

PT WIJAYA KARYA (Persero) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

LAPORAN KEUANGAN KONSOLIDASIAN/CONSOLIDATED FINANCIAL STATEMENTS
UNTUK PERIODE 6 (ENAM) BULAN YANG BERAKHIR PADA TANGGAL/

FOR THE SIX MONTH PERIOD ENDED
30 JUNI 2016 DAN 2015/JUNE 30, 2016 AND 2015

DAN TAHUN YANG BERAKHIR PADA TANGGAL-TANGGAL/
AND YEARS ENDED

31 DESEMBER 2015, 2014, DAN 1 JANUARI 2014/
DECEMBER 31, 2015, 2014, AND JANUARY 1, 2014

SERTA LAPORAN AUDITOR INDEPENDEN/
AND THE INDEPENDENT AUDITOR'S REPORT

Halaman /
Pages

LAPORAN KEUANGAN KONSOLIDASIAN / CONSOLIDATED OF FINANCIAL REPORT
PT.Wijaya Karya (Persero) Tbk dan Entitas Anak / PT. Wijaya Karya (Persero) Tbk and
Subsidiaries

Laporan Posisi Keuangan Konsolidasian /
Consolidated Statements Of Financial Position 1 - 2

Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian/
Consolidated Statement of Income and Other Comprehensive Income 3

Laporan Perubahan Ekuitas Konsolidasian /
Consolidated Statements of Changes In Shareholders Equity 4 - 5

Laporan Arus Kas Konsolidasian /
Consolidated Statements of Cash Flows 6

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN /
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS 7

DAFTAR ISI / LIST OF CONTENTS

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND ITS SUBSIDIARIES
LAPORAN POSISI KEUANGAN KONSOLIDASIAN CONSOLIDATED STATEMENT OF FINANCIAL POSITION
Untuk Tahun-tahun yang Berakhir pada 30 Juni 2016, For The Years Ended June 30, 2016,
31 Desember 2015 dan 2014 serta 1 Januari 2014 December 31, 2015 and 2014 and January 1, 2014
(Disajikan dalam Ribuan Rupiah, Kecuali Dinyatakan Lain) (Expressed in Thousand Rupiah, Unless Otherwise Stated)

ASET ASSETS
ASET LANCAR CURRENT ASSETS
Kas dan Setara Kas Cash and Cash Equivalent
Piutang Usaha Trade Receivables

Pihak Ketiga Third Parties
Pihak Berelasi Related Parties

Piutang Retensi Retention Receivables

Tagihan Bruto Pemberi Kerja Due From Customer
Pendapatan Yang Akan Diterima Accrued Income
Piutang Lain-Lain Other Receivables

Pihak Berelasi Related Parties
Pihak Ketiga Third Parties

Persediaan Inventories
Uang Muka Advance
Pajak Dibayar Dimuka Prepaid Tax
Biaya Dibayar Dimuka Prepaid Expense
Jaminan Usaha Business Guarantee
Aset Real Estate Real Estate Assets
Bagian lancar dari Piutang Sewa Current portion of Long Term

Jangka Panjang Lease Receivable

Jumlah Aset Lancar Total Current Assets

ASET TIDAK LANCAR NON-CURRENT ASSETS
Investasi Pada Entitas Asosiasi Investment in Associates
Piutang Jatuh Tempo Diatas 1 (satu)
Tahun :

Piutang Usaha Account Receivables
Piutang Retensi Retention Receivables

Piutang sewa jangka panjang Longterm lease Receivables
Aset Real Estate Real Estate Assets

Tanah Belum Dikembangkan Land For Development
Persediaan Real Estate Real Estate Inventories

Properti Investasi Investment Property
Aset Tetap Fixed Assets

Investasi Pada Ventura Bersama Investment in Joint Venture
Goodwill Goodwill
Aset Keuangan Lainnya Other financial Assets
Aset Lain-Lain Other Assets
Aset Pajak Tangguhan Deferred Tax Assets

Jumlah Aset Tidak Lancar Total Non-Current Assets

JUMLAH ASET TOTAL ASSETS

*) Diterbitkan kembali (Catatan 55) *) Reissued (Note 55)

20.561.586.695 19.602.406.034 15.909.219.757 12.594.962.700

Lihat catatan atas Laporan Keuangan Konsolidasian yang merupakan bagian yang
tidak terpisahkan dari laporan keuangan secara keseluruhan.

See the accompanying Notes to the Consolidated Financial Statements which are an
integral part of the financial statements as a whole.

2ac,26 24.651.301 26.283.705 28.147.824 46.599.378

7.860.809.687 7.042.120.697 6.428.010.344 4.635.426.070

2m,13 85.531.631 67.860.215 37.532.807 34.752.021
22 35.498.569 41.182.944 71.074.985 71.743.353

2q,20 1.896.849.621 1.597.379.391 1.669.608.387 1.351.608.048
2aa,21 4.847.052 4.847.052 4.847.052 4.847.052

(Net of accumulated depreciation of
Rp1.066.991.546,Rp927,296,347,

Rp693.320.132 and Rp505.726.266.for
June 30,2016 , December 31,

2015,2014 and 2013)2o,19 3.215.145.329 3.184.400.114 2.676.043.079 1.640.292.113

2n,18 389.293.078 392.040.421 380.048.382 64.270.034

(setelah dikurangi akumulasi penyusutan
masing-masing Rp1.066.991.546,
Rp927.296.347, Rp693.320.132 dan
Rp505.726.266 per 30 Juni 2016, 31
Desember 2015, 2014 dan 2013)

2k,16b 297.790.671 275.446.573 142.006.418 138.436.667
2k,17 1.288.512.072 850.180.912 745.845.647 484.995.133

2f,2i,5b 2.756.832 9.564.163 16.461.906 53.539.571
2o, 15 223.868.627 278.925.495 389.074.416 523.857.640

Receivables With Maturies Greater Than 1
(One) Year :

2i,4b 1.194.957 13.402.337 40.182.013 23.802.489

12.700.777.008 12.560.285.337 9.481.209.413 7.959.536.630

2m,14 394.869.948 300.607.375 227.137.428 196.682.571

2o, 15 110.148.921 110.148.921 110.148.921 115.150.881

12 34.136.092 22.643.681 18.760.917 8.703.062
2k,16a 122.450.155 70.033.233 90.434.701 62.117.671

2ac,26 733.910.977 529.036.987 425.794.117 487.346.315
2l,11 794.862.770 465.274.857 241.370.431 307.029.645

2k,9 1.125.501.670 1.031.277.931 817.307.342 1.118.390.356
10 573.844.669 439.641.163 384.431.063 312.164.168

321.370.530 314.575.526 77.300.704 1.818.707
48.708.644 76.695.192 31.354.945 49.694.065

(setelah dikurangi akumulasi penurunan
nilai piutang sebesar Rp16.355.676,
Rp15.449.931, Rp32.409.759 dan
Rp32.455.935 per 30 Juni 2016, 31
Desember 2015,2014 dan 2013)

300.784.569

(Net of accumulated allowance for
impairment Rp16.355.676 and

Rp15,449,931, Rp31.409.759 and
Rp32.455.935 as of June 30, 2016,

December 31, 2015, 2014 and 2013)2i,8

2j,6 4.210.195.337 3.244.397.788 2.369.859.861 1.962.335.244
7 251.690.615 251.510.864 82.846.239 67.393.902

(setelah dikurangi akumulasi penurunan
nilai piutang sebesar Rp2.620.593,
Rp2.620.593, Rp2.025.563 dan
Rp7.034.772 per 30 Juni 2016, 31
Desember 2015, 2014 dan 2013)

(setelah dikurangi akumulasi penurunan
nilai piutang sebesar Rp167.180.436,
Rp170.242.281, Rp168.866.816 dan
Rp171.034.372 per 30 Juni 2016, 31
Desember 2015,2014 dan 2013)

(Net of accumulated allowance for
impairment of Rp167.180.436,-

Rp170,242,281 ,Rp 168.866.816 and
Rp171.034.372 as of June 30,2016 ,
December 31, 2015, 2014 and 2013)

2i,4a 1.554.555.341 1.933.437.135 1.254.703.310 1.178.509.915

January 1, 2014 *)

2e,2g,3 1.262.685.575 2.560.120.483 2.300.892.182 1.386.707.038

(Net of accumulated allowance for
impairment of Rp 2,620,593,

Rp2.620.593, Rp2.025.563 and
Rp7.034.772 as of June 30, 2016,

December 31,2015,2014 and 2013)2f,2i,5a 736.280.666 662.948.555 567.875.358 601.391.092

2f,2i,4a 820.435.045 848.543.021 708.129.322

Catatan /
Notes

30 Juni/June 30
2016 2015 *) 2014 *)

31 Desember/December 31 1 Januari 2014/

3

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND ITS SUBSIDIARIES
LAPORAN POSISI KEUANGAN KONSOLIDASIAN CONSOLIDATED STATEMENT OF FINANCIAL POSITION
Untuk Tahun-tahun yang Berakhir pada 30 Juni 2016, For The Years Ended June 30, 2016,
31 Desember 2015 dan 2014 serta 1 Januari 2014 December 31, 2015 and 2014 and January 1, 2014
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY
LIABILITAS JANGKA PENDEK CURRENT LIABILITIES
Pinjaman Jangka Pendek Short Term Loans
Utang Usaha Trade Payables

Pihak Ketiga Third Parties
Pihak Berelasi Related Parties

Utang Lain-lain Other Payables
Kewajiban Bruto Pemberi Kerja Due to Customer
Utang Pajak Tax Payables
Uang Muka Dari Pelanggan Advance From Customers
Biaya Yang Masih Harus Dibayar Accrued Expenses
Pendapatan Yang Diterima Dimuka Unearned Revenue
Bag.jangka pendek dari jangka panjang: Current portion of Long Term Loan

Pinjaman Jangka Menengah Medium Term Loan
Pinjaman Jangka Panjang Long Term Loan
Utang Sewa Pembiayaan Lease Payables

Jumlah Liabilitas Jangka Pendek Total Current Liablities

LIABILITAS JANGKA PANJANG NON-CURRENT LIABILITIES
Liabilitas Imbalan Pasca Kerja Employee Benefits Liabilities
Liabilitas Pajak Tangguhan Deffered Tax Liabilities
Uang Muka Proyek Jangka Panjang Advance for Long Term Project
Bagian jangka panjang setelah dikurangi Current portion of Long Term Loan

bagian jangka pendek after net of current portion short Term
Pinjaman Jangka Menengah Medium Term Loan
Pinjaman Jangka Panjang Long Term Loan
Utang Sewa Pembiayaan Lease Payables

Jumlah Liabilitas Jangka Panjang Total Non-Current Liabilities

JUMLAH LIABILITAS TOTAL LIABILITIES

EKUITAS EQUITY

Modal Saham Share Capital

Modal Saham diperoleh kembali Treasury stock
Tambahan Modal Disetor Additional Paid-in Capital
Perubahan ekuitas pada Changes in Equity of

Entitas Anak Subsidiary Company
Komponen ekuitas lainnya Others Component Equity

Selisih Penilaian Aset Difference of Asset Valuation
Pengukuran kembali Imbalan Pasti Remeasurement employee benefit

Saldo Laba Retained Earnings

Sub Jumlah Sub Total

Kepentingan Non Pengendali Non Controlling Interest

Total Ekuitas Total Equity

JUMLAH LIABILITAS DAN EKUITAS TOTAL LIABILITIES AND EQUITY

*) Diterbitkan kembali (Catatan 55) *) Reissued (Note 55)

Lihat catatan atas Laporan Keuangan Konsolidasian yang merupakan bagian yang
tidak terpisahkan dari laporan keuangan secara keseluruhan.

See the accompanying Notes to the Consolidated Financial Statements which are an
integral part of the financial statements as a whole.

5.600.890.586 5.438.101.365 4.876.754.741 3.139.598.717

20.561.586.695 19.602.406.034 15.909.219.757 12.594.962.700

4.510.718.910 4.375.164.669 3.887.586.773 2.861.602.681

35 1.090.171.676 1.062.936.696 989.167.968 277.996.036

2.175.249.895 2.013.224.280 1.523.052.638 1.213.868.634

14.626.146 14.626.146 23.526.182 23.526.182
2e.1 (126.915.667) (100.444.293) (106.750.583) (99.133.974)

1.127.249.357 1.127.249.357 1.127.249.357 405.870.807

2t,37 (10.272.110) (10.272.110) (10.272.110) (10.272.110)
2s,38 715.858.789 715.858.789 715.858.789 713.746.342

Ekuitas yang dapat diatribusi-kan
kepada pemilik entitas induk

Equity attributable to owners of parents
entity

Modal Dasar 16.000.000.000 saham,
nilai nominal Rp100 (Rupiah penuh) per
saham. Modal ditempatkan dan disetor
sejumlah 6.149.225.000 saham, per 30
Juni 2016 , 31 Desember 2015 dan
2014, serta 6.139.968.000 saham pada
tahun 2013

Authorized Capital 16,000,000,000
shares, par value of Rp100 (full amount)
per share. Issued and paid up capital are

6,149.225.000 shares in June 30,2016
,December 31, 2015 and 2014, and

6.139.968.000 shares for year 2013 .36 614.922.500 614.922.500 614.922.500 613.996.800

3.642.338.521 3.566.770.238 2.556.422.547 2.156.894.522

14.960.696.109 14.164.304.669 11.032.465.016 9.455.363.983

34 578.645.240 671.067.024 475.104.845 802.103.213
33 37.725.534 46.365.276 48.454.961 2.552.190

2v,31 1.779.644.740 1.662.677.044 1.049.416.204 714.562.781

32 975.000.000 975.000.000 800.000.000 466.000.000

2u,30 254.910.402 200.490.168 181.284.262 171.158.028
2ac,26 16.412.605 11.170.726 2.162.275 518.310

33 18.772.830 22.300.954 16.893.554 1.236.158

11.318.357.589 10.597.534.431 8.476.042.469 7.298.469.461

2h,32 250.000.000 249.000.000 541.000.000 -
34 259.416.393 324.706.736 221.620.359 122.357.153

29 173.596.658 406.959.558 178.593.992 915.460.846

2r,27 388.113.916 477.381.896 316.364.321 376.770.933
28 2.468.262.872 3.285.172.048 2.120.553.384 2.123.554.489

2j,6 - 13.224.506 9.641.161 139.444.458
2ac,26 276.774.618 177.085.029 168.940.523 224.841.517

2h,2f,24 46.959.240 36.378.547 60.004.589 24.743.514
2h,25 75.672.886 96.482.975 71.112.786 28.041.856

23 3.016.535.980 1.221.822.355 928.515.444 278.244.460

2h,24 4.344.252.195 4.287.019.827 3.842.802.356 3.063.774.077

Catatan /
Notes

30 Juni/June 30
2016 2015 *) 2014 *) January 1, 2014 *)

31 Desember/December 31 1 Januari 2014/

4

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND ITS SUBSIDIARIES
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN STATEMENT OF INCOME AND OTHER COMPREHENSIVE INCOME
Untuk Periode 6 (Enam) Bulan yang Berakhir Tanggal 30 Juni 2016 dan 2015 For The 6 (Six) Months Period Ended June 30, 2016 and 2015

Serta Tahun-tahun yang Berakhir Tanggal 31 Desember 2015, 2014, dan 2013 And for The Years Ended December 31, 2015, 2014 and 2013

(Disajikan dalam Ribuan Rupiah, Kecuali Dinyatakan Lain) (Expressed in Thousand Rupiah, Unless Otherwise Stated)

PENJUALAN BERSIH NET SALES

BEBAN POKOK PENJUALAN COST OF SALES

LABA KOTOR GROSS PROFIT

LABA (RUGI) PADA VENTURA BERSAMA PROFIT (LOSS) FROM JOINT VENTURE

LABA KOTOR SETELAH GROSS PROFIT AFTER

VENTURA BERSAMA JOINT VENTURES

BEBAN USAHA OPERATING EXPENSES

Beban Penjualan Sales Expenses

General and Administrative

Beban Umum dan Administrasi Expenses

Jumlah Beban Usaha Total Operating Expenses

LABA USAHA OPERATING INCOME

PENDAPATAN (BEBAN) LAIN-LAIN OTHER INCOME (EXPENSE)

Pendapatan Bunga Interest Income

Laba (Rugi) Selisih Kurs Gain (loss) in Foreign Exchange

Beban Pajak Penghasilan Final Final Tax Expenses

Beban dari Pendanaan Funding Expense (Interest)

Beban Penurunan Nilai Piutang Allowance for Impairment

Bagian laba (Rugi) Entitas Asosiasi Gain (loss) Associated Entity

Lain-lain Bersih Others - Net

Jumlah Pendapatan (Beban) Lain-Lain Total Other Income (Expense)

LABA SEBELUM PAJAK

PENGHASILAN PROFIT BEFORE INCOME TAX

Beban Pajak Penghasilan Expenses Income Tax

LABA BERSIH NET INCOME

PENDAPATAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME

SETELAH PAJAK AFTER TAX

Pendapatan (beban) komprehensif lainnya yang Other Comprehensive Income that

tidak direklasifikasi ke laba rugi : will not be reclassified Subsequenly to profit or loss
Selisih Penilaian Aset Difference of Asset Valuation

Keuntungan (Kerugian) aktuarial Atas Actuarial Gain (Loss) of Defined

Program Imbal kerja Pasti Benefit Plan

JUMLAH PENDAPATAN KOMPREHENSIF OTHER COMPREHENSIVE INCOME

PERIODE BERJALAN FOR THE PERIOD

LABA YANG DAPAT DIATRIBUSIKAN KE : INCOME ATTRIBUTABLE TO :

- PEMILIK ENTITAS INDUK PARENT ENTITY OWNER -

- KEPENTINGAN NON PENGENDALI NON CONTROLLING INTEREST -

JUMLAH TOTAL

JUMLAH LABA (RUGI) KOMPREHENSIF YANG TOTAL COMPREHENSIVE INCOME

DAPAT DIATRIBUSIKAN KEPADA : ATTRIBUTABLE TO :

- PEMILIK ENTITAS INDUK PARENT ENTITY OWNER -

- KEPENTINGAN NON PENGENDALI NON CONTROLLING INTEREST -

JUMLAH TOTAL

Laba Bersih Per Saham Dasar Net Earning Per Share

(Rupiah penuh) (Full amount)

*) Diterbitkan kembali (Catatan 55) *) Reissued (Note 55)

92,93

Lihat catatan atas Laporan Keuangan Konsolidasian yang merupakan bagian yang tidak
terpisahkan dari laporan keuangan secara keseluruhan.

279.045.155 176.668.800 709.311.344 736.152.494 624.371.679

2ad, 40 41,78 32,66 101,81 99,06

See the accompanying Notes to the Consolidated Financial Statements which are an integral part of
the financial statements as a whole.

 35 49.001.661 19.386.514 77.961.054 135.614.405 54.431.721

305.516.529 219.880.627 703.005.054 743.769.102 624.371.679

230.043.494 157.282.286 631.350.290 600.538.089 569.939.958

35 49.001.661 19.386.514 77.961.054 135.614.405 54.431.721

279.045.155 176.668.800 709.311.344 736.152.494 624.371.679

256.514.868 200.494.113 625.044.000 608.154.697 569.939.958

305.516.529 219.880.627 703.005.054 743.769.102 624.371.679

 (26.471.374) (43.211.827) 6.306.290 (7.616.608) -

2ac, 26 (37.943.053) (14.384.356) (48.288.705) (108.964.403) (106.896.636)

(272.709.050) (179.579.484) (762.611.583) (548.744.855) (484.693.602)

343.459.582 234.264.983 751.293.759 852.733.505 731.268.315

(7.160.927) (4.081.454) (5.514.535) (7.123.198) (2.791.446)

19.876.182 (8.781.202) (36.436.057) (82.678.307) (40.512.601)

(171.521.105) (103.578.198) (431.409.359) (197.704.174) (64.027.739)

(95.909) (7.339.700) (30.500.231) (46.244.153) (84.793.832)

(8.689.569) 16.277.449 28.350.510 (2.039.829) (31.253.143)

(128.639.358) (112.442.578) (346.788.000) (286.455.956) (285.421.874)

45

23.521.636 40.366.199 59.686.089 73.500.762 24.107.033

(227.458.208) (184.384.455) (429.157.646) (392.848.269) (367.485.780)

616.168.632 413.844.467 1.513.905.342 1.401.478.360 1.215.961.917

2w, 44a (223.768.350) (180.856.933) (421.462.453) (386.009.513) (362.709.868)

(3.689.858) (3.527.522) (7.695.193) (6.838.756) (4.775.912)

843.626.840 598.228.922 1.943.062.988 1.794.326.629 1.583.447.697

2q, 43 113.285.771 101.954.552 288.402.591 369.757.130 261.014.273
730.341.069 496.274.370 1.654.660.397 1.424.569.499 1.322.433.424

2w, 42 (5.303.404.800) (4.282.197.456) (11.965.441.022) (11.038.646.789) (10.562.234.128)

2w, 41 6.033.745.869 4.778.471.826 13.620.101.419 12.463.216.288 11.884.667.552

Catatan
/ Notes

30 Juni/June 30

2016 2015 2015 *) 2014 *) 2013 *)

31 Des/Dec 31

3

PT
 W

IJ
AY

A
K

AR
YA

 (P
ER

SE
R

O
) T

bk
 D

AN
 E

N
TI

TA
S

AN
AK

PT
 W

IJ
A

YA
 K

A
R

YA
 (P

ER
SE

R
O

) T
bk

 A
N

D
 I

TS
 S

U
B

SI
D

IA
R

IE
S

LA
PO

R
AN

 P
ER

U
B

AH
AN

 E
K

U
IT

AS
 K

O
N

SO
LI

D
AS

IA
N

C
O

N
SO

LI
D

A
TE

D
 S

TA
TE

M
EN

T
O

F
C

H
A

N
G

ES
 IN

 E
Q

U
IT

IE
S

U
nt

uk
 P

er
io

de
 6

 (E
na

m
) B

ul
an

 y
an

g
B

er
ak

hi
r p

ad
a

Ta
ng

ga
l-t

an
gg

al
 3

0
Ju

ni
 2

01
6

da
n

20
15

Fo
r T

he
 6

 (S
ix

) M
on

th
s

P
er

io
d

E
nd

ed
 J

un
e

 3
0,

 2
01

6
an

d
20

15

da
n

Ta
hu

n
ya

ng
 B

er
ak

hi
r p

ad
a

Ta
ng

ga
l-t

an
gg

al
 3

1
D

es
em

be
r 2

01
5,

 2
01

4,
 d

an
 2

01
3

A
nd

 fo
r T

he
 Y

ea
rs

 E
nd

ed
 D

ec
em

be
r 3

1,
 2

01
5,

 2
01

4,
 a

nd
 2

01
3

(D
is

aj
ik

an
 d

al
am

 R
ib

ua
n

R
up

ia
h,

 K
ec

ua
li

D
in

ya
ta

ka
n

La
in

)
(E

xp
re

ss
ed

 in
 th

ou
sa

nd
 R

up
ia

h,
 u

nl
es

s
ot

he
rw

is
e

st
at

ed
)

SA
LD

O
 P

ER
 3

1
D

ES
EM

B
ER

 2
01

4
23

.5
26

.1
82

39
6.

20
6.

89
7

98

9.
16

7.
96

8

4.

87
6.

75
4.

74
1

K
om

po
ne

n
E

ku
ita

s
La

in
-

-

-

(4
3.

21
1.

82
7)

O

th
er

s
eq

ui
ty

 c
om

po
ne

nt
La

ba
 B

er
si

h
P

er
io

de
 B

er
ja

la
n

-

20
0.

49
4.

11
3

19

.3
86

.5
14

21
9.

88
0.

62
7

C
om

pr
eh

en
si

ve
 In

co
m

e

SA
LD

O
 P

ER
 3

0
JU

N
I 2

01
5

23
.5

26
.1

82
59

6.
70

1.
01

0

1.
00

8.
55

4.
48

2

5.
05

3.
42

3.
54

1

B
A

LA
N

C
E

A
S

O
F

JU
N

E
30

, 2
01

5
K

om
po

ne
n

E
ku

ita
s

La
in

(8
.9

00
.0

36
)

-

1.
02

5.
65

4

41
.6

43
.7

35

O
th

er
s

eq
ui

ty
 c

om
po

ne
nt

Ta
m

ba
ha

n
M

od
al

 S
et

or
-

-

36
.8

80
.1

37

36

.8
80

.1
37

A

gi
o

S
ub

si
di

ar
ie

s
E

nt
ita

s
A

na
k

D

iv
id

en
-

(1

22
.5

68
.6

35
)

-

(1
22

.5
68

.6
35

)

D

iv
id

en
d

D
iv

id
en

 N
on

 P
en

ge
nd

al
i

-

-

(4

2.
09

8.
21

4)

(4

2.
09

8.
21

4)

N
on

 C
on

tro
lli

ng
 In

te
re

st

E
nt

ita
s

A
na

k
D

iv
id

en
d

B
in

a
Li

ng
ku

ng
an

-

(6
.1

51
.8

14
)

-

(6
.1

51
.8

14
)

C

om
m

un
ity

 D
ev

el
op

m
en

t
P

ro
gr

am
 K

em
itr

aa
n

-

(6
.1

51
.8

14
)

-

(6
.1

51
.8

14
)

Fu

nd
in

g
fo

r S
m

al
l-S

ca
le

 B
us

in
es

s

14
.6

26
.1

46
46

1.
82

8.
74

7

1.
00

4.
36

2.
06

0

4.
95

4.
97

6.
93

6

La
ba

 K
om

pr
eh

en
si

f
-

42

4.
54

9.
79

2

58
.5

74
.6

36

48

3.
12

4.
42

8

C

om
pr

eh
en

si
ve

 In
co

m
e

La
ba

 K
om

pr
eh

en
si

f P
er

io
de

 B
er

ja
la

n
-

-

C

ur
re

n
C

om
pr

eh
en

si
ve

 in
co

m
e

SA
LD

O
 P

ER
 3

1
D

ES
EM

B
ER

 2
01

5
14

.6
26

.1
46

88
6.

37
8.

53
9

1.

06
2.

93
6.

69
6

5.

43
8.

10
1.

36
5

B

A
LA

N
C

E
A

S
O

F
D

EC
EM

B
ER

 3
1,

 2
01

5
K

om
po

ne
n

E
ku

ita
s

La
in

-

-

-

(2

6.
47

1.
37

4)

O
th

er
s

eq
ui

ty
 c

om
po

ne
nt

D
iv

id
en

-

(9
4.

48
9.

25
2)

-

(9

4.
48

9.
25

2)

D
iv

id
en

d
D

iv
id

en
 N

on
 P

en
ge

nd
al

i
-

-

(2
1.

76
6.

68
1)

(2
1.

76
6.

68
1)

N

on
 C

on
tro

lli
ng

 In
te

re
st

E
nt

ita
s

A
na

k
 D

iv
id

en
d

14

.6
26

.1
46

79
1.

88
9.

28
7

1.

04
1.

17
0.

01
5

5.

29
5.

37
4.

05
7

La
ba

 K
om

pr
eh

en
si

f
-

25

6.
51

4.
86

8

49
.0

01
.6

61

30

5.
51

6.
52

9

C

om
pr

eh
en

si
ve

 In
co

m
e

SA
LD

O
 P

ER
 3

0
JU

N
I 2

01
6

14
.6

26
.1

46
1.

04
8.

40
4.

15
5

1.
09

0.
17

1.
67

6

5.
60

0.
89

0.
58

6

B
A

LA
N

C
E

A
S

O
F

JU
N

E
30

, 2
01

6

M
od

al

D
ite

m
pa

tk
an

da

n
D

is
et

or
/

M
od

al

S
ah

am

D
ip

er
ol

eh

K
em

ba
li/

Ta
m

ba
ha

n
M

od
al

 D
is

et
or

/

P
er

ub
ah

an

E
ku

ita
s

P
ad

a
En

tit
as

 A
na

k/

R
et

ai
ne

d
E

ar
ni

ng

B
A

LA
N

C
E

A
S

O
F

D
EC

EM
B

ER
 3

1,
 2

01
4

K
om

po
ne

n
E

qu
ita

s
La

in
/

S
al

do
 L

ab
a/

S
al

do
 L

ab
a

ya
ng

be

lu
m

 d
ite

nt
uk

an

pe
ng

gu
na

an
ya

/
U

na
pp

ro
pr

ia
te

d
R

et
ai

ne
d

E
ar

ni
ng

Ju
m

la
h/

K
ep

en
tin

ga
n

N
on

P

en
ge

nd
al

i/
N

on
 C

on
tro

llin
g

In
te

re
st

O
th

er
s

E
qu

ity
 C

om
po

ne
nt

S

el
is

ih

P
en

ila
ia

n
P

en
gu

ku
ra

n
K

em
ba

li
Im

ba
la

n
C

ad
an

ga
n

La
in

ny
a/

C
ad

an
ga

n
B

er
tu

ju
an

/
To

ta
l E

ku
ita

s/

To
ta

l E
qu

ity
Is

su
ed

 a
nd

P

ai
d

U
p

C
ap

ita
l

Tr
ea

su
ry

S

to
ck

A
dd

iti
on

al

P
ai

d-
in

C

ap
ita

l

C
ha

ng
es

 in

E
qu

ity
 o

f
S

ub
si

di
ar

y

D
iff

er
en

ce

of
 A

ss
et

V

al
ua

tio
n

R
em

ea
su

re
m

en
t

em
pl

oy
ee

be

ne
fit

O
th

er
s

R
es

er
ve

G
en

er
al

R

es
er

ve
To

ta
l

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.

12
7.

24
9.

35
7

(1

06
.7

50
.5

83
)

89
2.

26
8.

55
6

23

4.
57

7.
18

5

3.

88
7.

58
6.

77
3

-

-

-

-

(4
3.

21
1.

82
7)

-

-

(4
3.

21
1.

82
7)

-

-

-

-

-

-

-

20

0.
49

4.
11

3

89
2.

26
8.

55
6

23

4.
57

7.
18

5

4.

04
4.

86
9.

06
0

-

-

-

-

49
.5

18
.1

17

-

-

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.

12
7.

24
9.

35
7

(1

49
.9

62
.4

10
)

40
.6

18
.0

81

-

-

-

-

-

-

-

-

-

-

(1

22
.5

68
.6

35
)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

(6

.1
51

.8
14

)

-

-

-

-

-

-

-

(6

.1
51

.8
14

)

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.

12
7.

24
9.

35
7

(1

00
.4

44
.2

93
)

89
2.

26
8.

55
6

23

4.
57

7.
18

5

3.

95
0.

61
4.

87
7

-

-

-

-

-

-

-

42
4.

54
9.

79
2

-

-

-

-

-

-

-

-

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.

12
7.

24
9.

35
7

(1

00
.4

44
.2

93
)

89
2.

26
8.

55
6

23

4.
57

7.
18

5

4.

37
5.

16
4.

66
9

-

-

-

-

(2
6.

47
1.

37
4)

-

-

(2
6.

47
1.

37
4)

-

(9
4.

48
9.

25
2)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.

12
7.

24
9.

35
7

(1

26
.9

15
.6

67
)

89
2.

26
8.

55
6

23

4.
57

7.
18

5

4.

25
4.

20
4.

04
2

-

-

-

-

-

-

-

25

6.
51

4.
86

8

23
4.

57
7.

18
5

4.
51

0.
71

8.
91

0

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.

12
7.

24
9.

35
7

(1

26
.9

15
.6

67
)

89
2.

26
8.

55
6

4

PT
 W

IJ
A

YA
 K

A
R

YA
 (P

ER
SE

R
O

),
Tb

k.
 D

A
N

 E
N

TI
TA

S
A

N
A

K
PT

 W
IJ

A
YA

 K
A

R
YA

 (P
ER

SE
R

O
) T

bk
 A

N
D

 I
TS

 S
U

B
SI

D
IA

R
IE

S
LA

PO
R

A
N

 P
ER

U
B

A
H

A
N

 E
K

U
IT

A
S

K
O

N
SO

LI
D

A
SI

A
N

C
O

N
SO

LI
D

A
TE

D
 S

TA
TE

M
EN

T
O

F
C

H
A

N
G

ES
 IN

 E
Q

U
IT

IE
S

U
nt

uk
 P

er
io

de
 6

 (E
na

m
) B

ul
an

 y
an

g
B

er
ak

hi
r p

ad
a

Ta
ng

ga
l-t

an
gg

al
 3

0
Ju

ni
 2

01
6

da
n

20
15

Fo
r T

he
 6

 (S
ix

) M
on

th
s

P
er

io
d

E
nd

ed
 J

un
e

 3
0,

 2
01

6
an

d
20

15

da
n

Ta
hu

n
ya

ng
 B

er
ak

hi
r p

ad
a

Ta
ng

ga
l-t

an
gg

al
 3

1
D

es
em

be
r 2

01
5,

 2
01

4,
 d

an
 2

01
3

A
nd

 fo
r T

he
 Y

ea
rs

 E
nd

ed
 D

ec
em

be
r 3

1,
 2

01
5,

 2
01

4,
 a

nd
 2

01
3

(D
is

aj
ik

an
 d

al
am

 R
ib

ua
n

R
up

ia
h,

 K
ec

ua
li

D
in

ya
ta

ka
n

La
in

)
(E

xp
re

ss
ed

 in
 th

ou
sa

nd
 R

up
ia

h,
 u

nl
es

s
ot

he
rw

is
e

st
at

ed
)

SA
LD

O
 P

ER
 1

 J
A

N
U

A
R

I 2
01

3
23

.5
26

.1
82

46
6.

34
4.

19
8

23
9.

93
4.

73
7

2.

83
4.

00
5.

95
0

K

om
po

ne
n

E
ku

ita
s

La
in

-

-

-

(8
7.

36
0.

15
9)

O
th

er
s

E
qu

ity
 C

om
po

ne
nt

E

ks
ek

us
i O

ps
i S

ah
am

-

-

-

11
.1

20
.8

31

S
to

ck
 O

pt
io

n
E

xe
cu

tio
n

S
ah

am
 Y

an
g

D
ip

er
ol

eh
 K

em
ba

li
-

-

-

(1

0.
27

2.
11

0)

Tr

ea
su

ry
 S

to
ck

 s
al

e
ba

ck

C
ha

ng
e

of
 e

qu
ity

P
er

ub
ah

an
 E

ku
ita

s
E

nt
ita

s
A

na
k

-

-

-

(1
08

.2
46

.1
93

)

of

 S
ub

si
di

ar
y

E
nt

ity
K

ap
ita

lis
as

i s
al

do
 L

ab
a

-

(4

38
.3

13
.5

11
)

-

25

.8
03

.4
89

C

ap
ita

lit
at

io
n

of
 R

E
 P

T
W

IK
A

 B
E

TO
N

 T
bk

.
 P

T
W

IK
A

 B
E

TO
N

 T
bk

.
S

et
or

an
 M

od
al

 E
nt

ita
s

A
na

k
-

-

5.
35

0.
00

0

5.

35
0.

00
0

P

ai
d

in
 C

ap
ita

l s
ub

si
di

ar
ie

s
P

el
ep

as
an

 P
T

Ja
ba

r P
ow

er
-

3.
90

3.
65

5

(4
.2

06
.1

02
)

(3
02

.4
47

)

D

is
po

sa
l s

to
ck

 o
f P

T
Ja

ba
r P

ow
er

D
iv

id
en

-

(1

37
.3

58
.0

04
)

-

(1

37
.3

58
.0

04
)

D
iv

id
en

d
D

iv
id

en
 N

on
 P

en
ge

nd
al

i
N

on
 C

on
tro

lli
ng

 In
te

re
st

E
nt

ita
s

A
na

k
-

-

(1
7.

51
4.

32
0)

(1

7.
51

4.
32

0)

D

iv
id

en
d

D
an

a
C

ad
an

ga
n

B
er

tu
ju

an
-

(4
5.

78
5.

77
1)

-

-

A

pp
ro

pr
ia

tio
n

of
 G

en
er

al
 R

es
er

ve
C

ad
an

ga
n

la
in

ny
a

-

(2

74
.7

13
.6

36
)

-

-

O

th
er

 R
es

er
ve

23
.5

26
.1

82
(4

25
.9

23
.0

69
)

22
3.

56
4.

31
5

2.

51
5.

22
7.

03
7

La

ba
 K

om
pr

eh
en

si
f

-

56

9.
93

9.
95

8

54

.4
31

.7
21

62

4.
37

1.
67

9

C

om
pr

eh
en

si
ve

 In
co

m
e

SA
LD

O
 P

ER
 3

1
D

ES
EM

B
ER

 2
01

3
23

.5
26

.1
82

14
4.

01
6.

88
9

27
7.

99
6.

03
6

3.

13
9.

59
8.

71
7

B

A
LA

N
C

E
A

S
O

F

 D
EC

EM
B

ER
 3

1,
 2

01
3

K
om

po
ne

n
E

ku
ita

s
La

in
-

-

-

(7

.6
16

.6
08

)

O
th

er
s

E
qu

ity
 C

om
po

ne
nt

E

ks
ek

us
i O

ps
i S

ah
am

-

-

-

3.
03

8.
14

7

S
to

ck
 O

pt
io

n
E

xe
cu

tio
n

C
ha

ng
e

E
qu

ity

P
er

ub
ah

an
 E

ku
ita

s
E

nt
ita

s
A

na
k

of
 S

ub
si

di
ar

y
E

nt
ity

IP
O

 P
T

W
IK

A
 B

et
on

 T
bk

.
-

-

57
3.

52
0.

41
7

1.

17
7.

74
0.

36
7

IP

O
 P

T
W

IK
A

 B
et

on
 T

bk
.

K
ap

ita
lis

as
i s

al
do

 L
ab

a
-

(1
27

.9
88

.7
07

)

-

(1
0.

83
0.

10
7)

C
ap

ita
lit

at
io

n
of

 R
E

 P
T

W
IK

A
 R

ea
lty

 P
T

W
IK

A
 R

ea
lty

S
et

or
an

 M
od

al
 E

nt
ita

s
A

na
k

-

-

9.

65
0.

00
0

9.
65

0.
00

0

A
dd

iti
on

al
 C

ap
ita

l s
ub

si
di

ar
Ie

s
K

ep
en

tin
ga

n
N

on
 P

en
ge

nd
al

i
N

on
 C

on
tro

lli
ng

 In
te

re
st

P
ad

a
E

nt
ita

s
A

na
k

-

-

96

5.
46

4

96
5.

46
4

O
f S

ub
si

di
ar

ie
s

D
iv

id
en

-

(1

70
.9

81
.9

87
)

-

(1

70
.9

81
.9

87
)

D
iv

id
en

d
D

iv
id

en
 N

on
 P

en
ge

nd
al

i
-

-

(8
.5

78
.3

54
)

(8
.5

78
.3

54
)

N

on
 C

on
tro

lli
ng

 In
te

re
st

 E
tit

as
 A

na
k

D
iv

id
en

d
D

an
a

C
ad

an
ga

n
B

er
tu

ju
an

-

(5

6.
99

3.
99

6)

-

-

A
pp

ro
pr

ia
tio

n
of

 G
en

er
al

 R
es

er
ve

23
.5

26
.1

82
(2

11
.9

47
.8

01
)

85
3.

55
3.

56
3

4.

13
2.

98
5.

63
8

La

ba
 K

om
pr

eh
en

si
f

-

60

8.
15

4.
69

8

13

5.
61

4.
40

5

74
3.

76
9.

10
3

C
om

pr
eh

en
si

ve
 In

co
m

e

23
.5

26
.1

82
39

6.
20

6.
89

7

98

9.
16

7.
96

8

4.
87

6.
75

4.
74

1

B
A

LA
N

C
E

A
S

O
F

D

EC
EM

B
ER

 3
1,

 2
01

4
P

ro
gr

am
 K

em
itr

aa
n

-

(6

.1
51

.8
14

)

-

(6

.1
51

.8
14

)

Fu
nd

in
g

fo
r S

m
al

l-S
ca

le
 B

us
in

es
s

14
.6

26
.1

46
46

1.
82

8.
74

7

1.

00
4.

36
2.

06
0

4.
95

4.
97

6.
93

6

La
ba

 K
om

pr
eh

en
si

f
-

42
4.

54
9.

79
2

58
.5

74
.6

36

48
3.

12
4.

42
8

C
om

pr
eh

en
si

ve
 In

co
m

e
La

ba
 K

om
pr

eh
en

si
f P

er
io

de
 B

er
ja

la
n

-

-

C

ur
re

n
C

om
pr

eh
en

si
ve

 in
co

m
e

SA
LD

O
 P

ER
 3

1
D

ES
EM

B
ER

 2
01

5
14

.6
26

.1
46

88
6.

37
8.

53
9

1.
06

2.
93

6.
69

6

5.

43
8.

10
1.

36
5

B

A
LA

N
C

E
A

S
O

F
 To

ta
l E

ku
ita

s
/ T

ot
al

E

qu
ity

Is
su

ed
 a

nd
 P

ai
d

U
p

C
ap

ita
l

Tr
ea

su
ry

 S
to

ck
A

dd
iti

on
al

 P
ai

d-
in

 C
ap

ita
l

C
ha

ng
es

 in
 E

qu
ity

of

 S
ub

si
di

ar
y

E
nt

ity

D
iff

er
en

ce
 o

f
A

ss
et

V

al
ua

tio
n

R
em

ea
su

re
m

en
t

em
pl

oy
ee

 b
en

ef
it

O
th

er
s

R
es

er
ve

G
en

er
al

 R
es

er
ve

To
ta

l

M
od

al

D
ite

m
pa

tk
an

da

n
D

is
et

or
/

M
od

al
 S

ah
am

D

ip
er

ol
eh

K

em
ba

li
/

Ta
m

ba
ha

n
M

od
al

D

is
et

or
 /

P
er

ub
ah

an
 E

ku
ita

s
P

ad
a

E
nt

ita
s

A
na

k
/

K
om

po
ne

n
E

qu
ita

s
La

in
/

S
al

do
 L

ab
a

/ R
et

ai
ne

d
E

ar
ni

ng
S

al
do

 L
ab

a
ya

ng

be
lu

m

di
te

nt
uk

an

pe
ng

gu
na

an
ya

/
U

na
pp

ro
pr

ia
te

d
R

et
ai

ne
d

E
ar

ni
ng

Ju
m

la
h

/
K

ep
en

tin
ga

n
N

on

P
en

ge
nd

al
i/

N
on

C

on
tro

lli
ng

In

te
re

st

O
th

er
s

E
qu

ity
 C

om
po

ne
nt

B
A

LA
N

C
E

A
S

O
F

 J
A

N
U

A
R

Y
1,

 2
01

3
61

0.
56

2.
75

0

-

75

6.
05

9.
56

1

-

-

54
8.

78
7.

10
8

18
8.

79
1.

41
4

2.

59
4.

07
1.

21
3

S
el

is
ih

P

en
ila

ia
n

P
en

gu
ku

ra
n

K
em

ba
li

Im
ba

la
n

C
ad

an
ga

n
La

in
ny

a/
C

ad
an

ga
n

B
er

tu
ju

an
/ -

(8
7.

36
0.

15
9)

3.
43

4.
05

0

-

7.
68

6.
78

1

-

-

-

-

-

-

-

-

(9
9.

13
3.

97
5)

11
.7

73
.8

16

11
.1

20
.8

31

-

(1

0.
27

2.
11

0)

-

-

-

-

-

(1
0.

27
2.

11
0)

-

-

(1

08
.2

46
.1

93
)

-

-

-

46

4.
11

7.
00

0

-

-

-

-

(5

0.
00

0.
00

0)

(5
8.

24
6.

19
3)

-

-

25

.8
03

.4
89

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

3.

90
3.

65
5

-

-

(1
37

.3
58

.0
04

)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

45

.7
85

.7
71

-

-

-

-

-

-

27
4.

71
3.

63
6

-

-

61
3.

99
6.

80
0

(1
0.

27
2.

11
0)

71

3.
74

6.
34

2

40

5.
87

0.
80

7

(9

9.
13

3.
97

5)

83

5.
27

4.
56

0

23

4.
57

7.
18

5

2.
29

1.
66

2.
72

2

61
3.

99
6.

80
0

(1
0.

27
2.

11
0)

71

3.
74

6.
34

2

40

5.
87

0.
80

7

(9

9.
13

3.
97

5)

83

5.
27

4.
56

0

-

-

-

-

-

-

-

(7

.6
16

.6
08

)

-

-

3.
03

8.
14

7

-

-

56

9.
93

9.
95

8

23
4.

57
7.

18
5

2.

86
1.

60
2.

68
1

92
5.

70
0

-

2.
11

2.
44

7

-

-

-

-

-

-

(7

.6
16

.6
08

)

-

-

-

60
4.

21
9.

95
0

-

-

-

60

4.
21

9.
95

0

-

-

-

11
7.

15
8.

60
0

-

-

-

(1

0.
83

0.
10

7)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

(1
70

.9
81

.9
87

)

-

-

-

-

-

-

-

-

-

-

-

-

-

56

.9
93

.9
96

-

-

61
4.

92
2.

50
0

(1
0.

27
2.

11
0)

71

5.
85

8.
78

9

1.

12
7.

24
9.

35
7

(1

06
.7

50
.5

83
)

89
2.

26
8.

55
6

23
4.

57
7.

18
5

3.

27
9.

43
2.

07
5

-

-

-

-

-

-

-

60
8.

15
4.

69
8

SA
LD

O
 P

ER
 3

1
D

ES
EM

B
ER

 2
01

4
61

4.
92

2.
50

0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.
12

7.
24

9.
35

7

(1
06

.7
50

.5
83

)

89

2.
26

8.
55

6

23

4.
57

7.
18

5

3.
88

7.
58

6.
77

3

-

-

-

-

-

-

-

(6
.1

51
.8

14
)

61
4.

92
2.

50
0

(1
0.

27
2.

11
0)

71

5.
85

8.
78

9

1.

12
7.

24
9.

35
7

(1

00
.4

44
.2

93
)

89
2.

26
8.

55
6

23
4.

57
7.

18
5

3.

95
0.

61
4.

87
8

-

-

-

-

-

-

-

42
4.

54
9.

79
2

-

-

-

-

-

-

-

-

61
4.

92
2.

50
0

(1
0.

27
2.

11
0)

71

5.
85

8.
78

9

1.

12
7.

24
9.

35
7

(1

00
.4

44
.2

93
)

89
2.

26
8.

55
6

23
4.

57
7.

18
5

4.

37
5.

16
4.

66
9

Li
ha

t
ca

ta
ta

n
at

as
La

po
ra

n
K

eu
an

ga
n

K
on

so
lid

as
ia

n
ya

ng
m

er
up

ak
an

ba
gi

an
ya

ng
tid

ak
te

rp
is

ah
ka

n
da

ri
la

po
ra

n
ke

ua
ng

an
se

ca
ra

 k
es

el
ur

uh
an

.
S

ee
 th

e
ac

co
m

pa
ny

in
g

N
ot

es
 to

 th
e

C
on

so
lid

at
ed

 F
in

an
ci

al
 S

ta
te

m
en

ts
 w

hi
ch

 a
re

 a
n

in
te

gr
al

 p
ar

t o
f t

he
 fi

na
nc

ia
l s

ta
te

m
en

ts
 a

s
a

w
ho

le
.

5

U
nt

uk
 ta

hu
n

ya
ng

 b
er

ak
hi

r t
an

gg
al

 3
0

Ju
ni

 2
01

6
da

n
20

15
Fo

r t
he

 y
ea

rs
 e

nd
ed

 J
un

e
30

, 2
01

6
an

d
20

15

(D
is

aj
ik

an
 d

al
am

 ri
bu

an
 R

up
ia

h,
 k

ec
ua

li
di

ny
at

ak
an

 la
in

)
(E

xp
re

ss
ed

 in
 th

ou
sa

nd
 R

up
ia

h,
 u

nl
es

s
ot

he
rw

is
e

st
at

ed
)

SA
LD

O
 P

ER
 1

 J
AN

U
AR

I 2
01

5
23

.5
26

.1
82

39
6.

20
6.

89
7

98
9.

16
7.

96
9

4.
87

6.
75

4.
74

2

B
A

LA
N

C
E

A
S

O
F

JA
N

U
A

R
Y

1,
 2

01
5

D
iv

id
en

(1
23

.0
36

.7
54

)

-

(1

23
.0

36
.7

54
)

D

iv
id

en
d

23
.5

26
.1

82
27

3.
17

0.
14

3

98

9.
16

7.
96

9

4.

75
3.

71
7.

98
8

La

ba
 B

er
si

h
P

er
io

de
 B

er
ja

la
n

-

19
.3

86
.5

14

21
9.

88
0.

62
7

C
om

pr
eh

en
si

ve
 In

co
m

e
Ja

nu
ar

i s
/d

 J
un

i

SA
LD

O
 P

ER
 3

0
JU

N
I 2

01
5

23
.5

26
.1

82
27

3.
17

0.
14

3

1.

00
8.

55
4.

48
3

4.

97
3.

59
8.

61
5

B

A
LA

N
C

E
A

S
O

F
JU

N
E

30
, 2

01
5

La
ba

 B
er

si
h

P
er

io
de

 B
er

ja
la

n
-

-

-

C

om
pr

eh
en

si
ve

 In
co

m
e

Ju
li

s/
d

D
es

em
be

r

SA
LD

O
 P

ER
 1

 J
AN

U
AR

I 2
01

6
14

.6
26

.1
46

88
6.

37
8.

53
8

1.
06

2.
93

6.
69

6

5.
43

8.
10

1.
36

5

B
A

LA
N

C
E

A
S

O
F

JA
N

U
A

R
Y

1,
 2

01
6

K
om

po
ne

n
E

qu
ita

s
La

in
-

-

(2

6.
47

1.
37

4)

O

th
er

s
E

qu
ity

 C
om

po
ne

nt

Ta
m

ba
ha

n
M

od
al

 S
et

or
 P

ad
a

-

P
ai

d
in

 C
ap

ita
l S

to
ck

P

er
ub

ah
an

 E
ku

ita
s

pa
da

 E
nt

ita
s

A
na

k
P

T
W

ik
a

B
et

on
-

-

A

gi
o

S
ub

si
di

ar
ie

s
E

nt
ita

s
A

na
k

-

-

S
ub

si
di

ar
ie

s
D

iv
id

en
(9

4.
48

9.
25

2)

-

(9
4.

48
9.

25
2)

D
iv

id
en

d
D

iv
id

en
 N

on
 P

en
ge

nd
al

i E
nt

ita
s

A
na

k
(2

1.
76

6.
68

1)

(2
1.

76
6.

68
1)

N
on

 C
on

tro
lli

ng
 In

te
re

st
 D

iv
id

en
d

B
in

a
Li

ng
ku

ng
an

-

-

-

C
om

m
un

ity
 D

ev
el

op
m

en
t

P
ro

gr
am

 K
em

itr
aa

n
-

-

-

Fu

nd
in

g
fo

r S
m

al
l-S

ca
le

 B
us

in
es

s
D

an
a

C
ad

an
ga

n
B

er
tu

ju
an

-

-

A
pp

ro
pr

ia
tio

n
of

 G
en

er
al

 R
es

er
ve

s
C

ad
an

ga
n

la
in

ny
a

-

-

O
th

er
 R

es
er

ve
K

or
ek

si
 s

al
do

 n
on

 p
en

ge
nd

al
i

-

-

C
or

re
ct

io
n

of
 N

on
 C

on
tro

lli
ng

 In
te

re
st

14
.6

26
.1

46
79

1.
88

9.
28

6

1.

04
1.

17
0.

01
5

5.

29
5.

37
4.

06
0

La
ba

 K
om

pr
eh

en
si

f
25

6.
51

4.
86

8

49

.0
01

.6
61

30

5.
51

6.
52

9

C

om
pr

eh
en

si
ve

 In
co

m
e

La
ba

 K
om

pr
eh

en
si

f P
er

io
de

 B
er

ja
la

n
-

-

C

ur
re

n
C

om
pr

eh
en

si
ve

 in
co

m
e

SA
LD

O
 P

ER
 3

0
JU

N
I 2

01
6

14
.6

26
.1

46
1.

04
8.

40
4.

15
3

1.

09
0.

17
1.

67
6

5.

60
0.

89
0.

58
6

B

A
LA

N
C

E
A

S
O

F
JU

N
E

30
, 2

01
6

4
4

Li
ha

tc
at

at
an

at
as

La
po

ra
n

K
eu

an
ga

n
K

on
so

lid
as

ia
n

ya
ng

m
er

up
ak

an
ba

gi
an

ya
ng

tid
ak

te
rp

is
ah

ka
n

da
ri

la
po

ra
n

ke
ua

ng
an

se
ca

ra
ke

se
lu

ru
ha

n.
S

ee
 th

e
ac

co
m

pa
ny

in
g

N
ot

es
 to

 C
on

so
lid

at
ed

 F
in

an
ci

al
 S

ta
te

m
en

ts
 w

hi
ch

 a
re

 a
n

in
te

gr
al

 p
ar

t o
f t

he
 fi

na
nc

ia
l s

ta
te

m
en

ts
 a

s
a

w
ho

le

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.
12

7.
24

9.
35

8

(1

26
.9

15
.6

67
)

-

25

6.
51

4.
86

8

89
2.

26
8.

55
6

23
4.

57
7.

18
5

4.
51

0.
71

8.
91

1

-

-

-

-

-

89
2.

26
8.

55
6

23
4.

57
7.

18
5

-

-

-

4.
25

4.
20

4.
04

4

-

-

-

-

-

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.
12

7.
24

9.
35

8

(1

26
.9

15
.6

67
)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

(9
4.

48
9.

25
2)

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

4.
37

5.
16

4.
66

9

(2
6.

47
1.

37
4)

(2

6.
47

1.
37

4)

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.
12

7.
24

9.
35

7

(1

00
.4

44
.2

93
)

89

2.
26

8.
55

6

23

4.
57

7.
18

5

-

71
5.

85
8.

78
9

1.
12

7.
24

9.
35

7

83

5.
27

4.
56

0

29

1.
57

1.
18

1

3.

96
5.

04
4.

13
2

(1
06

.7
50

.5
83

)

3.
76

4.
55

0.
01

9

20

0.
49

4.
11

3

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.
12

7.
24

9.
35

7

(1

06
.7

50
.5

83
)

83

5.
27

4.
56

0

29

1.
57

1.
18

1

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

-

-

-

-

-

(1

23
.0

36
.7

54
)

61
4.

92
2.

50
0

(1

0.
27

2.
11

0)

71
5.

85
8.

78
9

1.
12

7.
24

9.
35

7

(1

06
.7

50
.5

83
)

83

5.
27

4.
56

0

29

1.
57

1.
18

1

P
en

gu
ku

ra
n

K
em

ba
li

Im
ba

la
n

P
as

ti
C

ad
an

ga
n

La
in

ny
a/

C
ad

an
ga

n
B

er
tu

ju
an

/

G
en

er
al

 R
es

er
ve

3.
88

7.
58

6.
77

3

To
ta

l E
ku

ita
s

/
To

ta
l E

qu
ity

Is
su

ed
 a

nd
 P

ai
d

U
p

C
ap

ita
l

Tr
ea

su
ry

 S
to

ck
A

dd
iti

on
al

 P
ai

d-
in

C

ap
ita

l
C

ha
ng

es
 in

 E
qu

ity
 o

f
S

ub
si

di
ar

y
E

nt
ity

D
iff

er
en

ce
 o

f
A

ss
et

 V
al

ua
tio

n
R

em
ea

su
re

m
en

t
em

pl
oy

ee
 b

en
ef

it
O

th
er

s
R

es
er

ve

M
od

al

D
ite

m
pa

tk
an

 d
an

D

is
et

or
/

M
od

al
 S

ah
am

D

ip
er

ol
eh

K

em
ba

li
/

Ta
m

ba
ha

n
M

od
al

D

is
et

or
 /

P
er

ub
ah

an
 E

ku
ita

s
P

ad
a

E
nt

ita
s

A
na

k
/

To
ta

l

S
al

do
 L

ab
a

/ R
et

ai
ne

d
E

ar
ni

ng

S
al

do
 L

ab
a

ya
ng

be

lu
m

 d
ite

nt
uk

an

pe
ng

gu
na

an
ya

/
U

na
pp

ro
pr

ia
te

d
R

et
ai

ne
d

E
ar

ni
ng

Ju
m

la
h

/
K

ep
en

tin
ga

n
N

on

P
en

ge
nd

al
i/

N
on

C

on
tro

lli
ng

 In
te

re
st

O
th

er
s

E
qu

ity
 C

om
po

ne
nt

S
el

is
ih

 P
en

ila
ia

n
A

se
t/

K
om

po
ne

n
E

qu
ita

s
La

in
/

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND ITS SUBSIDIARIES
LAPORAN ARUS KAS KONSOLIDASIAN CONSOLIDATED STATEMENT OF CASH FLOW
Untuk Periode 6 (Bulan) yang Berakhir Tanggal 30 Juni 2016 dan 2015 For 6 (Six) Months Period Ended June 30, 2016 and 2015
Serta Tahun-tahun yang berakhir Tanggal 31 Desember 2015, 2014, dan 2013 And for The Years Ended December 31, 2015, 2014, and 2013
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES

Penerimaan Kas dari Pelanggan Received from Customers

Pembayaran Kepada Pemasok Payment to Suppliers

Pembayaran Kepada Direksi dan Karyawan Payment for Director and Employee

Pembayaran Beban Usaha dan Lainnya Payment for Operating Expense and Others

Penerimaan Bunga Jasa Giro Deposit Interest Receipt

Pembayaran Bunga Pinjaman Payment of Interest

Pembayaran Pajak-pajak Payment of Taxes

Kas Bersih Diperoleh dari (Digunakan Net Cash Provided by (Used for)

untuk) Aktivitas Operasi Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES

Penurunan (Kenaikan) Jaminan Usaha Decrease (Increase) Business Guarantee

Pembelian Aset Tetap Acquisition of Fixed Assets

Penurunan (Kenaikan) Properti Investasi Decrease (Increase) in Property Investment

Penempatan Saham Pada Entitas Asosiasi Investment in Associated Entity

Penurunan (Kenaikan) Investasi Ventura Bersam Decrease (Increase) of Investment in Joint Venture

Penurunan (Kenaikan) Aset lain-lain Decrease (Increase)in Other Assets

Penurunan (Kenaikan) Investasi Lainnya Decrease (Increase) in Other Investment

Kas Bersih Diperoleh dari (Digunakan . Net Cash Provided by (Used for)

untuk) Aktivitas Investasi Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES

Pinjaman jangka pendek : Short term loans :

Penerimaan Pinjaman Loans received

Pembayaran Pinjaman Loans payment

Pinjaman jangka panjang : Long term loans :

Penerimaan Pinjaman Loans received

Pembayaran Pinjaman Loans payment

Setoran Modal Paid Up Capital Stock

Perubahan Ekuitas Entitas Anak Change Equity of Subsidiary Company

Pembayaran Dividen Payment of Dividend

Hak Kepemilikan Non Pengendali Non Controlling Ownership Rights

Pembayaran Bina Lingkungan dan Kemitraan

Kas Bersih Diperoleh dari (Digunakan Net Cash Provided by (Used for)

untuk) Aktivitas Pendanaan Financing Activities

KENAIKAN BERSIH KAS DAN INCREASE OF NET CASH AND

SETARA KAS CASH EQUIVALENT

DAMPAK SELISIH KURS IMPACT ON FOREIGN EXCHANGE

SALDO KAS DAN SETARA KAS PADA BEGINNING BALANCE OF CASH AND

AWAL PERIODE CASH EQUIVALENT

SALDO KAS DAN SETARA KAS PADA ENDING BALANCE OF CASH AND

AKHIR PERIODE CASH EQUIVALENT

Dalam Arus Kas tidak terdapat transaksi nonkas Cash flows didn't contain noncash transactions

Lihat Catatan atas Laporan Keuangan konsolidasian yang merupakan bagian
yang tidak terpisahkan dari laporan keuangan secara keseluruhan

See accompanying Notes to Consolidated Financial Statements which are an integral part of the
financial statements taken as a whole

2.560.120.483 2.300.892.182 2.300.892.182 1.386.707.038 1.532.152.673

1.262.685.575 1.703.976.391 2.560.120.483 2.300.892.182 1.386.707.038

(1.299.986.265) (605.487.764) 245.095.770 911.232.817 (147.673.060)

2.551.358 8.571.973 14.132.531 2.952.326 2.227.424

1.486.048.145 660.182.985 345.914.785 2.360.099.519 185.308.988

- - - 447.568.836 26.570.479

- - (6.151.814) - -

- - (4.037.945) 721.378.550 (58.246.193)

(94.489.252) (123.036.754) (122.568.635) (170.982.002) (150.884.667)

- 10.748.918 24.209.644 17.582.310 169.405.793

(98.335.633) (114.252.008) (239.311.160) (264.464.293) (240.727.640)

(1.476.121.638) (1.134.704.119) (3.001.090.516) (1.293.460.525) (865.572.360)

- - - 3.038.147 (49.151.280)

(476.249.100) (319.845.730) (325.091.864) (1.268.223.615) (619.866.710)

3.154.994.668 2.021.426.948 3.694.865.211 2.899.438.495 1.353.914.856

60.741.243 4.464.722 140.040.962 140.453.552 109.491.200

(17.671.416) (29.142.182) (30.327.408) 1.514.892 (23.241.139)

(101.423.500) (2.237.945) (78.984.482) (37.082.597) (25.890.770)

(186.184.459) 65.211.313 360.631.587 (11.522.293) (67.361.122)

(222.965.900) (257.963.689) (700.577.720) (1.035.750.966) (604.595.774)

2.747.343 (79.872.318) (11.992.039) (315.778.348) (16.749.534)

(2.309.785.309) (945.825.019) 224.272.849 (180.643.086) 286.884.662

(11.492.411) (20.305.631) (3.882.764) (10.057.855) 8.480.429

(171.521.105) (103.578.198) (431.409.359) (122.326.461) (64.027.739)

(266.006.773) (203.945.796) (479.302.499) (369.673.636) (184.488.050)

(34.902.979) (53.323.061) (182.589.523) (189.791.919) (126.757.079)

23.521.636 40.366.199 59.686.089 73.500.762 24.107.033

(6.932.495.056) (5.424.196.647) (11.155.714.191) (10.209.152.410) (10.381.925.585)

(120.681.197) (148.414.569) (286.830.841) (279.412.865) (233.391.240)

30 Jun / Jun 30 31 Des / Dec 31

2016 2015 2015 2014 2013

5.192.300.165 4.947.267.053 12.700.433.172 10.916.213.443 11.253.367.322

6

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM GENERAL

a. Pendirian Perusahaan a. The Company's Establishment

b. Penawaran Umum Saham Perseroan b. Public Offering the Company Shares

Sesuai dengan Pasal 3 Anggaran Dasar Perseroan,
maksud dan tujuan Perseroan adalah berusaha dalam
bidang industri konstruksi, industri pabrikasi, jasa
penyewaan, jasa keagenan, investasi, agro industri,
industri energi, energi terbarukan dan energi konversi,
jasa perkeretaapian, penyelenggaraan pelabuhan,
penyelenggaraan kebandar udaraan, logistik,
perdagangan, engineering procurement, construction,
pengembangan dan pengelolaan kawasan, layanan
peningkatan kemampuan di bidang jasa konstruksi,
teknologi informasi jasa engineering dan perencanaan,
untuk menghasilkan barang dan / atau jasa yang
bermutu tinggi dan berdaya saing kuat untuk
mendapatkan keuntungan guna meningkatkan nilai
perseroan dan menerapkan prinsip-prinsip Perseroan
Terbatas.

In accordance with Article 3 of the Articles of Association,
the purpose and objective of the Company is to engage in
the construction industry, industrial manufacturing, rental
services, agency services, investment, agro-industry,
energy industry, renewable energy and energy
conversion, services railway, organizing harbor, holding
airport services, logistics, trade, engineering procurement,
construction, development and management area,
service upgrades in construction services, information
technology engineering services and planning, to produce
goods and / or services of good quality and strong
competitiveness for benefit to increase the value of the
company and applying the principles of limited
companies.

Perseroan beralamat di Jl. D.I Panjaitan Kav.9,
Jakarta Timur dengan lokasi kegiatan utama di seluruh
Indonesia dan luar negeri. Perseroan mulai beroperasi
secara komersial pada tahun 1961.

The Company's head office is located at Jl. D.I. Panjaitan
Kav. 9, East Jakarta, the main activities throughout
Indonesia and overseas. The Company started its
activities commercially in 1961.

Pada tanggal 11 Oktober 2007, Perseroan
memperoleh pernyataan efektif dari Ketua Bapepam
dengan suratnya No.S-5275/BL/2007 untuk melakukan
penawaran perdana kepada masyarakat atas
1.846.154.000 lembar saham seri B baru, dengan nilai
nominal Rp 100 per saham dan harga penawaran Rp
420 per saham. Saham-saham tersebut dicatatkan
pada Bursa Efek Jakarta pada tanggal 29 Oktober
2007.

On October 11, 2007, the Company has obtained
effective statement from the Chairman of Capital Market
Supervisory Agency under the letter No.S-5275/BL/2007
to conduct initial public offering for 1,846,154,000 New B
Series shares, with par value of Rp 100 per share and bid
price of Rp 420 per share. Such shares were listed in
Jakarta Stock Exchange on October 29, 2007.

1. 1.

PT Wijaya Karya (Persero), Tbk., ("Perseroan")
didirikan berdasarkan Undang-undang No.19 tahun
1960 jo Peraturan Pemerintah No.64 tahun 1961
tentang Pendirian Perusahaan Negara/PN "Widjaja
Karja" tanggal 29 Maret 1961. Berdasarkan Peraturan
Pemerintah No.64 ini pula, perusahaan bangunan
bekas milik Belanda yang bernama Naamloze
Vennootschap Technische Handel Maatschappij en
Bouwbedrijf Vis en Co. yang telah dikenakan
nasionalisasi, dilebur ke dalam PN Widjaja Karja.

PT Wijaya Karya (Persero) Tbk., ("Perseroan")
established under Act No.19 of 1960 jo Government
Regulation No. 64 year 1961 on Establishment of State
Company / PN "Widjaja Karja" March 29, 1961. Based on
Government Regulation No.64, the building company
previously owned by Dutch named Naamloze
Vennootschap Technische Handel Maatschappij en
Bouwbedrijf Vis en Co. which has been subject to
nationalization, was merged into the PN Widjaja Karja.

Anggaran Dasar Perseroan telah beberapa kali diubah,
dan terakhir diubah dengan Akta No. 3 tanggal 1
September 2015, dibuat di hadapan Ir. Nanette
Cahyanie Handari Adi Warsito, SH, Notaris di Jakarta,
dan telah mendapatkan persetujuan dari Menteri
Hukum dan Hak Asasi Manusia R.I dalam Surat
Nomor AHU-0941709.AH.01.02 tahun 2015 tanggal 4
September 2015 dan perseroan terdaftar dengan No.
AHU-3550189.AH.01.11 tahun 2015 tanggal 4
September 2015.

Articles of Association have been amended several times,
and last amended by Act No. 3 September 1, 2015, made
in the presence of Ir. Nanette Cahyanie Handari Adi
Warsito, SH, Notary in Jakarta, and has received
approval from the Minister of Law and Human Rights R.I
Letter No. AHU-0941709.AH.01.02 2015 on 4 September
2015 and the company is registered with No. AHU-
3550189.AH.01.11 year 2015 dated September 4, 2015.

7

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

Penerbitan 9.257.000 saham hasil pelaksanaan
exercise ESOP/MSOP merubah modal
ditempatkan dan disetor penuh menjadi
6.149.225.000 saham.

2014 Issuance of 9,257,000 shares of ESOP/MSOP
exercise, change the issued and paid up capital to
6,149,225,000 shares

Dengan telah berakhirnya pelaksanaan exercise
ESOP/MSOP pada bulan April 2014, maka tidak ada
lagi penambahan posisi modal saham perseroan.

With the expiration of the implementation of the exercise of
ESOP / MSOP in April 2014, it is no longer increase the capital
position of the company's shares.

Seluruh saham perseroan pada tanggal 30 Juni 2016,
31 Desember 2015, 2014 adalah sebanyak
6.149.225.000 saham dan tahun 2013 sebanyak
6.139.968.000 saham, telah dicatatkan pada Bursa
Efek Indonesia.

Shares of the company on June 30, 2016, December 31,
2015, 2014 are 6,149,225,000 shares, and for year 2013
are 6.139.968.000 shares, they have been listed in the
Indonesia Stock Exchange.

Penerbitan 78.360.000 saham hasil pelaksanaan
exercise ESOP/MSOP merubah modal
ditempatkan dan disetor penuh menjadi
6.105.627.500 saham

2012 Issuance of 78,360,000 shares of ESOP/MSOP
exercise, change the issued and paid up capital to
6,105,627,500 shares

Penerbitan 34.340.500 saham hasil pelaksanaan
exercise ESOP/MSOP merubah modal
ditempatkan dan disetor penuh menjadi
6.139.968.000 saham.

2013 Issuance of 34,340,500 shares of ESOP/MSOP
exercise, change the issued and paid up capital to
6,139,968,000 shares

Penerbitan 155.173.000 saham hasil pelaksanaan
exercise ESOP/MSOP merubah modal
ditempatkan dan disetor penuh menjadi
6.001.540.500 saham

2010 Issuance of 155,173,000 shares of ESOP/MSOP
exercise, change the issued and paid up capital to
6,001,540,500 shares

Penerbitan 25.727.000 saham hasil pelaksanaan
exercise ESOP/MSOP merubah modal
ditempatkan dan disetor penuh menjadi
6.027.267.500 saham

2011 Issuance of 25,727,000 shares of ESOP/MSOP
exercise, change the issued and paid up capital to
6,027,267,500 shares

Perseroan melakukan penawaran umum perdana
atas 1.846.154.000 saham (31,6%) dari total
5.846.154.000 saham, dengan nilai nominal Rp.
100 per saham dan harga penawaran Rp 420 per
saham yang didasarkan pada persetujuan Dewan
Perwakilan Rakyat Republik Indonesia (DPR RI)
No. KD. 01/3406/DPRRI/ 2007 tanggal 26 April
2007, dan Rapat Pemegang Saham Luar Biasa
No. RIS-15/D2.MBU/2007, tanggal 14 Juni 2007
serta surat persetujuan Menteri Negara BUMN
No. F-717/MBU/2007 tanggal 8 Oktober 2007
tentang persetujuan program Employee Stock
Allocation (ESA) dan Employee Stock Option Plan
& Management Stock Option Plan (ESOP/MSOP)

2007 Company's initial public offering of 1.846.154.000
shares (31.6%) of total 5.846.154.000 shares with a
nominal value of Rp. 100 per share and bid price Rp
420 per share, based on the approval of Parliament of
the Republic of Indonesia (DPR RI) No. KD.
01/3406/DPRRI/2007, dated April 26, 2007 and the
Extraordinary Shareholders Meeting No. RIS-
15/D2.MBU/2007,dated June 14, 2007 and approval
letter the Minister of State Enterprises No. F-
717/MBU/2007 dated October 8, 2007 about Approval
of Program Employee Stock Allocation (ESA) and the
Employee Stock Option Plan & Management Stock
Option Plan (ESOP / MSOP)

Penerbitan 213.500 saham hasil pelaksanaan
exercise ESOP/MSOP merubah modal
ditempatkan dan disetor penuh menjadi
5.846.367.500 saham

2009 Issuance of 213,500 shares of ESOP/MSOP
exercise, change the issued and paid up capital to
5,846,367,500 shares

1. 1.

Tindakan Perseroan yang mempengaruhi jumlah
saham sebagai berikut :

Corporate actions that affect the number of shares as
follows:

Tindakan Perseroan Tahun/
Year

 Corporate Actions

8

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

c. Entitas Anak c. Subsidiary Company

PT Wijaya Karya Beton.Tbk Concrete Industry
PT Wijaya Karya Realty Real Estate
PT Wijaya Karya Industri Industrial and

dan Konstruksi Construction
PT Wijaya Karya Construction, Electrical
 Rekayasa Konstruksi Mechanical
PT Wijaya Karya Construction and
 Bangunan Gedung Property
PT Wijaya Karya Bitumen Asphalt Mining

Seluruh Entitas Anak berdomisili di Indonesia. The entire subsidiaries are domiciled in Indonesia.

PT Wijaya Karya Beton. Tbk ("WIKA Beton.Tbk") PT Wijaya Karya Beton. Tbk ("WIKA Beton.Tbk")

Pada tanggal 26 Maret 2014, Perusahaan memperoleh
pernyataan efektif dari Otoritas Jasa Keuangan untuk
melakukan Penawaran Umum Perdana Saham
2.045.466.600 lembar Saham Biasa kepada
masyarakat dengan nilai nominal Rp100 (rupiah
penuh) per saham dengan harga penawaran Rp590
(nilai penuh) per saham. Seluruh saham Perusahaan
dicatatkan di Bursa Efek Indonesia (BEI) pada tanggal
08 April 2014.

On March 26, 2014, the Company obtained the notice of
effectivity of the Financial Services Authority to conduct
an Initial Public Offering of Shares 2,045,466,600
common shares to the public with a nominal value of
Rp100 (full amount) per share offering price of Rp590 (full
amount) per share. The Company's shares are listed on
the Indonesia Stock Exchange (IDX) on April 08, 2014.

Berdasarkan Anggaran Dasar WIKA Beton.Tbk,
struktur permodalan dan susunan pemegang saham
WIKA Beton.Tbk adalah sebagai berikut:

According to WIKA Beton's.Tbk article of Association, the
capital structure and shareholder WIKA Beton.Tbk are as
follows:

WIKA Beton. Tbk merupakan Entitas Anak dari
Perseroan. Sebelum menjadi Entitas Anak, sejak
tahun 1974 WIKA Beton.Tbk merupakan bagian dari
induk perusahaan yaitu Divisi Produk Beton. Seiring
dengan visi dan misi perseroan maka WIKA Beton.Tbk
resmi menjadi Entitas Anak pada tanggal 11 Maret
1997 sesuai dengan Akta Perusahaan Terbatas WIKA
Beton No.44 tanggal 11 Maret 1997, yang dibuat di
hadapan Achmad Bajumi, SH, selaku pengganti dari
Imas Fatimah, SH. Notaris di Jakarta.

WIKA Beton.Tbk is a subsidiary of the company. Before
being subsidiary of the company, since in 1974, WIKA
Beton.Tbk was part of the company i.e. Division of
Concrete Product. In line with the vision and mission of
the company, WIKA Beton.Tbk was officially established
as subsidiary of the company on the date of March 11,
1997 in accordance with Deed of Limited Company of
WIKA Beton No.44 dated March 11, 1997 made before
Achmad Bajumi, SH, as alternate notary public for Imas
Fatimah, SH. Notary in Jakarta.

Anggaran Dasar Perusahaan terakhir yang termuat
dalam Akta Pernyataan Keputusan Pemegang Saham
di luar Rapat PT WIKA Beton.Tbk No. 57 tanggal 23
Agustus 2013 dan telah memperoleh persetujuan
Menteri Hukum dan Hak Asasi Manusia Republik
Indonesia No. AHU-46501. AH.01.02.TH.2013.
Perusahaan dalam menjalankan operasinya
mempunyai 6 Wilayah Penjualan ("WP") dan 8 Pabrik
Produk Beton ("PPB"), yang berlokasi tersebar di
beberapa wilayah Indonesia dengan kegiatan usaha
dalam bidang industri beton, jasa konstruksi dan
bidang usaha lainnya yang terkait.

The last article of association contained in the Deed of
Shareholders of WIKA Beton.Tbk No. 57 dated August
23, 2013 and approved by the Minister of Justice and
Human Rights of the Republic of Indonesia with Decree
No.AHU-46501. AH.01.02.TH.2013 . In its operation
WIKA Beton has 6 Region of Selling Areas and 8
Concrete Producing Plant dispersed in some different
location within several Indonesian territories. Its business
activities are in the field of concrete, the construction
industry and other related business fields.

1.376.808.389 1.350.265.335
2013 99,00% 77.016.213 86.754.638

1984 90,04% 331.554.796 205.016.840

2008 99,00%

2000 85,41% 3.159.222.895 2.879.457.374

2000 96,50% 704.125.789 701.870.699

2015
30 Juni/June,30 31 Des/Dec,31

1997 62,71% 4.303.673.860 4.456.097.503

1. 1.

Perseroan memiliki secara langsung lebih dari 50%
saham Entitas Anak, dengan rincian sebagai berikut:

The Company directly owned more than 50% shares on
subsidiaries as follows:

Nama perusahaan/ The
Company

Bidang usaha/ Line
of Business

Kegiatan
Komersial/

Commercial
Operations

Persentase
Kepemilikan/
Percentage of

Ownership

Jumlah Aset (sebelum eliminasi)/
Total Asset (before elimination)

2016

9

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

Modal Dasar/Authorized Capital
Modal Ditempatkan dan Disetor Penuh/ Paid in Capital :
- PT Wijaya Karya (Persero) Tbk.
- Koperasi Karya Mitra Satya
- Yayasan Wijaya Karya

 Jumlah/Total
Saham yang diperoleh
kembali/ Treasury Stock

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity

PT Wijaya Karya Komponen Beton (WIKA KOBE) PT Wijaya Karya Komponen Beton (WIKA KOBE)

Modal Ditempatkan dan Disetor Penuh / Paid in Capital :

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity87.486.277 75.093.476 78.828.677 91.007.767

223.466.678 170.205.413 113.224.354 107.042.759
135.980.401 95.111.937 34.395.677 16.034.992

Uraian 30 Jun/Jun, 30 Description
2016 2015 2014 January 1, 2014

31 Des/Dec, 31 1 Januari 2014/

 Jumlah/Total 93.500 93.500.000.000 100,00%
Saham dalam Portepel/Portfolio Stock 280.500 280.500.000.000

- PT Wijaya Karya Beton.Tbk 47.685 47.685.000.000 51,00%
- PT Komponindo Beton Jaya 45.815 45.815.000.000 49,00%

Modal Dasar/Authorized Capital 374.000 374.000.000.000

Berdasarkan Anggaran Dasar WIKA KOBE, Struktur
permodalan dan susunan pemegang saham WIKA
KOBE adalah sebagai berikut :

According to WIKA Beton's article of Association, the
capital structure and shareholder WIKA Beton is as
follows :

Pemegang Saham/Shareholders Nilai Nominal/Par Value of Rp1.000.000,- per share
Saham/Shares Rupiah penuh/Full in %

2.327.964.091 2.263.425.161 2.202.591.856 710.573.377

PT Wijaya Karya Beton pada tahun 2012 memiliki
entitas anak PT Wijaya Karya Komponen Beton
(WIKA KOBE). WIKA KOBE didirikan sebagai bentuk
kerjasama antara Perseroan dengan PT Komponindo
Betonjaya. WIKA KOBE didirikan pada tanggal 10 Mei
2012 sesuai dengan Akta No. 18 yang dibuat oleh
Karin Christiana Basoeki,SH., notaris di Jakarta dan
telah mendapat pengesahan dari Menteri Hukum dan
Hak Asasi Manusia Republik Indonesia No.AHU-
25815.AH.01.01. Tahun 2012, tanggal 14 Mei 2012.
WIKA KOBE berdomisili di Indonesia. Maksud dan
tujuan perusahaan didirikan bergerak dalam bidang
usaha perindustrian dan perdagangan beton pracetak.

PT Wijaya Karya Beton as of 2012 has PT Wijaya Karya
Komponen Beton (WIKA KOBE) as a subsidiary. WIKA
KOBE established as a form of cooperation between the
Company and PT Komponindo Betonjaya. WIKA KOBE
was established on May 10, 2012 based on the Deed No.
18, made by Karin Christiana Basoeki, SH., Notary in
Jakarta and have been approved by the Minister of Law
and Human Rights Republic of Indonesia No.AHU-
25815.AH.01.01. 2012, dated May 14, 2012. WIKA KOBE
domiciled in Indonesia. The purpose and objectives
established company engaged in the business field and
trading of precast concrete.

4.303.673.860 4.456.097.503 3.801.903.665 2.917.400.752
1.975.709.770 2.192.672.341 1.600.067.026 2.206.309.064

Uraian 30 Jun/Jun, 30 Description
2016 2015 2014 January 1, 2014

377.157.951 377.715.795.100
Saham dalam Portepel/Portfolio Stock 18.341.691.351 1.834.169.135.100

- Masyarakat / Public 2.045.466.600 204.546.660.000 24,53%

8.338.308.649 833.830.864.900 100,00%

31 Des/Dec, 31 1 Januari 2014/

977.519.049 97.751.904.900 11,72%
86.043.000 8.604.300.000 1,03%

5.229.280.000 522.928.000.000 62,71%

Pemegang Saham/Shareholders
Nilai Nominal/Par Value of Rp100 per share

Saham/Shares Rupiah penuh/ Full
in Rupiah %

26.680.000.000 2.668.000.000.000

1. 1.

10

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

11

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)
PT Wijaya Karya Krakatau Beton PT Wijaya Karya Krakatau Beton

Modal Ditempatkan dan Disetor Penuh / Paid in Capital :

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity

PT Citra Lautan Teduh PT Citra Lautan Teduh

Dalam rangka peningkatan kapasitas produksi,
pengembangan kegiatan usaha, dengan memperluas
area pemasaran , PT Wijaya karya Beton Tbk.
mengakuisisi PT Citra Lautan Teduh yang beralamat
di Hang Jebat Batu Besar Batam, yang
pelaksanaannya telah mengacu pada peraturan
Otoritas Jasa Keuangan (d/h Bapepam-LK). Adapun
nilai aset bersih yang diakuisisi sejumlah USD
23.500.000 atau setara dengan Rp 274.950.000.000
(rupiah penuh).

In order to increase production capacity, development of
business activities, by expanding the areas of marketing,
PT Wijaya Karya Beton Tbk. acquisition of PT Citra
Lautan Teduh which is located at the Hang Jebat Batu
Besar Batam, the implementation was based on the
regulation of the Financial Services Authority (previously
Bapepam-LK). The value of the net assets acquired
amounted to USD 23.500.000 or equivalent to Rp
274.950.000.000 (full amount).

Anggaran Dasar PT Citra Lautan Teduh telah
beberapa kali mengalami perubahan yang terakhir
yaitu Akta Perubahan Anggaran Dasar No. 14 Tanggal
5 Desember 2014, dibuat dihadapan Maria Hilaria
Salim, SH, Notaris Di Batam. Perubahan tersebut telah
mendapat Pengesahan dari Menteri Hukum dan Hak
Asasi Manusia Republik Indonesia dengan
Keputusannya No. AHU-0131710.40.80.2014 tanggal
16 Desember 2014.

Articles of PT Citra Lautan Teduh have been amended
several times and the Latter amendment is No. 14 Dated
December 5, 2014, made in the presence Maria Hilaria
Salim, SH, Notary in Batam. The amendement was
approved by the Ministry of Law and Human Rights of
Republic of Indonesia in a Decision Letter No. AHU-
0131710.40.80.2014 dated December 16, 2014.

8.097.703 3.398.152 6.563.962 -
52.857.809 51.654.446 49.618.540 13.851.870

2014 January 1, 2014

60.955.512 55.052.598 56.182.502 13.851.870

Saham dalam Portepel/Portfolio Stock 122.200 122.200.000.000

31 Des/Dec, 31 1 Januari 2014/Uraian 30 Jun/Jun 30 Description
2016 2015

- PT Wijaya Karya (Persero) Tbk 5.400 5.400.000.000 10,23%

 Jumlah/Total 52.800 52.800.000.000 100,00%

- PT Wijaya Karya Beton 32.400 32.400.000.000 61,36%
- PT Krakatau Engineering 15.000 15.000.000.000 28,41%

Modal Dasar/Authorized Capital 175.000 175.000.000.000

PT Wijaya Karya Beton.Tbk tahun 2013 mendirikan
entitas anak PT Wijaya Karya Krakatau Beton (WIKA
KRAKATAU BETON) dengan PT Krakatau
Engineering dan PT Wijaya Karya (Persero) Tbk.
WIKA KRAKATAU BETON didirikan pada tanggal 16
Desember 2013 sesuai dengan Akta notaris Indrajati
Tandjung, SH., No. 16 di Cilegon dan masih dalam
proses pengesahan dari Kementerian Hukum dan Hak
Asasi Manusia Republik Indonesia. WIKA KRAKATAU
BETON berdomisili di Indonesia. Maksud dan tujuan
perusahaan didirikan bergerak dalam bidang usaha
perindustrian dan perdagangan beton pracetak.

PT Wijaya Karya Beton.Tbk in 2013 established a
subsidiary of PT Wijaya Karya Beton Krakatau (WIKA
KRAKATAU BETON) with PT Krakatau Engineering and
PT Wijaya Karya (Persero) Tbk. WIKA KRAKATAU
BETON was established on December 16, 2013 in
accordance with the deed Indrajati Tanjung, SH., No. 16
in Cilegon and still in the process of approval from the
Minister of Law and Human Rights Republic of Indonesia.
WIKA KRAKATAU BETON domiciled in Indonesia. The
aims and objectives established company engaged in the
precast concrete industry and trade.

Struktur permodalan dan susunan pemegang saham
Wijaya Karya Krakatau Beton adalah sebagai berikut :

Capital structure and shareholding Wijaya Karya Krakatau
Betonis as follows:

Pemegang Saham/Shareholders Nilai Nominal/Par Value of Rp1.000.000,- per share
Saham/Shares Rupiah penuh/Full in %

1. 1.

12

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

1) Jembatan Beton 1) Bridge Concrete Product
2) Dinding Penahan Beton 2) Retaining Wall Concrete Product
3) Produk Pipa Beton 3) Pipe Concrete Product

Modal Ditempatkan dan Disetor Penuh / Paid in Capital :

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity

PT Wijaya Karya Realty ("WIKA Realty") PT Wijaya Karya Realty ("WIKA Realty")

289.512.678 288.182.094 195.759.681 13.002.903

WIKA Realty didirikan tanggal 20 Januari 2000
berdasarkan Akta Notaris Imas Fatimah, SH., No.17,
telah memperoleh persetujuan dari Menteri Negara
Penanaman Modal dan Pembinaan BUMN Nomor S-
01/MDU.1-PBUMN/1999, tentang persetujuan
Pendirian Entitas Anak Perseroan. Akta pendirian
tersebut telah mendapat pengesahan dari Menteri
Kehakiman Republik Indonesia No.C-20856 HT
01.01.TH 2000, tanggal 15 September 2000.

WIKA Realty was officially established on the date
January 20, 2000 based on Notarial Deed of Imas
Fatimah, SH., No.17 which obtained approval from State
Minister for Investment and BUMN number S-01/MDU.1-
PBUMN/1999 regarding approval for Establishment of
Subsidiary Company of PT Wijaya Karya (Persero). The
Article of Association was approved by Minister of Justice
of the Republic of Indonesia with Decree No.C-20856 HT
01.01.TH 2000 dated September 15, 2000.

344.721.371 325.321.286 277.963.001 75.401.039
55.208.693 37.139.192 82.203.320 62.398.136

Uraian 30 Jun/Jun, 30 Description
2016 2015 2014 January 1, 2014

 Jumlah/Total 934.673.000 93.467.300.000 100,00%
Saham dalam Portepel/Portfolio Stock 2.804.019.000 280.401.900.000

- PT Wijaya Karya Beton 929.999.635 92.999.963.500 99,50%
- Kopkar Beton Makmur Wijaya 4.673.365 467.336.500 0,50%

31 Des/Dec, 31 1 Januari 2014/

Modal Dasar/Authorized Capital 3.738.692.000 373.869.200.000

Struktur permodalan dan susunan pemegang saham
PT Citra Lautan Teduh adalah sebagai berikut :

The capital structure and shareholder PT Citra Lautan
Teduh is as follows :

Pemegang Saham/Shareholders Nilai Nominal/Par Value of Rp 100 per share
Saham/Shares Rupiah penuh/Full in %

b. Melakukan kegiatan impor mesin-mesin,
peralatan-peralatan, suku cadang dan bahan-
bahan baku yang diperlukan untuk membuat
produk beton pracetak.

b. To engage in import activities such as
machineries, factory equipment, spare parts and
raw materials that are needed to manufacture
precast concrete product.

c. Menjalankan usaha di bidang perdagangan,
antara lain Penjualan dan pemasangan beton
pracetak baik di dalam negeri maupun luar
negeri

c. To engage in trading industry, such as Selling and
Installation of precast concrete product in
domestic and or foreign country.

2. Untuk mencapai maksud dan tujuan tersebut di
atas, CLT dapat melaksanakan kegiatan usaha
sebagai berikut :

2. To achieve the purpose and objective, CLT could take
part on business as follows :

a. Perindustrian, meliputi Industri Beton
Pracetak dan kegiatan usaha yang terkait,
antara lain :

a. Manufacturing Industry, includes Precast
Concrete Product Industry and related services,
among those are:

Sesuai dengan akta pendirian perseroan No. 14
tanggal 5 Desember 2014 di buat oleh Maria Hilaria
Salim, SH, Notaris di Batam dan telah disahkan oleh
Menteri Hukum dan Hak Asasi Manusia Republik
Indonesia No. AHU-0131710.40.80.2014 tanggal 16
Desember 2014, maka maksud dan tujuan serta
kegiatan usaha CLT adalah sebagai berikut :

In Accordance with company establishment deed No. 14
dated December 5, 2014 noted by Maria Hilaria Salim,
Notary in Batam and has been approved by Ministry of
Law and Human Rights Republic of Indonesia No. AHU-
0131710.40.80.2014 dated December 16, 2014 so the
purpose and objectives of CLT's business are as follows :

1. Berusaha dalam bidang usaha industri beton
pracetak dan perdagangan, dan kegiatan usaha
lain yang terkait.

1. To engage in precast concrete product industry and
trading, and other related services.

1. 1.

13

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

- Yayasan Wijaya Karya

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity

PT Wijaya Karya Industri dan Konstruksi ("WIKA IK") PTWijaya Karya Industri dan Konstruksi ("WIKA IK")
WIKA INTRADE didirikan tanggal 20 Januari 2000
berdasarkan Akta Perseroan Terbatas No.16 dibuat di
hadapan Nila Noordjasmani Soeyasa Besar, S.H.,
pengganti dari Imas Fatimah, S.H., Notaris di Jakarta,
telah mendapat pengesahan dari Menteri Hukum dan
Perundang-undangan Republik Indonesia dengan C-
19656HT 01.TH 2000 tanggal 4 September 2000 dan
telah diumumkan dalam Berita Negara Republik
Indonesia No.10 tanggal 2 Pebruari 2001. Anggaran
Dasar WIKA INTRADE telah beberapa kali diubah,
terakhir mencakup perubahan nilai nominal modal
dasar, pengeluaran saham baru, peningkatan
penambahan modal disetor melalui Debt Equity Swap
dengan Akta Notaris Sri Ismiyati, S.H., No.98 tanggal
27 Desember 2011 perihal Pernyataan Keputusan
Rapat Umum Pemegang Saham Luar Biasa yang telah
disetujui Menteri Hukum & HAM sesuai surat No. AHU-
64817.AH.01.02. Tahun 2011.

WIKA INTRADE was established on January 20, 2000
based on Notarial Deed of Limited Liability Company
No.16 made before Nila Noordjasmani Soeyasa Besar,
S.H., as alternate notary for Imas Fatimah, S.H., Notary in
Jakarta. The deed obtained approval from Minister for
Laws and Legistation of Indonesia with Decree No.C-
19656HT 01.TH 2000 dated September 4, 2000 and
promulgated in State Gazette of Indonesia No.10 dated
February 2, 2001. Articles of Association of WIKA
INTRADE was amended several times and most recently
there is a change in the nominal value of capital, issuance
of new shares, enhancement in paid-in capital increase
through a Debt Equity Swap, under Notarial Deed of Sri
Ismiyati, S.H., No.98 dated December 27, 2011
Regarding Statement of the Extraordinary General
Meeting of the Shareholders which had been approved by
Minister of Law and Human Rights with decree No.AHU-
64817.AH.01.02. 2011.

2.256.115.234 1.954.632.074 1.515.633.763 980.158.924
903.107.661 924.825.300 706.325.843 441.066.310

2014 January 1, 2014
3.159.222.895 2.879.457.374 2.221.959.606 1.421.225.234

Saham dalam Portepel/Portfolio Stock 8.778.779.356 877.877.935.600

Uraian 30 Jun/Jun, 30 Description
2016 2015

30.982.298 3.098.229.800 0,50%
 Jumlah/Total 6.221.220.644 622.122.064.400 100,00%

31 Des/Dec, 31 1 Januari 2014/

- PT Wijaya Karya (Persero) Tbk. 5.313.248.742 531.324.874.200 85,41%
- Koperasi Karya Mitra Satya 876.989.604 87.698.960.400 14,10%

Modal Dasar/Authorized Capital 15.000.000.000 1.500.000.000.000
Modal Ditempatkan dan Disetor Penuh/ Paid in Capital :

Susunan pemegang saham WIKA Realty adalah
sebagai berikut:

The shareholders structure of WIKA Realty are as follows:

Pemegang Saham/Shareholders Nilai Nominal/Par Value of Rp 100 per share
Saham/Shares Rupiah penuh/Full in %

1. 1.
Maksud dan tujuan perusahaan adalah bergerak
dalam usaha realty, jasa property dan jasa, kecuali
jasa dalam bidang hukum dan pajak.

The goals and objectives of the established company is to
be engaged in the business of housing, property and
other services, except in the field of law and taxes

i
Berdasarkan Keputusan Pemegang Saham Di Luar
Rapat PT Wijaya Karya Realty pada Tanggal 7
November 2014 dengan Nomor : MJ.01.01/WR-
A.053/2014 menyetujui untuk melakukan peningkatan
modal dari sebesar Rp750.000.000.000 (nilai penuh)
menjadi Rp1.500.000.000.000 (nilai penuh), dan
menyetujui untuk melakukan peningkatan modal
ditempatkan/ disetor senilai Rp126.188.812.100 (nilai
penuh) dengan nilai nominal Rp.100,- (seratus rupiah)
per saham, yang diambil oleh pemegang saham, yaitu
PT Wijaya Karya (Persero), Tbk sebesar
Rp107.588.581.300 (nilai penuh) atau sebanyak
1.075.885.813 (nilai penuh) saham dan Koperasi
Karya Mitra Satya sebesar Rp18.600.230.800 (nilai
penuh) atau sebanyak 186.002.308 (nilai penuh)
lembar saham.

Based Decisions Meeting of Shareholders Outside PT
Wijaya Karya Realty on November 7, 2014 at Number :
MJ.01.01 / WR-A.053/ 2014 then agreed to a capital
increase of Rp750,000,000,000.- (Full Amount) to
Rp1,500,000,000,000.- (Full Amount) , and agreed to
increase the issued / paid up capital of
Rp126,188,812,100.- (Full Amount) with a nominal value
of Rp100.- . (one hundred rupiahs) per share , which is
taken by the shareholders, namely PT Wijaya Karya
(Persero), Tbk is Rp107,588,581,300.- (Full Amount) or
as much as 1,075,885,813 (Full Amount) shares and
Koperasi Karya Mitra Satya Rp 18,600,230,800.- (Full
Amount) as many as 186,002,308 (Full Amount) shares.

14

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

- Yayasan Wijaya Karya

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity

PT Wijaya Karya Rekayasa Konstruksi ("WIKA RK") PT Wijaya Karya Rekayasa Konstruksi ("WIKA RK")

PT Wijaya Karya Rekayasa Konstruksi sebelumnya
bernama PT Wijaya Karya Insan Pertiwi didirikan
berdasarkan akta notaris Ali Harsoyo, S.H., No. 21
tertanggal 28 Februari 1984. Akta Pendirian
Perusahaan disetujui oleh Menteri Kehakiman
Republik Indonesia dalam Surat Keputusan No. C2-
6005.HT.01.01 TH.84 tertanggal 24 Oktober 1984.
Anggaran Dasar Perusahaan telah mengalami
beberapa kali perubahan, perubahan terakhir dengan
akta notaris Sri Ismiyati, S.H., No. 50 tertanggal 12
Nopember 2013 tentang perubahan kegiatan usaha
dan nama Perusahaan. Akta Perubahan Perusahaan
disetujui oleh Menteri Hukum dan Hak Asasi Manusia
Republik Indonesia dalam Surat Keputusan No. AHU-
63607.AH.01.02.Tahun 2013 tanggal 05 Desember
2013.

PT Wijaya Karya Rekayasa Konstruksi known as PT
Wijaya Karya Insan Pertiwi was established by notarial
deed Harsoyo Ali, SH. 21 dated February 28, 1984. Deed
of Company approved by the Minister of Justice of the
Republic of Indonesia in Decision Latter No. C2-
6005.HT.01.01 TH.84 dated October 24, 1984. Articles of
Association have been amended several times, most
recently by notarial deed changes Sri Ismiyati, SH. 50
dated November 12, 2013 about changes in business
activity and company name. Deed of Company approved
by the Minister of Law and Human Rights of the Republic
of Indonesia in Decision Latter No. AHU-
63607.AH.01.02.Tahun 2013 dated December 05, 2013.

565.464.740 564.747.297 382.468.305 244.403.523
138.661.049 137.123.402 125.844.793 117.963.785

2014 January 1, 2014

704.125.789 701.870.699 508.313.098 362.367.308

Saham dalam Portepel/Portfolio Stock 4.834.781.082 483.478.108.200

Uraian 30 Jun/Jun, 30 Description
2016 2015

3.483.000 348.300.000 0,21%

 Jumlah/Total 1.665.218.918 166.521.891.800 100,00%

31 Des/Dec, 31 1 Januari 2014/

- PT Wijaya Karya (Persero) Tbk 1.606.898.918 160.689.891.800 96,50%
- Koperasi Karya Mitra Satya 54.837.000 5.483.700.000 3,29%

Modal Dasar/Authorized Capital 6.500.000.000 650.000.000.000
Modal Ditempatkan dan Disetor Penuh/Paid in Capital :

WIKA IK bergerak dalam bidang industri, perdagangan
suku cadang mobil, alat teknik, mekanikal, elektrikal,
pipa katup sambungan dan packing, bejana tekan,
bahan-bahan konstruksi serta usaha jasa konstruksi.

WIKA IK engaged in manufacturing, trading auto parts,
engineering tools, mechanical, electrical, plumbing
connections and packing valves, pressure vessels,
construction materials and construction services business

Berdasarkan Akta No.35 tanggal 12 April 2013, dibuat
oleh Sri Ismiyati, SH, Notaris di Jakarta tentang
Persetujuan Anggaran Dasar tentang Perubahan
Nama Perusahaan berdasarkan Surat Keputusan
Pemegang Saham di luar rapat, struktur permodalan
dan susunan pemegang saham WIKA IK adalah

Based on the Deed No. 35 dated April,12 2013, made by
Sri Ismiyati, SH, Notary in Jakarta on Approval of
Amendment of Articles of Association of the Company
pursuant to the Decree of Shareholders outside the
meeting, capital structure and shareholding WIKA IK is as
follows:

Pemegang Saham/Shareholders Nilai Nominal/Par Value of Rp 100 per share
Saham/Shares Rupiah penuh/Full in %

1. 1.

Berdasarkan Akta No.35 tanggal 12 April 2013, dibuat
oleh Sri Ismiyati, SH, Notaris di Jakarta, WIKA
INTRADE berubah nama menjadi WIKA IK. Perubahan
anggaran dasar dan nama WIKA Intrade menjadi
WIKA IK telah mendapat persetujuan Menteri Hukum
dan HAM Republik Indonesia No. AHU-
21488.AH.01.02. Tahun 2013 tanggal 22 April 2013.

Based on Deed No 35, dated 12 April 2013, made by Sri
Ismiyati, SH, Notary in Jakarta, WIKA INTRADE changed
its name to WIKA IK. Amendments and name WIKA
Intrade to WIKA IK approved by Justice Minister of the
Republic of Indonesia No.. AHU-21488.AH.01.02. 2013
date: April 22, 2013.

15

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity

PT Wijaya Karya Bangunan Gedung ("WIKA Gedung") PT Wijaya Karya Bangunan Gedung ("WIKA Gedung")

WIKA Gedung didirikan sesuai Akta No.43 tanggal 24
Oktober 2008 dibuat di hadapan Imas Fatimah, SH.
Notaris di Jakarta. Anggaran Dasar telah mendapat
pengesahan dari Menteri Hukum dan Hak Asasi
Manusia Republik Indonesia sesuai surat No.
AHU.92223.AH.01.01.TH 2008 tanggal 1 Desember
2008.

WIKA Gedung was established under Deed No.43 dated
October 24, 2008 made before Imas Fatimah, SH. Notary
in Jakarta. Articles of Association was approved by the
Minister of Justice and Human Rights Republic of
Indonesia with Decree No. AHU.92223.AH.01.01.TH 2008
dated December 1, 2008.

Berdasarkan Pasal 3, Akta No.96 tanggal 15 Juli 2011
yang dibuat dihadapan Sri Ismiyati, SH., Notaris di
Jakarta, maksud dan tujuan serta kegiatan usaha
Perusahaan adalah industri konstruksi dan
engineering, jasa pemborongan dengan pola progres
termin maupun turnkey/Build Operate Transfer (BOT),
pengelolaan dan penyewaan gedung/kawasan niaga
terpadu, perdagangan dan pemeliharaan peralatan
serta material konstruksi, layanan peningkatan
kemampuan di bidang jasa konstruksi dan engineering
pada khususnya sesuai dengan prinsip-prinsip
perusahaan terbatas.

According to Article 3, Deed No.96 dated July 15, 2011
made before Sri Ismiyati, SH, Notary in Jakarta,
objectives and activities of the Company are construction
and industrial engineering services contract with progress
terms or turnkey/Build Operate Transfer (BOT), the
management and leasing of buildings/ integrated
commercial areas, trade and maintenance of construction
equipment and materials, service upgrades in
construction and engineering services specifically in
accordance with the principles of limited companies.

219.618.591 91.751.743 72.420.940 74.056.590
111.936.205 113.265.097 100.887.717 97.197.155

2014 January 1, 2014
331.554.796 205.016.840 173.308.657 171.253.745

Saham dalam Portepel/Portfolio Stock 117.104 117.104.000.000

Uraian 30 Jun/Jun, 30 Description
2016 2015

- Suprapto 731 731.000.000 1,70%
 Jumlah/Total 42.896 42.896.000.000 100%

31 Des/Dec, 31 1 Januari 2014/

90,04%
- Widjanarko Tantono 2.124 2.124.000.000 4,95%
- Ir. Hastjaryo 1.416 1.416.000.000 3,30%

Modal Ditempatkan dan Disetor Penuh/ Paid in Capital :
- PT Wijaya Karya (Persero) Tbk 38.625 38.625.000.000

Pemegang Saham/Shareholders Nilai Nominal/Par Value of Rp 1.000.000 per share
Saham/Shares Rupiah penuh/Full in %

Modal Dasar/Authorized Capital 160.000 160.000.000.000

Sesuai dengan pasal 3 Anggaran Dasar Perusahaan,
maksud dan tujuan serta kegiatan usaha adalah jasa
konstruksi, mekanikal dan elektrikal serta jasa operasi
dan pemeliharaan.

In accordance with article 3 articles of association
company, purposes and objectives as well as business
activities is construction service mechanical and electrical
and services operation and maintenance.

Telah dilakukan peningkatan penyertaan Perseroan
pada PT Wijaya Karya Rekayasa Konstruksi melalui
penambahan modal kerja senilai Rp50.000.000.000
(nilai penuh). Harga per lembar saham ditetapkan
Rp1.746.908 (nilai penuh).

The company has increased the equity of PT Wijaya
Karya Rekayasa Konstruksi through additional working
capital valued at Rp50,000,000,000 (full amount). Price
per share is Rp1,746,908 (full amount).

Berdasarkan Akta No.60 tanggal 18 Nopember 2011,
dibuat dihadapan Sri Ismiyati, SH. Notaris di Jakarta
yang telah mendapat persetujuan dari Menteri Hukum
dan HAM No. AHU-14029.AH.01.02 tahun 2012
tanggal 16 Maret 2012, struktur permodalan dan
komposisi susunan pemegang saham WIKA Rekayasa
Konstruksi adalah sebagai berikut :

Based on the deed No.60 dated November 18, 2011,
made before Sri Ismiyati, SH. Notary in Jakarta, which
have been approved by Minister of Law and Human
Rights decree No. AHU-14029.AH.01.02, 2012 dated
March 16, 2012, the structure of capitalization and
composition of the shareholders of WIKA Rekayasa
Konstruksi is as follows :

1. 1.

16

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

Modal Ditempatkan dan Disetor Penuh/Paid in Capital :

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity

PT Wijaya Karya Bitumen (PT WIKA Bitumen) PT Wijaya Karya Bitumen (PT WIKA Bitumen)

Berdasarkan akta No. 57 tanggal 30 Desember 2013
yang dibuat di hadapan Notaris Mochamad Nova
Faisal. SH, MKn, yang menjelaskan mengenai
penjualan saham oleh Pemerintah Republik Indonesia
pada PT Sarana Karya (Persero) kepada PT Wijaya
Karya (Persero) Tbk. Penjualan saham ini dilakukan
berdasarkan Peraturan Pemerintah Republik Indonesia
No. 91 Tahun 2013 tanggal 24 Desember 2013 dan
Surat Menteri Badan Usaha Milik Negara (BUMN)
No.S-632/MBU/D5/2013 tanggal 24 Desember 2013
mengenai persetujuan Menteri BUMN selaku RUPS
atas rencana privatisasi PT Sarana Karya (Persero).

Refference with the deed.No. 57 dated December 30,
2013, made before Notary Mochamad Nova Faisal. SH,
Mkn, which explains the sale of shares by the
Government of the Republic of Indonesia on PT Sarana
Karya (Persero) to PT Wijaya Karya (Persero) Tbk. The
sale of shares is done by the Indonesian Government
Regulation No.. 91 Year 2013 dated December 24, 2013
and the Letter of the Minister of State Owned Enterprises
(SOEs) No.. S-632/MBU/D5/2013 dated December 24,
2013 regarding the approval of the BUMN Minister as the
RUPS on the planned privatization of PT Sarana Karya
(Persero).

Berdasarkan Akta No.83 tanggal 30 Juni 2014yang
dibuat dihadapan M.Nova Faisal SH.MKn, notaris di
Jakarta, nama perseroan berubah dari PT Sarana
Karya (Persero) menjadi PT Wijaya Karya Bitumen
(WIKA Bitumen).

Based on No. 83 Deed dated June 30, 2014, made before
M.Nova Faisal SH.MKn, notary in Jakarta, the company
changed the name of PT Sarana Karya (Persero),
become PT Wijaya Karya Bitumen (WIKA Bitumen).

313.520.310 287.144.544 203.281.094 152.690.384

PT Bitumen, sebelumnya bernama PT Sarana Karya
(Persero), selanjutnya disebut “Perusahaan” bertempat
kedudukan di Desa Banabungi, Kecamatan Pasar
Wajo, Kabupaten Buton, Sulawesi Tenggara didirikan
berdasarkan Peraturan Pemerintah No. 3 Tahun 1984
yang dinyatakan dalam akta pendirian yang dibuat di
hadapan Notaris Imas Fatimah, SH No. 1 tanggal 1
September 1984 dan telah mendapat persetujuan dari
Menteri Kehakiman Republik Indonesia dalam Surat
Keputusan No. C2-931.HT.01.01.TH 1986 tanggal 7
Februari 1986. Akta notaris telah mengalami beberapa
perubahan.

PT Bitumen, formerly known as PT Sarana Karya
(Persero), hereinafter called the "Company" domiciled in
Banabungi Village, District Wajo Market, Buton,
Southeast Sulawesi established by Government
Regulation No. 3 of 1984 stated in the deed of Notary
Imas Fatimah, SH. No. 1 dated September 1, 1984 and
has received approval from the Minister of Justice of the
Republic of Indonesia in his Decree No.. C2-
931.HT.01.01.TH 1986 dated February 7, 1986. Notarial
deed has several changes.

1.376.808.389 1.350.265.335 1.012.482.956 754.658.754
1.063.288.079 1.063.120.791 809.201.862 601.968.370

Uraian 30 Jun/Jun, 30 Description
2016 2015 2014 January 1, 2014

31 Des/Dec, 31 1 Januari 2014/

 Jumlah/Total 50.000 50.000.000.000 100,00%
Saham dalam Portepel/Portfolio Stock 150.000 150.000.000.000

- PT Wijaya Karya (Persero) Tbk 49.500 49.500.000.000 99,00%
- Koperasi Karyawan PT Wijaya Karya (Kokar WIKA) 500 500.000.000 1,00%

Modal Dasar/Authorized Capital 200.000 200.000.000.000

Berdasarkan Akta Pernyataan Keputusan Rapat
Pemegang Saham diluar rapat WIKA Gedung No.96
tanggal 15 Juli 2011, dibuat dihadapan Sri Ismiyati,
S.H., Notaris di Jakarta, telah disetujui Menteri Hukum
dan HAM No. AHU-37328.AH.01.02 tahun 2011
tanggal 25 Juli 2011, struktur permodalan dan
komposisi susunan pemegang saham WIKA Gedung:

Based on the deed of the minutes of Shareholders
General Meeting of PT Wijaya Karya Bangunan Gedung
No.96 dated July 15, 2011 made before Sri Ismiyati,
S.H., Notary in Jakarta, which have been approved by
Minister of Law and Human Rights decree No. AHU-
37328.AH.01.02, 2011 dated July 25, 2011, the structure
of capitalization and composition of shareholders of WIKA
Gedung is as follows :

Pemegang Saham/Shareholders Nilai Nominal/Par Value of Rp 1.000.000 per share
Saham/Shares Rupiah penuh/Full in %

1. 1.

17

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UMUM (Lanjutan) GENERAL (Continued)

-

-

Modal Ditempatkan dan Disetor Penuh/Paid in Capital :

Ikhtisar Data Keuangan Financial Data Summary

Jumlah Aset Total Assets
Jumlah Liabilitas Total Liabilities
Jumlah Ekuitas Equity

UMUM (Lanjutan) GENERAL (Continued)
d. Pengurus Perseroan d. Management of the Company

Dewan Komisaris : Board of Commissioner :

Komisaris Utama Ir. Bakti Santoso Luddin, MBA President Commissioner
Wakil Komisaris Utama Ir. Mudjiadi, MSc Deputy of President Commissioner

Berdasar Akta No.82 tanggal 28 April 2016 yang dibuat
di hadapan Fathiah Helmi S.H., Notaris di Jakarta
selanjutnya susunan komisaris per 30 Juni 2016
sebagai berikut:

Base on the Deed No.82 dated April 28, 2016,made
before Fathiah Helmi S.H.,, Notary in Jakarta, the
composition of the commissioner on June 30, 2016 are as
follows:

32.009.130 31.508.218 53.971.645 45.978.017

1. 1.

77.016.213 86.754.638 99.225.515 105.604.664
45.007.083 55.246.420 45.253.870 59.626.647

Uraian 30 Jun/Jun, 30 Description
2016 2015 2014 January 1, 2014

- PT Wijaya Karya Bangunan Gedung 50 50.000.000 1,00%

 Jumlah/Total 5.000 5.000.000.000 100,00%

- PT Wijaya Karya (Persero) Tbk 4.950 4.950.000.000 99,00%

31 Des/Dec, 31 1 Januari 2014/

Sampai dengan saat ini eksploitasi aspal telah
dilaksanakan di dua lokasi tersebut, dengan hasil
produksi berupa aspal Buton bentuk curah dan
halus. Selain itu Perusahaan telah mengembangkan
produk baru yang diberi nama Buton Granular
Asphalt (BGA) dengan kualitas yang lebih baik untuk
memenuhi permintaan pasar.

Up to this time the exploitation of bitumen has been
carried out at that two locations, with output in the form of
bulk Buton asphalt and smooth. In addition, the Company
has developed a new product called Buton Granular
Asphalt (BGA) with better quality to meet market demand.

Telah dilakukan pelepasan saham PT WIKA Bitumen
sebesar 1%, berdasarkan akta Nomor 84 tanggal 30
Juni 2014 yang dibuat dihadapan Nila Noordjasmani
Soeyasa Besar, S.H, MKn. pengganti dari Mochamad
Nova Faisal, S.H, M.Kn, Notaris di Jakarta, sehingga
susunan pemegang saham PT WIKA Bitumen sebagai

The stock release of WIKA Bitumen have done a 1%,
based on deed No. 84 on June 30, 2014, made before
Nila Noordjasmani Soeyasa Besar.SH, MKn. replacement
of Mochamad Nova Faisal, S H, M.Kn., Notary in Jakarta,
until the date PT WIKA Bitumen shareholder as follows:

Pemegang Saham/Shareholders Nilai Nominal/Par Value of Rp 1.000.000 per share
Saham/Shares Rupiah penuh/Full in %

Perusahaan saat ini mempunyai dua wilayah kuasa
pertambangan yaitu:

The Company currently has two mining concession
areas, namely:

Eksploitasi Kabungka seluas 318.526 Ha dengan
kode wilayah DU6/Sultra sesuai dengan Surat
Keputusan Direktur Jenderal Pertambangan Umum
No. 479/DUP/1970 tanggal 10 Oktober 1970 yang
telah diperbarui dengan Keputusan Bupati Buton
No.177 tahun 2011 tanggal 1 Maret 2011 yang
berlaku surut dari tanggal 1 Januari 2011 sampai

Exploitation Kabungka area of 318 526 ha with area code
DU6/Sultra accordance with the Decree of the Director
General of General Mining No.. 479/DUP/1970 dated
October 10, 1970 which has been updated with Buton
Regent Decree 177 of 2011 dated March 1, 2011
retroactive from January 1, 2011 until 2021.

Eksploitasi Lawele, Kecamatan Lasalimu seluas 100
Ha dengan kode wilayah KW97PP.0127, sesuai
dengan Surat Keputusan Bupati Buton Nomor 79
Tahun 2011 tanggal 24Januari2011 selama 10
tahun yang berlaku surut dari tanggal 1 Januari 2011
sampai dengan tahun 2021.

Exploitation Lawele, District Lasalimu area of 100
hectares with KW97PP.0127 area code, in accordance
with the Decree of the Buton Regent No. 79 of 2011 dated
24Januari2011 for 10 years retroactive from January 1,
2011 until 2021.

1. 1.

18

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Komisaris Eddy Kristianto Commissioner
Komisaris Liliek Mayasari, SE Commissioner
Komisaris Drs. Freddy R Saragih, MPAcc Commissioner
Komisaris Independen Imas Aan Ubudiah, Spd Independent Commissioner
Komisaris Independen Ir. Nurrachman, ST. MM Independent Commissioner

Komisaris Utama Ir. Bakti Santoso Luddin, MBA President Commissioner
Wakil Komisaris Utama Ir. Mudjiadi, MSc Deputy of President Commissioner
Komisaris Abdul Rahman Pelu, SE Commissioner
Komisaris Liliek Mayasari, SE Commissioner
Komisaris Drs. Freddy R Saragih, MPAcc Commissioner
Komisaris Independen Imas Aan Ubudiah, Spd Independent Commissioner
Komisaris Independen Ir. Nurrachman, ST. MM Independent Commissioner

Komisaris Utama Soepomo, SH., SP.N., L.LM President Commissioner
Komisaris Abdul Rahman Pelu, SE Commissioner
Komisaris B. Didik Prasetyo Commissioner
Komisaris Independen Prof. DR. Thamrin Abdullah Independent Commissioner
Komisaris Independen Ir. Bakti Santoso Luddin, MBA Independent Commissioner

UMUM (Lanjutan) GENERAL (Continued)

Komisaris Utama Dr.Ir.M Basoeki Hadimoeljono, Msc President Commissioner
Komisaris Soepomo, SH., SP.N., L.LM President Commissioner
Komisaris Dr.Ir.Arie Setiadi Moerwanto, Msc Commissioner
Komisaris Abdul Rahman Pelu, SE Commissioner
Komisaris Independen Dr. Ir. Taslim Z.Yunus. MM Independent Commissioner
Komisaris Independen Ir. Bakti Santoso Luddin, MBA Independent Commissioner

Dewan Direksi : Board of Directors :

Berdasar Akta No.52 tanggal 09 Mei 2012 yang dibuat
di hadapan M.Nova Faisal S.H., Notaris di Jakarta
yang pemberitahuannya telah dicatat oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia
sebagaimana tertuang dalam Surat Penerimaan
Pemberitahuan Perubahan Data Perseroan No.AHU-
01.10-17889 susunan Komisaris Perseroan pada
tanggal 31 Desember 2013 adalah sebagai berikut :

Base on the Deed No.52 dated May 09, 2012,made
before M.Nova Faisal, S.H., Notary in Jakarta which
notice has been recorded by the Minister of Justice and
Human Rights Republic of Indonesia as stated in the
Letter of Acceptance of Notification of Change of
Corporate Data, with the number of AHU-01.10-17889,
the composition of the Commisioners on December 31,
2013 are as follows:

1. 1.

Berdasar Akta No.82 tanggal 28 April 2016 yang dibuat
di hadapan Fathiah Helmi S.H., Notaris di Jakarta
selanjutnya susunan Direksi per 30 Juni 2016 sebagai
berikut:

Base on the Deed No.82 dated April 28, 2016,made
before Fathiah Helmi S.H.,, Notary in Jakarta, the
composition of the directors on June 30, 2016 are as
follows:

Berdasar Akta No.48 tanggal 22 April 2015 yang dibuat
di hadapan M.Nova Faisal S.H., Notaris di Jakarta
yang pemberitahuannya telah dicatat oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia
sebagaimana tertuang dalam Surat Penerimaan
Pemberitahuan Perubahan Data Perseroan No.AHU-
01.03.093034 susunan Komisaris Perseroan pada
tanggal 30 Juni 2015 dan 31 Desember 2015 adalah
sebagai berikut :

Base on the Deed No.48 dated April 22, 2015,made
before M.Nova Faisal, S.H., Notary in Jakarta which
notice has been recorded by the Minister of Justice and
Human Rights Republic of Indonesia as stated in the
Letter of Acceptance of Notification of Change of
Corporate Data, with the number of AHU-01.03.093034,
the composition of the Commisioners on June 30, 2015
and December 31, 2015 are as follows:

Berdasar Akta No.39 tanggal 08 April 2014 yang dibuat
di hadapan M.Nova Faisal S.H., Notaris di Jakarta
yang pemberitahuannya telah dicatat oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia
sebagaimana tertuang dalam Surat Penerimaan
Pemberitahuan Perubahan Data Perseroan No.AHU-
03544.40.22.2014 susunan Komisaris Perseroan pada
tanggal 31 Desember 2014 adalah sebagai berikut :

Base on the Deed No.39 dated April 08, 2014,made
before M.Nova Faisal, S.H., Notary in Jakarta which
notice has been recorded by the Minister of Justice and
Human Rights Republic of Indonesia as stated in the
Letter of Acceptance of Notification of Change of
Corporate Data, with the number of AHU-
03544.40.22.2014, the composition of the Commisioners
on December 31, 2014 are as follows:

19

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Direktur Utama Bintang Perbowo, SE., MM. President Director
Direktur Keuangan Antonius Nicholas Stephanus Kosasih. SE, MM-FI Director of Finance
Direktur Sumber Daya Manusia Director of Human Capital

dan Pengembangan I Gusti Ngurah Askhara Danadiputra. SE, MM and Development
Direktur Operasi I Ir. Gandira Gutawa Sumapraja, MM Operational Director I
Direktur Operasi II Ir. Bambang Pramujo. M.T Operational Director II
Direktur Operasi III Ir. Destiawan Soewardjono, MM Operational Director III

Direktur Utama Bintang Perbowo, SE., MM. President Director
Wakil Direktur Utama Ir. Budi Harto, MM. Deputy of President Director
Direktur Keuangan Drs. Adji Firmantoro. MM Director of Finance
Direktur Sumber Daya Manusia Director of Human Capital

dan Pengembangan Drs. Yusmar Anggadinata. MBA and Development
Direktur Operasi I Ir. Gandira Gutawa Sumapraja, MM Operational Director I
Direktur Operasi II Ir. Bambang Pramujo. M.T Operational Director II
Direktur Operasi III Ir. Destiawan Soewardjono, MM Operational Director III

Direktur Utama Bintang Perbowo, SE., MM. President Director
Direktur Keuangan Drs. Adji Firmantoro. MM Director of Finance
Direktur Operasi I Ir. Budi Harto, MM. Operational Director I
Direktur Operasi II Ir. Bambang Pramujo. M.T Operational Director II
Direktur Operasi III Ir. Destiawan Soewardjono, MM Operational Director III
Direktur Sumber Daya Manusia Director of Human Capital

dan Pengembangan Drs. Ganda Kusuma, MBA. and Development

UMUM (Lanjutan) GENERAL (Continued)

Komite Audit : Audit Committee :

Ketua Ir. Bakti Santoso Luddin, MBA Chairman
Anggota Arzul Andaliza. MBA Member
Anggota Fahrul Ismaeni, S.E., M.H. Member
Anggota Ir. Muhammad Sjukrul Amien, M.M. Member
Anggota Ir. Indracahya Kusumasubrata IPM Member

Berdasarkan Surat Keputusan Dewan Komisaris
No.41/DK/WIKA/2015 tanggal 05 Juni 2015, susunan
Komite Audit tanggal 30 Juni 2016 dan 2015 adalah
sebagai berikut:

Based on the Decree of the Board of Commissioners
No.41/DK/WIKA/2015 dated June 05, 2015, the
composition of the Audit Committee on June 30, 2016 and
2015 are as follows:

Berdasarkan Surat Keputusan Dewan Komisaris
No.54/DK/PT.WIKA/2014 tanggal 29 September 2014,
susunan Komite Audit tanggal 31 Desember 2014

Based on the Decree of the Board of Commissioners
No.54/DK/PT.WIKA/2014 dated September 29, 2014, the
composition of the Audit Committee on December 31,

Berdasar Akta No.48 tanggal 22 April 2015 yang dibuat
di hadapan M.Nova Faisal S.H., Notaris di Jakarta
yang pemberitahuannya telah dicatat oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia
sebagaimana tertuang dalam Surat Penerimaan
Pemberitahuan Perubahan Data Perseroan No.AHU-
01.03.093034 susunan Komisaris Perseroan pada
tanggal 30 Juni 2015 dan 31 Desember 2015 adalah
sebagai berikut :

Base on the Deed No.48 dated April 22, 2015,made
before M.Nova Faisal, S.H., Notary in Jakarta which
notice has been recorded by the Minister of Justice and
Human Rights Republic of Indonesia as stated in the
Letter of Acceptance of Notification of Change of
Corporate Data, with the number of AHU-01.03.093034,
the composition of the Commisioners on June 30, 2015
and December 31, 2015 are as follows:

Berdasar Akta No.39 tanggal 08 April 2014 yang dibuat
di hadapan M.Nova Faisal S.H., Notaris di Jakarta
yang pemberitahuannya telah dicatat oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia
sebagaimana tertuang dalam Surat Penerimaan
Pemberitahuan Perubahan Data Perseroan No.AHU-
03544.40.22.2014 susunan Direksi Perseroan pada
tanggal 31 Desember 2014 dan 2013 adalah sebagai
berikut :

Base on the Deed No.39 dated April 08, 2014,made
before M.Nova Faisal, S.H., Notary in Jakarta which
notice has been recorded by the Minister of Justice and
Human Rights Republic of Indonesia as stated in the
Letter of Acceptance of Notification of Change of
Corporate Data, with the number of AHU-
03544.40.22.2014, the composition of the Board of
Directors on December,31 2014 and 2013 are as follows:

1. 1.

20

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Ketua Ir. Bakti Santoso Luddin, MBA Chairman
Wakil Ketua Prof. DR. Thamrin Abdullah Vice Chairman
Anggota Arzul Andaliza. MBA Member
Anggota Fahrul Ismaeni, S.E., M.H. Member
Anggota Ir. Muhammad Sjukrul Amien, M.M. Member
Anggota Ir. Indracahya Kusumasubrata IPM Member

Sekretaris Perseroan : Corporate Secretary

Komisaris Commisioners

Imbalan kerja jangka pendek Short term benefit
Imbalan asuransi pasca kerja Post employment insurance benefit

Jumlah Total

Direksi Directors

Imbalan kerja jangka pendek Short term benefit
Imbalan asuransi pasca kerja Post employment insurance benefit

Jumlah Total

KEBIJAKAN AKUNTANSI ACCOUNTING POLICIES

a. a. Statement of Compliance

b. b.Dasar Pengukuran dan Penyusunan Laporan
Keuangan Konsolidasian

Basis of Measurement and Preparation of
Consolidated Financial Statements

Laporan keuangan konsolidasian disusun berdasarkan
harga perolehan, kecuali untuk aset keuangan yang
diklasifikasikan dalam kelompok tersedia untuk dijual,

The consolidated financial statements prepared on
historical cost, except for financial assets classified as
available for sale, assets and financial liabilities measured

2. 2.

Laporan keuangan konsolidasian, Perseroan dan Entitas
Anak disusun oleh manajemen berdasarkan Standar
Akuntansi Keuangan yang berlaku di Indonesia.

The consolidated financial statements of the Company and its
Subsidiaries were prepared by the Management in accordance
with Indonesian Financial Accounting Standards.

Pernyataan Kepatuhan

Laporan keuangan konsolidasian disusun dan
disajikan sesuai Standar Akuntansi Keuangan di
Indonesia, yaitu Pernyataan Standar Akuntansi
Keuangan dan sesuai Keputusan Ketua Bapepam LK
No.KEP-347/BL/2012 tanggal 25 Juni 2012 mengenai
Pedoman Penyajian dan Pengungkapan Laporan
Keuangan menggantikan Surat Edaran Bapepam
No.SE-02/PM/2002 tanggal 27 Desember 2002
tentang Pedoman Penyajian dan Pengungkapan
Laporan Keuangan Emiten atau Perseroan Publik
untuk Industri Konstruksi.

The consolidated financial statements prepared and
presented in accordance with Indonesian Financial
Accounting Standards, namely Statement of Financial
Accounting Standard (PSAK), and Regulation of Capital
Market Supervisory Board No.KEP-347/BL/2012 dated
June 25, 2012 regarding Guidelines for Presentation and
Disclosure of Financial Statement replace to Circular
Letter of Capital Market Supervisory Board No.SE-
02/PM/2002 dated December 27, 2002 regarding
Financial Statement Presentation and Disclosure
Guidelines for Construction Public Company.

2.048.532 1.991.206
8.876.973 8.628.560

Jumlah Pegawai Perseroan pada tanggal 30 Juni 2016
dan 2015 masing-masing adalah 2.013 orang dan
1.930 orang.

Number of Employees of the Company on June 30, 2016,
and 2015 respectively, are 2,013 employees 1nd 1,930
employees.

940.885 775.356
4.077.169 3.359.876

6.828.441 6.637.354

Jumlah remunerasi Direksi dan Komisaris perseroan
untuk periode sampai dengan 30 Juni 2016 dan 2015
adalah sebagai berikut :

Commisoners and Directors remuneration for June 30,
2016, and 2015 are as follows :

2016 2015

3.136.284 2.584.520

adalah sebagai berikut: 2014 are as follows:

Berdasarkan Surat Keputusan Dewan Direksi
No.SK.02.01/A.DIR.06907/2014 tanggal 5 September
2014, Sekretaris Perseroan tanggal 30 Juni 2016
adalah Suradi. SE.Ak.MM.

Based on the Decree of the Board of Directors
No.SK.02.01/A.DIR.06907/2014 dated September 5,
2014, the Secretary of the Company on Juni 30, 2016 is
Suradi, SE.Ak, MM.

21

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

c. c.

- Penerapan kebijakan akuntansi; -
- -

- -

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

d. Prinsip - prinsip Konsolidasi d. The principles of Consolidation

Perubahan dalam bagian kepemilikan entitas induk
pada entitas anak yang tidak mengakibatkan hilangnya
pengendalian dicatat sebagai transaksi ekuitas. Ketika
pengendalian atas entitas anak hilang, bagian
kepemilikan yang tersisa dientitas tersebut diukur
kembali pada nilai wajarnya dan keuntungan atau
kerugian yang dihasilkan diakui dalam laba rugi
komprehensif konsolidasian. Seluruh transaksi, saldo

Changes in the ownership of the parent entity in
subsidiaries that do not result in loss of control accounted
for as equity transactions. When control over a previous
subsidiary is lost, the remaining interest in entity is
remeasured at fair value and the resulting gain or loss
are recognized in the statements of comprehensive
income. All material intercompany transaction, balance
unrealized surplus or deficits on transaction between the

2. 2.

Laporan Keuangan Konsolidasian meliputi Laporan
Keuangan Perseroan dan Entitas Anak. Entitas anak
adalah seluruh entitas dimana Perseroan memiliki
kekuasaan untuk mengatur kebijakan keuangan dan
operasional yang biasanya melalui kepemilikan lebih
dari setengah hak suara. Keberadaan dan dampak
dari hak suara potensial yang saat ini dapat
dilaksanakan atau dikonversi, dipertimbangkan ketika
menilai apakah Perseroan dan entitas anak
mengendalikan entitas lain.

Consolidated financial statement shall include the
financial statement of the Company and Subsidiaries.
Subsidiaries are all entities over which the Company have
the power to govern the financial and operating policies
generally accompanying a shareholding of more than a
half the voting rights. The existence and effect of potential
voting rights that are currently exercisable or convertible
are considered when assessing whether the Company
and its subsidiaries control another entity.

Entitas anak dikonsolidasikan secara penuh sejak
tanggal pengendalian dialihkan kepada Perseroan.
Entitas anak tidak dikonsolidasikan sejak tanggal
Perseroan dan entitas anak kehilangan pengendalian.

Subsidiaries are fully consolidated from the date on which
control is transferred to the Company. Subsidiaries are
deconsolidated from the date on which that control
ceases.

The application of accounting policies;
Jumlah aset dan liabilitas yang dilaporkan, dan
pengungkapan atas aset dan liabilitas kontinjensi
pada tanggal laporan keuangan konsolidasian;

The reported amounts of assets and liabilities and
disclosure of contingent assets and liabilities at the date
of the consolidated financial statements;

Jumlah pendapatan dan beban yang dilaporkan
selama tahun pelaporan

The reported amounts of income and expenses during
the reporting year.

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

Estimates and underlying assumptions are reviewed on
an on going basis. Revisions to accounting estimates are
recognized in the period which the estimate is revised and
in any future period affected.

Mata uang yang digunakan dalam penyusunan
Laporan Keuangan Konsolidasian adalah mata uang
Rupiah yang merupakan mata uang fungsional
Perseroan dan Entitas Anak.

The reporting currency used in the preparation of the
consolidated financial statements is Indonesia Rupiah
which is the functional currency of the company and
Subsidiaries.

Penggunaan Pertimbangan, Estimasi, dan Asumsi
Signifikan Manajemen

Management of Consideration, Estimation,
Significant Assumptions

Dalam penyusunan laporan keuangan konsolidasian
sesuai dengan Standar Akuntansi Keuangan di
Indonesia, dibutuhkan pertimbangan, estimasi dan
asumsi yang mempengaruhi:

The preparation of consolidated financial statements in
conformity with Indonesian Financial Accounting
Standarts, requires the use of judgements, estimates and
assumptions that affect:

aset dan liabilitas keuangan yang diukur pada nilai
wajar melalui laporan laba rugi, dan seluruh instrumen
derivatif yang diukur berdasarkan nilai wajar. Laporan
keuangan konsolidasian disusun berdasarkan
akuntansi berbasis akrual, kecuali laporan arus kas
konsolidasian.

at fair value through profit or loss, and all derivative
instruments are measured at fair value. The consolidated
financial statements prepared on accrual basis of
accounting, except for the consolidated cash flow
statement.

Laporan arus kas konsolidasian disusun menggunakan
metode langsung dan arus kas diklasifikasikan atas
dasar aktivitas operasi, investasi dan pendanaan.

Consolidated cash flows are prepared based on direct
method by classifying cash flow on the basis of operating,
investing and financing activities.

22

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

e. e. The New Financial Accounting Standards

e.1. e.1.

. PSAK 1 Penyajian Laporan Keuangan . PSAK 1 Presentation of Financial Statements.

. PSAK 4 Laporan Keuangan Tersendiri . PSAK 4 Separate Financial Statements.

. PSAK 15 Investasi Pada Entitas Asosiasi dan Ventura . PSAK 15 Invesments in Associates and Joint Venture.
Bersama

. PSAK 24 Imbalan Kerja . PSAK 24 Employee Benefits

Standar Akuntansi Keuangan Yang Baru

Tidak terdapat Standar Akuntansi Keuangan baru
yang berlaku di tahun 2016, SAK terakhir adalah
yang berlaku sejak 1 Januari 2015 yaitu :

There are no new Financial Accounting Standards
applicable in 2016, the last SAK is in force since
January 1, 2015, namely:

2. 2.

Setelah pengakuan awal, goodwill diukur sebesar
biaya perolehan dikurangi dengan akumulasi
penurunan nilai. Untuk tujuan penurunan nilai, goodwill
yang diperoleh dari kombinasi bisnis, sejak tanggal
akuisisi, dialokasikan ke setiap unit penghasil kas yang
diharapkan mendapatkan manfaat dari kombinasi
bisnis tersebut terlepas apakah aset dan liabilitas
lainnya dari entitas yang diakuisisi ditetapkan ke unit
tersebut.

After initial recognition, goodwill is measured at cost less
any accumulated impairment losses. For the purpose of
impairment testing, goodwill acquired in a business
combination is, from the acquisition date, allocated to
each of the Group’s cash-generating units that are
expected to benefit from the combination, irrespective of
whether other assets or liabilities of the acquiree are
assigned to those units.

Selisih lebih antara penjumlahan imbalan yang
dialihkan dan jumlah yang diakui untuk kepentingan
non pengendali dengan aset teridentifikasi dan liabilitas
yang diambil-alih (aset neto) atas transaksi kombinasi
bisnis entitas sepengendali dicatat sebagai tambahan
modal disetor.

The excess of the sum of the consideration transferred
and the amount recognized for non-controlling interests to
identifiable assets and liabilities taken over (net assets) of
a business combination of entities under common control
transactions are recorded as additional paid-in capital.

Penyertaan pada Entitas Anak seperti dijelaskan pada
catatan 1c.

Participation in Subsidiary shall be notified in notes 1c.

Kombinasi bisnis non sepengendali (PSAK 22) dan
sepengendali (PSAK 38) dicatat menggunakan metode
akuisisi. Biaya suatu akuisisi diukur sebagai
penjumlahan atas imbalan yang dialihkan, yang diukur
pada nilai wajar pada tanggal akuisisi, dan jumlah atas
kepentingan non pengendali di entitas yang diakuisisi.
Biaya akuisisi yang terjadi dibiayakan dan dicatat
sebagai beban pada periode berjalan.

Non-common control business combinations (PSAK 22)
and under common control (PSAK 38) accounted for
using the acquisition method. The cost of an acquisition is
measured as the sum of the consideration transferred,
measured at fair value at the acquisition date, and the
amount of non-controlling interests in the acquired entity.
Expensed acquisition costs that occurred and recorded as
an expense in the current period.

Selisih lebih antara penjumlahan imbalan yang
dialihkan dan jumlah yang diakui untuk kepentingan
non pengendali dengan aset teridentifikasi dan liabilitas
yang diambil-alih (aset neto) dicatat sebagai goodwill.
Jika imbalan lebih rendah dari nilai wajar aset neto dari
perusahaan yang diakuisisi maka selisihnya diakui
dalam laporan laba rugi.

The excess of the aggregate of the considerations
tranferred and the amount recognized for non controlling
interest over the net identified assets and liablities is
recorded as goodwill. If the considerations lower than the
fair value of the net assets of subsidiary acquired, the
difference is recognized in statement of income.

keuntungan dan kerugian Perseroan dan entitas anak
yang belum direalisasikan dan material, telah
dieliminasi.

p
Company and it's subsidearies are eliminated.

Porsi kepemilikan pemegang saham minoritas atas
aset bersih Entitas Anak disajikan sebagai
“Kepentingan non pengendali” sebagai bagian dari
ekuitas di laporan posisi keuangan konsolidasian.

The proportional share of minority shareholders in the net
assets of the subsidiaries is presented as “Non-controlling
interests” as part of equity in the consolidated statements
of financial position.

Kebijakan akuntansi yang dipakai dalam penyajian
laporan keuangan konsolidasian telah diterapkan
secara konsisten oleh Entitas Anak, kecuali dinyatakan
secara khusus.

The accounting policies used in preparing the
consolidated financial statements have been consistently
applied by the Subsidiaries, unless otherwise stated.

23

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

. PSAK 46 Pajak Penghasilan . PSAK 46 Income Tax

. PSAK 48 Penurunan Nilai . PSAK 48 Impairment

. PSAK 50 Instrumen Keuangan; Penyajian . PSAK 50 Financial Instruments : Presentation

. PSAK 55 Instrumen Keuangan : Pengakuan dan Pengukuran . PSAK 55 Financial Instruments : Recognition and
Pengukuran Measurement

. PSAK 60 Instrumen Keuangan : Pengungkapan . PSAK 60 Financial Instruments :Disclosure

. PSAK 65 Laporan Keuangan Konsolidasian . PSAK 65 Consolidated Financial Statements.

. PSAK 66 Pengaturan Bersama . PSAK 66 Joint Arrangements.

. PSAK 67 Pengungkapan Kepentingan Dalam Entitas Lain. . PSAK 67 Disclosure of Interest in Others Entities.
Lain

. PSAK 68 Pengukuran Nilai Wajar. . PSAK 68 Fair Value Measurements.

.

.

.

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)
.

.

.

f. Pihak-pihak Berelasi f. Related Parties

1) 1)

a. a.

b. b.

c. c.

Memiliki pengendalian atau pengendalian
bersama atas entitas pelapor ;

Has control or joint control over the reporting
entity ;

Memiliki pengaruh signifikan atas entitas
pelapor; atau

Has significant influence over the reporting entity;
or

Personil manajemen kunci entitas pelapor is a member of the key management personnel of

Perusahaan dan entitas anak sedang mengevaluasi
dan belum menentukan dampak SAK baru tersebut
terhadap perusahaan.

The Company and its subsidiaries are presently
evaluating and has not yet determined the impact of these
new SAK to the company.

Perseroan mempunyai transaksi dengan pihak-pihak
berelasi, dimana dari definisi pihak-pihak berelasi
sesuai PSAK No. 7 (Revisi 2014) adalah orang atau
entitas yang terkait dengan entitas yang menyiapkan
laporan keuangannya (dalam pernyataan ini dirujuk
sebagai “entitas pelapor”). Definisi pihak-pihak berelasi
adalah sebagai berikut:

The Company has engaged in transactions with related
parties who have a related party relationship. The
definition used of related party relationship appropriate
with PSAK No. 7 (Revised 2014), regarding Related Party
Disclosures. Related parties are defined as follows:

Orang atau anggota keluarga terdekat mempunyai
relasi dengan entitas pelapor jika orang tersebut :

A person or a close member of that person’s family
is related to the reporting entity if that person :

2. 2.
Terdapat banyak pengungkapan baru yang
dipersyaratkan diantaranya penjelasan mengenai risiko
yang berdampak pada Perusahaan dan analisis
sensitifitas untuk setiap asumsi aktuaria.

There are a lot of new disclosures requirement among
others is to explain the impact on the Company's risk and
sensitivity analysis for each actuarial assumption.

PSAK 24 (R2013) tentang imbalan kerja diterapkan
secara restrospektif sehingga pada penyajian Laporan
Keuangan periode 2015 entitas akan menyampaikan
tiga periode Laporan Posisi Keuangan.

PSAK 24 (R2013) on employee benefits should be
applied retrospectively, so the company presented
Financial Position Report for the latest three period.

Pengakuan Liabilitas Imbalan Kerja Perusahaan akan
mengakui liabilitas imbalan kerja atas seluruh
keuntungan atau kerugian aktuaria yang belum diakui.

Recognition of Employee Benefits Liabilities.
The Company will recognize employee benefits liabilities
on total actuarial gains or losses not yet recognized.

 Biaya Jasa Lalu Past Service Cost

Seluruh biaya jasa lalu akan diakui dalam Laporan
Laba Rugi, Ketika terdapat perubahan program atau
terjadi kurtaulmen (terlepas apakah biaya jasa lalu
vested atau tidak).

Entire past service cost will be recognized in the Income
Statement at the time there are changes in the program
or curtailment occurs (regardless whether past service
cost vested or not)

Dari standar baru tersebut yang berpengaruh signifikan
dalam penyajian Laporan Keuangan Perusahaan
adalah PSAK 24 yaitu Imbalan Kerja, dimana ada
beberapa hal yang harus diakui oleh Perusahaan
berkenaan dengan imbalan kerja yaitu sebagai berikut

Of the new standards mentioned above, PSAK 24
Employee Benefits has significant effects on the
Company's Financial Statements. Some important things
in relation to the employee benefits are as follows:

Pengakuan Keuntungan atau Kerugian Aktuaria.
Seluruh keuntungan atau kerugian akturia yang belum
diakui oleh Perusahaan akan diakui sebagai bagian
dari pendapatan komprehenshif lainnya.

Recognition of Actuarial Gains or Losses. All actuarial
gains or losses not yet recognized by theCompany will be
recognized as part of the other comprehensive income.

24

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

2) 2)

a. a.

b. b.

c. c.

d. d.

e. e.

f. f.

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

g. g.

g. Kas dan Setara Kas g. Cash and Cash Equivalent

h. h.
Perseroan dan Entitas Anak telah menerapkan PSAK
55 (Revisi 2014), "Instrumen Keuangan: Pengakuan
dan Pengukuran" , serta PSAK 50 (Revisi 2014),
"Instrumen Keuangan: Penyajian ", dan PSAK No. 60
“Instrumen Keuangan: Pengungkapan”,

The Company and its subsidiaries have adopted and
PSAK 55 (Revisied 2014) , "Financial Instruments:
Recognition and Measurement" and PSAK 50 (Revised
2014), "Financial Instruments: Presentation" and PSAK
No. 60 , “Financial Instruments: Disclosure”.

PSAK 50 (Revisi 2014), berisi persyaratan penyajian
dari instrumen keuangan dan mengidentifikasikan
informasi yang harus diungkapkan. Persyaratan
pengungkapan berlaku terhadap klasifikasi instrumen

PSAK 50 (Revised 2014), contains requirements for the
presentation of financial instruments and identifies the
information that must be disclosed. Disclosure
requirements applicable to the classification of financial

Semua transaksi dengan pihak-pihak berelasi, baik
yang dilakukan dengan atau tidak dengan tingkat
bunga atau harga, persyaratan dan kondisi
sebagaimana dilakukan dengan pihak ketiga,
diungkapkan dalam Laporan Keuangan Konsolidasian.

All transactions made by the related parties, either
conducted by or not conducted under interest rate or
price, similar requirements and conditions as conducted
by the third party shall be disclosed in consolidated
financial statement.

Kas dan setara kas mencakup kas, bank dan investasi
jangka pendek yang jatuh tempo dalam waktu tiga
bulan atau kurang. Kas dan setara kas yang telah
ditentukan penggunaannya atau tidak dapat digunakan
secara bebas tidak tergolong dalam kas dan setara

Cash and cash equivalent include cash, bank and short
term investment due within the period of three months or
less. Cash and cash equivalent so determined the use or
limited to be used may not be classified as cash and cash
equivalent.

Instrumen Keuangan Financial Instrument

Entitas yang dikendalikan atau dikendalikan
bersama oleh orang yang diidentifikasikan
dalam huruf a; atau

The entity is controlled or intly controlled by a
person identified in (a); or

2. 2.

Orang yang didentifikasikan dalam huruf (1)
(a) memiliki pengaruh signifikan atas entitas
atau personil manajemen kunci entitas (atau
entitas induk dari entitas).

A person identified in (1)(a) has significant
influence over the entity or is a member of the key
management personnel of the entity (or of a
parent of the entity).

Kedua entitas tersebut adalah ventura
bersama dari pihak ketiga yang sama;

Both entities are int ventures of the same third
party;

Satu entitas adalah ventura bersama dari
entitas ketiga dan entitas yang lain adalah
entitas asosiasi dari entitas ketiga;

One entity is a int venture of a third entity and the
other entity is an associate of the third entity;

Entitas tersebut adalah suatu program
imbalan pascakerja untuk imbalan kerja dari
salah satu entitas pelapor atau entitas yang
terkait dengan entitas pelapor. Jika entitas
pelapor adalah entitas yang
menyelenggarakan program tersebut, maka
entitas sponsor juga berelasi dengan entitas

The entity is a post-employment defined benefit
plan for the benefit of employees of either the
reporting entity or an entity related to the reporting
entity. If the reporting entity is itself such a plan,
the sponsoring employers are also related to the
reporting entity;

Suatu entitas berelasi dengan entitas pelapor jika
memenuhi salah satu hal berikut:

An entity is related to a reporting entity if any of the
following conditions applies:

Entitas dan entitas pelapor adalah anggota
dari kelompok usaha yang sama (artinya
entitas induk, entitas anak, dan entitas anak
berikutnya terkait dengan entitas lain);

The entity and the reporting entity are members
of the same group (which means that each
parent, subsidiary and fellow subsidiary is related
to the others);

Satu entitas adalah entitas asosiasi atau
ventura bersama dari entitas lain (atau entitas
asosiasi atau ventura bersama yang
merupakan anggota suatu kelompok usaha,
yang mana entitas lain tersebut adalah

One entity is an associate or int venture of the
other entity (or an associate or int venture of a
member of a group of which the other entity is a
member);

atau entitas induk entitas pelapor. the reporting entity or of a parent of the reporting
entity.

25

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Pengakuan Awal Early Recognition

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Pengukuran aset keuangan setelah pengakuan awal
tergantung pada klasifikasinya sebagai berikut:

Measurement of financial assets after initial recognition
depends on the classification as follows:

Aset keuangan yang diukur pada nilai wajar
melalui laporan laba rugi

Financial assets are measured at Fair Value through
profit or loss

Aset keuangan yang diukur pada nilai wajar melalui Financial assets are measured at fair value through profit

Pembelian atau penjualan aset keuangan yang
memerlukan pengiriman aset dalam kurun waktu yang
ditetapkan oleh peraturan atau kebiasaan yang berlaku
di pasar (perdagangan yang lazim) diakui pada tanggal
perdagangan, yaitu tanggal Perseroan dan Entitas
Anak berkomitmen untuk membeli atau menjual aset

The purchase or sale of financial assets that require
delivery of assets within a period specified by regulation
or custom prevailing in the market (a common trade) are
recognized on trade date, ie date of the Company and its
subsidiaries are committed to buy or sell the asset.

Aset keuangan Perseroan dan Entitas Anak meliputi
kas dan setara kas, piutang usaha dan piutang lainnya,
instrumen keuangan yang memiliki dan tidak memiliki
kuotasi, instrumen keuangan derivatif dan aset
keuangan lancar dan tidak lancar lainnya.

Financial assets of the Company and its Subsidiaries
include cash and cash equivalents, accounts receivable
and other receivables, financial instruments that have and
do not have the quotation, derivative financial instruments
and current financial assets and other non-current.

Pengukuran Setelah Pengakuan Awal Measurement After Initial Recognition

Aset keuangan dalam lingkup PSAK 55 (Revisi 2014)
diklasifikasikan sebagai aset keuangan yang diukur
pada nilai wajar melalui laporan laba rugi, pinjaman
yang diberikan dan piutang, investasi dimiliki hingga
jatuh tempo, atau aset keuangan tersedia untuk dijual,
mana yang sesuai. Perseroan dan Entitas Anak
menentukan klasifikasi aset keuangan tersebut pada
pengakuan awal, jika diperbolehkan dan diperlukan,
mengevaluasi kembali pengklasifikasian aset tersebut
pada setiap akhir periode keuangan.

Financial assets within the scope of PSAK 55 (Revisied
2014) are classified as financial assets measured at fair
value through profit or loss, loans and receivables, held to
maturity investments or financial assets available for sale,
whichever is appropriate. The Company and its
subsidiaries to determine the classification of financial
assets at initial recognition, when allowed and
appropriate, re-evaluate the classification of these assets
at the end of each financial period.

2. 2.

Aset keuangan pada awalnya diakui sebesar nilai
wajarnya ditambah, dalam hal investasi yang tidak
diukur pada nilai wajar melalui laporan laba rugi, biaya
transaksi yang dapat diatribusikan secara langsung.

Financial assets are initially recognized at fair value plus,
in terms of investment which is not measured at fair value
through profit and loss, transaction costs that are
attributable directly.

keuangan, dari perspektif penerbit, dalam aset,
Liabilitas keuangan dan instrumen ekuitas;
pengklasifikasian yang terkait dengan suku bunga,
dividen, kerugian dan keuntungan; dan keadaan
dimana aset dan Liabilitas keuangan akan saling
hapus. PSAK ini mensyaratkan pengungkapan, antara
lain, informasi mengenai faktor yang mempengaruhi
jumlah, waktu dan tingkat kepastian arus kas masa
datang suatu entitas yang terkait dengan instrumen
keuangan dan kebijakan akuntansi yang diterapkan
untuk instrumen tersebut.

instruments, from the perspective of the issuer, into
financial assets, financial liabilities and equity instruments,
the classification of related interest, dividends, losses and
gains, and the circumstances in which financial assets
and financial liabilities should be offset. This standard
requires disclosure, among others, information about
factors that affect the amount, timing and certainty of
future cash flows of an entity associated with financial
instruments and the accounting policies applied to those
instruments.

PSAK 55 (Revisi 2014) mengatur prinsip-prinsip dasar
pengakuan dan pengukuran aset keuangan, Liabilitas
keuangan dan beberapa kontrak pembelian atau
penjualan item non-keuangan. Standar Akuntansi
Keuangan ini, antara lain, menyediakan definisi dan
karakteristik derivatif, kategori instrumen keuangan,
pengakuan dan pengukuran, akuntansi lindung nilai
dan penetapan hubungan lindung nilai.

PSAK 55 (Revisied 2014) set the principles for
recognizing and measuring financial assets, financial
liabilities and some contracts to buy or sell non-financial
items. This Financial Accounting Standards provide
definitions and characteristics of derivatives, the
categories of financial instruments, recognition and
measurement, hedge accounting and the determination of
hedging relationships.

26

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Investasi Dimiliki Hingga Jatuh Tempo Investments Held to Maturity.

Kas dan setara kas, piutang usaha dan piutang
lainnya, piutang Berelasi, aset keuangan lancar
lainnya, piutang jangka panjang dan aset keuangan
tidak lancar lainnya Perseroan dan Entitas Anak
termasuk dalam kategori ini.

Cash and cash equivalents, accounts receivable and
other receivables, due from related parties, other current
financial assets, long-term receivables and other non-
current financial assets of the Company and its
Subsidiaries included in this category.

Indikasi penurunan nilai ditetapkan pada setiap
individu pemberi kerja secara terseleksi dengan
mempertimbangkan risiko dari tidak tertagihnya aset
keuangan tersebut.

Indications of decline in the value assigned to each
individual employer are selected by considering the risk of
non-collection of such financial assets.

Aset keuangan non derivatif dengan pembayaran tetap
atau telah ditentukan dan jatuh temponya telah
ditetapkan diklasifikasikan sebagai Investasi dimiliki
hingga jatuh tempo ketika Perseroan dan Entitas Anak
memiliki intensi positif dan kemampuan untuk memiliki
aset keuangan tersebut hingga jatuh tempo. Setelah

Non-derivative financial assets with fixed or
predetermined payment and maturity are classified as
Investments Held to Maturity has been established when
the Company and its Subsidiaries has the positive
intention and ability to hold these financial assets to
maturity. After initial recognition, Investments Held to

Pinjaman yang diberikan dan piutang adalah aset
keuangan non derivatif dengan pembayaran tetap atau
telah ditentukan, yang tidak mempunyai kuotasi di
pasar aktif.

Loans and receivables are non derivative financial assets
with fixed or predetermined payment, which does not
have a quotation in an active market.

2. 2.

Aset keuangan tersebut diukur sebesar biaya
perolehan diamortisasi (amortized cost) dengan
menggunakan metode suku bunga efektif (effective
interest rate). Keuntungan dan kerugian diakui dalam
laporan laba rugi konsolidasi pada saat pinjaman yang
diberikan dan piutang dihentikan pengakuannya atau
mengalami penurunan nilai.

Financial assets are measured at amortized cost by
using the effective interest rate method Gains and losses
are recognized in the consolidated income statements as
loans and receivables derecognized or impaired.

Aset keuangan diklasifikasikan sebagai kelompok
diperdagangkan jika mereka diperoleh untuk tujuan
dijual atau dibeli kembali dalam waktu dekat. Aset
derivatif juga diklasifikasikan sebagai kelompok
diperdagangkan kecuali mereka ditetapkan sebagai
instrumen lindung nilai efektif. Aset keuangan yang
diukur pada nilai wajar melalui laporan laba rugi
disajikan dalam laporan posisi keuangan konsolidasi
pada nilai wajar dengan keuntungan atau kerugian dari
perubahan nilai wajar diakui dalam laporan laba rugi
konsolidasi.

Financial assets classified as trading if they are acquired
for the purpose of sale or repurchase in the near future.
Derivative assets are also classified as trading unless
they are designated as effective hedging instruments.
Financial assets are measured at fair value through profit
and loss statements are presented in the consolidated
balance sheet at fair value with gains or losses arising
from changes in fair value recognized in the consolidated
statements of income.

Derivatif yang melekat pada kontrak utama dicatat
sebagai derivatif yang terpisah apabila karakteristik
dan risikonya tidak berkaitan erat dengan kontrak
utama, dan kontrak utama tersebut tidak dinyatakan
dengan nilai wajar. Derivatif melekat ini diukur dengan
nilai wajar dengan laba atau rugi yang timbul dari
perubahan nilai wajar diakui pada laporan laba rugi
konsolidasi. Penilaian kembali hanya terjadi jika
terdapat perubahan dalam ketentuan-ketentuan
kontrak yang secara signifikan mengubah arus kas
yang akan diperlukan.

Derivatives embedded in main contracts are recorded as
separate derivatives when the characteristics and risks
are not closely related to the main contract, and the host
contract is not carried at fair value. These embedded
derivatives are measured at fair value with gains or losses
arising from changes in fair value recognized in the
consolidated statements of income. The revaluation occur
only if there is a change in the applicable provisions of the
contract that significantly alter the cash flow that will be
required.

Pinjaman yang Diberikan dan Piutang Loans and Receivables

laporan laba rugi termasuk aset keuangan untuk
diperdagangkan dan aset keuangan yang ditetapkan
pada saat pengakuan awal untuk diukur pada nilai
wajar melalui laporan laba rugi.

or loss include financial assets for trading and financial
assets are determined at the time of initial recognition to
be measured at fair value through profit or loss.

27

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Aset Keuangan Tersedia untuk Dijual Financial Assets Available for Sale

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Liabilitas Keuangan Financial Liabilities
Pengakuan Awal Initial Recognition

Liabilitas keuangan yang diukur pada nilai wajar
melalui laporan laba rugi .

Financial liabilities measured at fair value through profit
and loss.

Liabilitas keuangan yang diukur pada nilai wajar
melalui laporan laba rugi termasuk Liabilitas keuangan
untuk diperdagangkan dan Liabilitas keuangan yang
ditetapkan pada saat pengakuan awal untuk diukur
pada nilai wajar melalui laporan laba rugi.

Financial liabilities measured at fair value through profit or
loss include financial liabilities as trading and financial
liabilities are determined at the time of initial recognition to
be measured at fair value through profit or loss.

Liabilitas keuangan Perseroan dan Entitas Anak
meliputi Utang usaha dan Utang lainnya, biaya yang
masih harus dibayar, Utang jangka panjang dan Utang
obligasi, Utang Berelasi, instrumen keuangan derivatif
dan Liabilitas keuangan lancar dan tidak lancar
lainnya.

Financial obligations of the Company and its Subsidiaries
include trade payables and other payables, accrued
expenses, long-term debt and bonds payable, related
party debt, derivative financial instruments and financial
liabilities as current and other non-current.

Pengukuran Setelah Pengakuan Awal Measurement After Initial Recognition
Pengukuran Liabilitas keuangan tergantung pada
klasifikasinya sebagai berikut:

Measurement of financial liabilities depending on the
classification as follows:

2. 2.

Liabilitas keuangan dalam lingkup PSAK 55 (Revisi
2014) dapat dikategorikan sebagai Liabilitas keuangan
yang diukur pada nilai wajar melalui laporan laba rugi,
pinjaman dan Utang, atau derivatif yang ditetapkan
sebagai instrumen lindung nilai dalam lindung nilai
yang efektif, mana yang sesuai. Perseroan dan Entitas
Anak menentukan klasifikasi Liabilitas keuangan
mereka pada saat pengakuan awal.

Financial liabilities within the scope of PSAK 55 (Revisied
2014) could be classified as financial liabilities measured
at fair value through profit or loss, loans and debt, or
derivatives that are designated as hedging instruments in
an effective hedge, whichever is appropriate. The
Company and its subsidiaries to determine the
classification of their financial obligations at the time of
initial recognition.

Liabilitas keuangan diukur pada awalnya sebesar nilai
wajar, dalam hal pinjaman dan Utang, termasuk biaya
transaksi yang dapat diatribusikan secara langsung.

Financial liabilities are recognized initially at fair value, in
terms of loans and debt, including transaction costs that
are attributable directly.

Perseroan dan Entitas Anak tidak memiliki investasi
dimiliki hingga jatuh tempo.

The Company and its Subsidiaries do not hold any
investments held to maturity.

Aset keuangan tersedia untuk dijual adalah aset
keuangan non derivatif yang ditetapkan sebagai
tersedia untuk dijual atau yang tidak diklasifikasikan
dalam tiga kategori sebelumnya.

Available For Sale financial assets are non-derivative
financial assets designated as available for sale or not
classified in the three previous categories.

Setelah pengakuan awal, aset keuangan tersedia
untuk dijual. Pada saat itu, keuntungan atau kerugian
kumulatif yang sebelumnya diakui dalam ekuitas akan
direklas ke laporan laba rugi sebagai penyesuaian
reklasifikasi.

After initial recognition, Available For Sale financial assets
are measured at fair value with gains or unrealized losses
recognized in equity until the investment is derecognized.
At that time, the cumulative gain or loss previously
recognized in equity will be reclassified into earnings as a
reclassification adjustment.

pengakuan awal, Investasi dimiliki hingga jatuh tempo
diukur pada biaya perolehan diamortisasi dengan
menggunakan metode suku bunga efektif. Metode ini
menggunakan suku bunga efektif yang secara tepat
mendiskontokan estimasi penerimaan kas di masa
datang selama perkiraan umur dari aset keuangan ke
nilai tercatat bersih (net carrying amount) dari aset
keuangan. Keuntungan dan kerugian diakui dalam
laporan laba rugi konsolidasi pada saat investasi
tersebut dihentikan pengakuannya atau mengalami
penurunan nilai.

Maturity, investments are measured at amortized cost
using the effective interest rate method. This method uses
the effective interest rates appropriately discounting the
estimated future cash receipts over the expected life of
the financial assets to the net carrying value (net carrying
amount) of financial assets. Gains and losses are
recognized in the consolidated statements of income
when the investments are derecognized or impaired.

28

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Pinjaman dan Utang Loans and Debts

Saling Hapus dari Instrumen Keuangan Financial Instruments off set

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Nilai Wajar Instrumen Keuangan Fair Value of Financial Instrument

Penyesuaian Risiko Kredit Adjusting Credit Risk

Teknik penilaian mencakup penggunaan transaksi
pasar terkini yang dilakukan secara wajar oleh pihak-
pihak yang berkeinginan dan memahami (recent arm’s
length market transactions); penggunaan nilai wajar
terkini instrumen lain yang secara substansial sama;
analisa arus kas yang didiskonto; atau model penilaian
lain, tergantung pada kelas aset yang dimiliki.

Valuation techniques include the use of market
transactions, the latest conducted properly by the parties
that desire and understand the (recent arm's length
market transactions); use the fair value of current other
instruments that are substantially the same; analysis of
discounted cash flow; or assessment model another,
depending the class of assets owned.

Perseroan menetapkan Nilai wajar instrumen
keuangan pada kelompok aset Piutang ditentukan
melalui teknik penilaian dengan arus kas yang
didiskonto dan mempertimbangkan aspek materialitas
transaksi serta manajemen resiko.

The company establised a fair value of financial
instruments on a group of assets Receivables determined
through valuation techniques with discounted cash flows
and considering aspects of the materiality of transactions
and risk management.

Perseroan menyesuaikan harga di pasar yang lebih
menguntungkan untuk mencerminkan adanya
perbedaan risiko kredit pihak lawan antara instrumen
yang diperdagangkan di pasar tersebut dengan
instrumen yang dinilai untuk posisi aset keuangan.

The Company adjust prices in a market that is more
profitable to reflect the counterparty credit risk differences
between instruments traded in those markets with
instruments that assessed for the position of financial
assets. In determining the fair value of financial liabilities

Aset keuangan dan Liabilitas keuangan saling hapus dan nilai
bersihnya dilaporkan dalam laporan posisi keuangan
konsolidasi, saat ini memiliki hak yang berkekuatan hukum
untuk melakukan saling hapus atas jumlah yang telah diakui
dan terdapat niat untuk menyelesaikan secara neto, atau
untuk merealisasikan aset dan menyelesaikan Liabilitasnya
secara simultan.

Financial assets and financial liabilities are offset and the net
amount reported in the consolidated balance sheets if, and only
if, currently owns the rights to perform legal force to offset the
amount that has been recognized and there is intention to settle
on a net basis, or to realize the asset and settle their obligations
simultaneously.

2. 2.

Nilai wajar instrumen keuangan yang diperdagangkan
secara aktif di pasar keuangan yang terorganisasi
ditentukan dengan mengacu pada kuotasi harga
penawaran di pasar aktif pada penutupan bisnis pada
akhir periode pelaporan. Untuk instrumen keuangan
yang tidak memiliki pasar aktif, nilai wajar ditentukan
dengan menggunakan teknik penilaian.

The fair value of financial instruments which are actively
traded in organized financial markets is determined by
reference to quoted bid prices in active markets at the
close of business at the end of the reporting period. For
financial instruments that have no active market, fair
value is determined using valuation techniques.

Keuntungan atau kerugian atas Liabilitas yang dimiliki
untuk diperdagangkan diakui dalam laporan laba rugi
konsolidasi.

Gains or losses on liabilities held for trading are
recognized in the consolidated statements of income.

Setelah pengakuan awal, pinjaman dan Utang yang
dikenakan bunga selanjutnya diukur pada biaya
perolehan diamortisasi dengan menggunakan metode
suku bunga efektif.

After initial recognition, loans and interest bearing debt is
subsequently measured at amortized cost using the
effective interest rate method.

Keuntungan dan kerugian diakui dalam laporan laba
rugi konsolidasi pada saat Liabilitas tersebut dihentikan
pengakuannya serta melalui proses amortisasi.

Gains and losses are recognized in the consolidated
income statements when the liability is derecognized well
as through the amortization process.

Liabilitas keuangan diklasifikasikan sebagai kelompok
diperdagangkan jika mereka diperoleh untuk tujuan
dijual atau dibeli kembali dalam waktu dekat. Liabilitas
derivatif juga diklasifikasikan sebagai kelompok
diperdagangkan kecuali mereka ditetapkan sebagai
instrumen lindung nilai efektif.

Financial liabilities classified as trading if they are
acquired for the purpose of sale or repurchase in the near
future. Derivative liabilities are also classified as trading
unless they are designated as effective hedging
instruments.

29

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Biaya Perolehan diamortisasi dari Instrumen Keuangan Cost is amortized from Financial Instruments

Penurunan Nilai dari Aset Keuangan Impairment from Financial Assets.

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Financial assets are recorded at amortized cost

Nilai tercatat aset tersebut berkurang melalui
penggunaan akun penyisihan dan jumlah kerugian
diakui dalam laporan laba rugi konsolidasi.
Pendapatan bunga tetap diakui berdasarkan nilai
tercatat yang telah dikurangi, berdasarkan suku bunga
efektif aset tersebut. Pinjaman yang diberikan dan
piutang, bersama-sama dengan penyisihan terkait,

The carrying amount of the asset is reduced through the
use of the allowance account and the amount of losses
recognized in the consolidated statements of income.
Interest income is recognized based on the carrying value
of which has been reduced, based on the effective
interest rate of the asset. Loans and receivables, together
with the related allowance, will be abolished at the

Aset keuangan dicatat pada biaya perolehan
diamortisasi

Untuk pinjaman yang diberikan dan piutang yang
dicatat pada biaya perolehan diamortisasi, Perseroan
dan Entitas Anak pertama kali menentukan apakah
terdapat bukti obyektif mengenai penurunan nilai
secara individual atas aset keuangan yang signifikan
secara individual, atau secara kolektif untuk aset
keuangan yang jumlahnya tidak signifikan secara
individual. Jika Perseroan dan Entitas Anak
menentukan tidak terdapat bukti obyektif mengenai
penurunan nilai atas aset keuangan yang dinilai secara
individual, terlepas aset keuangan tersebut signifikan
atau tidak, maka mereka memasukkan aset tersebut
ke dalam kelompok aset keuangan yang memiliki
karakteristik risiko kredit yang sejenis dan menilai
penurunan nilai kelompok tersebut secara kolektif.

For loans and receivables are recorded at amortized cost,
the Company and Subsidiary Company first determines
whether there is objective evidence of impairment of
individually significant financial assets individually, or
collectively for financial assets that amount is not
significant on an individual basis. If the Company and its
Subsidiaries determined there is no objective evidence of
impairment in value of financial assets are assessed on
an individual basis, regardless of financial assets is
significant or not, then they put those assets into a group
of financial assets that have similar credit risk
characteristics and assess the impairment of the group
collectively.

Aset yang penurunan nilainya dinilai secara individual,
dan untuk itu kerugian penurunan nilai tetap diakui,
tidak termasuk dalam penilaian penurunan nilai secara
kolektif.

A decline in asset value is assessed individually, and for
that impairment losses recognized or is recognized, not
included in the collective assessment of impairment.

Jika terdapat bukti obyektif bahwa kerugian penurunan
nilai telah terjadi, jumlah kerugian tersebut diukur
sebagai selisih antara nilai tercatat aset dengan nilai
kini estimasi arus kas masa datang.

If there is objective evidence that an impairment loss has
occurred, the amount of the loss is measured as the
difference between the carrying value of assets with a
present value of estimated future cash flows .

Biaya perolehan diamortisasi dihitung dengan
menggunakan metode suku bunga efektif dikurangi
dengan penyisihan atas penurunan nilai dan
pembayaran pokok atau nilai yang tidak dapat ditagih.
Perhitungan tersebut mempertimbangkan premium
atau diskonto pada saat perolehan dan termasuk biaya
transaksi dan biaya yang merupakan bagian yang tak
terpisahkan dari suku bunga efektif.

Cost is amortized calculated using the effective interest
rate method less any allowance for decline in value and
payment of principal or value that can not be billed. The
calculation is considered a premium or discount on
acquisition and includes transaction fees and expenses
that are part and parcel of the effective interest rate.

Pada setiap akhir periode pelaporan Perseroan dan
Entitas Anak mengevaluasi apakah terdapat bukti yang
obyektif bahwa aset keuangan atau kelompok aset
keuangan mengalami penurunan nilai.

At the end of each reporting period the Company and its
Subsidiaries evaluate whether there is objective evidence
that financial asset or group of financial assets are
impaired.

2. 2.

Dalam menentukan nilai wajar posisi Liabilitas
keuangan, risiko kredit Perseroan terkait dengan
instrumen harus diperhitungkan.

position, Company credit risk associated with the
instrument must be taken into account.

30

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Aset Keuangan Tersedia Untuk Dijual Finance Assets Available For Sales

Aset Keuangan Finance Assets

Penghentian pengakuan aset dan Liabilitas
keuangan.

Derecognition of financial assets and liabilities.

Aset keuangan (atau mana yang lebih tepat, bagian
dari aset keuangan atau bagian dari kelompok aset
keuangan serupa) dihentikan pengakuannya saat: (1)
hak untuk menerima arus kas yang berasal dari aset
tersebut telah berakhir; atau (2) Perseroan & Entitas

Financial assets (or whichever is appropriate, part of the
financial asset or part of a group of similar financial
assets) derecognized upon: (1) the right to receive cash
flows from such asset has expired, or (2) Company and
Subsidiaries have transferred their rights to receive cash

Dalam hal investasi ekuitas yg diklasifikasikan sebagai
aset keuangan tersedia untuk dijual, bukti obyektif
akan meliputi penurunan yang signifikan atau
penurunan jangka panjang pada nilai wajar dari
investasi di bawah biaya perolehannya. Jika terdapat
bukti bahwa kerugian penurunan nilai telah terjadi,
jumlah kerugian kumulatif yg diukur sebagai selisih
antara biaya perolehan dengan nilai wajar kini,
dikurangi kerugian penurunan nilai pada investasi yg
sebelumnya telah diakui dalam laporan laba rugi -
direklas dari ekuitas ke laporan laba rugi. Kerugian
penurunan nilai investasi ekuitas tidak boleh dipulihkan
melalui laporan laba rugi; kenaikan nilai wajar setelah
penurunan nilai diakui dalam ekuitas.

In the case of equity investments classified as Finance
Assets Available For Sales, objective evidence would
include a significant reduction or long-term decline in the
fair value of investments below its cost. If there is
evidence that an impairment loss has occurred, the total
cumulative loss measured as the difference between cost
and current fair value, less any impairment loss on that
investment previously recognized in profit or loss
reclassified from equity to the income statement. The
impairment loss on equity investments should not be
recovered through the income statement; increase in fair
value after impairment are recognized in equity.

Dalam hal instrumen utang diklasifikasikan sebagai
aset keuangan aset keuangan tersedia untuk dijual,
penurunan nilai dievaluasi berdasarkan kriteria yang
sama dengan aset keuangan yang dicatat pada biaya
perolehan diamortisasi. Pendapatan bunga di masa
datang didasarkan pada nilai tercatat yang telah
dikurangi dan diakui berdasarkan suku bunga yang
digunakan untuk mendiskontokan arus kas masa
datang untuk tujuan pengukuran kerugian penurunan
nilai.

In the case of debt instruments classified as Finance
Assets Available For Sales, impairment was evaluated on
the same criteria with which financial assets are recorded
at amortized cost. Interest income in the future based on
the carrying value of which has been reduced and is
recognized based on the interest rate used for discounting
the future cash flows for the purpose of measuring
impairment losses.

Akrual tersebut dicatat sebagai bagian dari akun
"Pendapatan bunga” dalam laporan laba rugi
konsolidasi. Jika, pada periode berikutnya, nilai wajar
instrumen utang meningkat dan peningkatan tersebut
secara obyektif dihubungkan dengan peristiwa yang
terjadi setelah pengakuan kerugian penurunan nilai
pada laporan laba rugi, maka kerugian penurunan nilai
tersebut harus dipulihkan melalui laporan laba rugi.

The accrual is recorded as part of "Interest income" in the
consolidated statements of income. If, in the next period,
the fair value of debt instrument increases and the
increase is objectively linked to events occurring after the
recognition of impairment losses in earnings, then the
loss decrease the amount should be recovered through
the income statement.

akan dihapuskan pada saat tidak terdapat
kemungkinan pemulihan di masa depan yang realistik
dan semua jaminan telah terealisasi atau telah
dialihkan kepada Perseroan dan Entitas Anak.

moment there is no possibility of recovery in the future a
realistic and all collateral has been realized or have been
transferred to the Company and its Subsidiaries.

Jika, pada periode berikutnya, jumlah kerugian
penurunan nilai bertambah atau berkurang karena
suatu peristiwa yang terjadi setelah penurunan nilai
tersebut diakui, maka kerugian penurunan nilai yang
sebelumnya diakui ditambah atau dikurangi dengan
menyesuaikan akun penyisihan. Jika penghapusan
kemudian dipulihkan, maka pemulihan tersebut diakui
dalam laporan laba rugi.

If, on the next period, the amount of impairment loss
increases or decreases because of an event occurring
after the impairment is recognized, then the impairment
loss previously recognized increased or decreased by
adjusting the allowance account. If the deletion and then
restored, then the recovery is recognized in the income
statement.

2. 2.

31

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Liabilitas Keuangan Finance Liabilities

Nilai Wajar Instrumen Keuangan Fair Values of Financial Instruments

Investasi Jangka Pendek Short-term Investment

4. Pinjaman jangka panjang jatuh tempo dalam
waktu satu tahun dan pinjaman jangka panjang
setelah dikurangi bagian jatuh tempo dalam waktu
satu tahun.

4. Current maturities of long-term loans and long term
loans - net of current maturities.

Seluruh liabilitas keuangan di atas merupakan All of the above financial liabilities are liabilities with

3. Utang usaha, utang lain-lain dan liabilitas yang
masih harus dibayar.

3. Trade payables, other payables and accrued
liabilities.

Seluruh kewajiban keuangan di atas merupakan
kewajiban jangka pendek yang akan jatuh tempo
dalam waktu 12 bulan sehingga nilai tercatat aset
keuangan tersebut telah mencerminkan nilai wajar
dari aset keuangan tersebut

All of the above financial liabilities are due within 12
months, thus the carrying value of the financial assets
are approximate the fair value of the financial assets.

Seluruh aset keuangan di atas merupakan aset
keuangan jangka pendek yang akan jatuh tempo
dalam waktu 12 bulan sehingga nilai tercatat aset
keuangan tersebut telah mencerminkan nilai wajar
dari aset keuangan tersebut.

All of the above financial assets are due within 12
months, thus the carrying value of the financial assets
approximate the fair values of the financial assets.

2. 2.
Aset keuangan di atas diukur pada nilai wajar
yang memiliki kuotasi di pasar aktif

The above financial asset is measured at fair value
and quoted in active market.

Seluruh nilai tercatat instrumen keuangan mendekati
nilai wajar dari instrumen keuangan tersebut. Berikut
ini adalah metode dan asumsi yang digunakan dalam
mengestimasi nilai wajar dari setiap golongan
instrumen keuangan perseroan dan entitas anak.

Carrying value of all financial instruments approximates
their respective fair values. The following are the methods
and assumptions to estimate the fair value of each class
of the company and subsidiaries financial instrument:

1. Kas dan setara kas, kas yang dibatasi
penggunaannya, piutang usaha - neto, piutang
lain-lain - neto dan uang jaminan.

1. Cash and cash equivalents, restricted cash, trade
receivables - net, other receivables - net and security
deposits.

2. 2.

Liabilitas keuangan dihentikan pengakuannya pada
saat Liabilitas tersebut dihentikan atau dibatalkan atau
kadaluarsa.

Derecognized financial liabilities when the liability is
terminated or canceled or expired.

Ketika suatu Liabilitas keuangan yang ada digantikan
oleh Liabilitas keuangan lain dari pemberi pinjaman
yang sama dengan persyaratan yang berbeda secara
substantial, atau modifikasi secara substansial
persyaratan dari suatu Liabilitas yang saat ini ada,
pertukaran atau modifikasi tersebut diperlakukan
sebagai penghentian pengakuan Liabilitas awal dan
pengakuan Liabilitas baru, dan selisih antara nilai
tercatat masing-masing Liabilitas diakui dalam laporan

When an existing financial liability is replaced by other
financial obligations from the same lender with
substantially different terms, or substantially modifying the
terms of an obligation which currently exist, an exchange
or modification is treated as a derecognition of the initial
liability and the recognition of new obligations , and the
difference between the carrying amount of each obligation
is recognized in the income statement.

Anak telah mentransfer hak mereka untuk menerima
arus kas yang berasal dari aset atau berkewajiban
membayar arus kas yg diterima secara penuh tanpa
penundaan material kepada pihak ketiga dalam
perjanjian pass-through;

flows arising from assets or liable to pay the cash flows
received in full without material delay to a third party in the
agreement "pass-through"; and either

(a) Perseroan dan Entitas Anak telah secara
substansial mentransfer seluruh risiko dan manfaat
dari aset, atau (b) Perseroan dan Entitas Anak secara
substansial tidak mentransfer atau memiliki seluruh
risiko dan manfaat suatu aset, namun telah
mentransfer kendali atas aset tersebut.

(a) The Company and its Subsidiaries has transferred
substantially all the risks and benefits of the asset, or (b)
The Company and its Subsidiaries substantially no
transfer or do not have all the risks and benefits of an
asset, but has transferred control over those assets.

32

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Utang Derivatif Derivative payable5. 5.
Nilai wajar dari kewajiban keuangan ini diestimasi
dengan menggunakan teknik penilaian yang wajar
dengan nilai input pasar yang dapat di observasi.

Fair value of this financial liability is estimated using
appropriate valuation techniques with market
observable inputs.

pinjaman yang memiliki suku bunga variabel dan
tetap yang disesuaikan dengan pergerakan suku
bunga pasar sehingga nilai tercatat kewajiban
keuangan tersebut telah mendekati nilai wajar.

floating and fixed interest rates which are adjusted in
the movements of market interest rates, thus the
carrying values of the financial liabilities approximate
their fair values.

33

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

i. Piutang i. Receivables

Piutang Usaha dan Piutang Lain-lain Trade and Others Receivables

Lihat catatan 2 h See note 2 h

Piutang Retensi Retention Receivable

j. Tagihan / Kewajiban Bruto Pemberi Kerja j. Due from / to Customer

Tagihan Bruto Pemberi Kerja Due from Customer

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Tagihan bruto pemberi kerja merupakan piutang
Perseroan yang berasal dari pekerjaan kontrak
konstruksi yang dilakukan, namun pekerjaan yang
dilakukan masih dalam pelaksanaan. Tagihan bruto
disajikan sebesar selisih antara biaya yang terjadi
ditambah dengan laba yang diakui dikurangi dengan
kerugian yang diakui dan termin.

Due from customer constitutes the company receivable
sourcing from construction employment contract so duly
conducted, but the activities as carried out is still in the
course of implementation. Due from customer shall be
served amounting to the difference between the accrued
cost so added by admitted profit and decreased by
admitted loss and payment.

Tagihan bruto diakui sebagai pendapatan sesuai
dengan metode persentase penyelesaian yang
dinyatakan dalam berita acara penyelesaian pekerjaan
yang belum diterbitkan faktur karena perbedaan antara
tanggal berita acara progres fisik dengan pengajuan
penagihan pada tanggal pelaporan.

Due from customer is recognized as income in
accordance with the method of percentage of completion
declared in Certification of completion of the works in
which the invoice has not been yet issued due to
differences between the date physical progress and
submission of invoice on the reporting date.

2. 2.

Piutang Retensi yang telah memenuhi kondisi
penyelesaian kontrak direklasifikasi ke Piutang Usaha.

Retention receivables that have met the conditions of the
contract settlement was reclassified to Accounts
Receivable.

Provisi Penurunan Nilai Provision for Impairment

Provisi penurunan nilai dibentuk pada saat terdapat
bukti obyektif bahwa saldo piutang tidak dapat ditagih
berdasarkan ketentuan perjanjian. Provisi penurunan
nilai dihitung masing-masing individu yaitu setelah
jatuh tempo sampai dengan tanggal pelaporan
menggunakan Discounted Cash Flow dengan tingkat
suku bunga efektif.

Provision for impairment was established when there is
objective evidence that the outstanding amount will not be
colleted according to the original term of the contract.
Provision for impairment is estimated based on individual
receivable offer the due date until reporting date using
Discounted Cash Flow method at the effective interest
rate.

Piutang usaha dan piutang lain-lain pada awalnya
diakui sebesar nilai wajar dan selanjutnya diukur pada
biaya perolehan diamortisasi, setelah dikurangi provisi
atas penurunan nilai. Provisi atas penurunan nilai
piutang dibentuk berdasarkan evaluasi manajemen
terhadap tingkat ketertagihan saldo.

Accounts receivable and other receivables at first
recognized by fair value and then measured at amortized
acquisition cost minus the provision for impairment.
Provision for impairment of accounts receivable based on
management evaluation the level of collection.

Pelaksanaan perhitungan penurunan nilai wajar
piutang usaha bila terjadi indikasi penurunan nilai
wajar piutang usaha (impairment) diatur dengan
ketentuan tersendiri.

Implementation of regulations reducing the fair values of
accounts receivable in the event indication decrease in
fair value of accounts receivable (impairment) is regulated
by separate provisions.

Piutang retensi merupakan piutang Perseroan kepada
pemberi kerja yang akan dilunasi setelah penyelesaian
kontrak atau pemenuhan kondisi tertentu yang
ditetapkan dalam kontrak. Piutang retensi dicatat pada
saat pemotongan sejumlah persentase tertentu dari
setiap tagihan termin untuk ditahan pemberi kerja
sampai suatu kondisi setelah penyelesaian kontrak
dipenuhi.

Retention receivables represent receivables from the
company to the employer who will be paid after
completion of the contract or the fulfillment of certain
conditions specified in the contract. Retention receivables
are recorded at the time of withholding a certain
percentage of each claim term to hold an employer until a
condition after completion of the contract are finished.

2. 2.

34

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Kewajiban Bruto Pemberi Kerja Due to Customers

k. Persediaan k. Inventory

Persediaan Real Estat Real Estate Inventory

Tanah Belum Dikembangkan Land for Development

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Persediaan Tambang Mining Inventories

Biaya perolehan tanah yang belum dikembangkan
meliputi biaya pra perolehan dan perolehan tanah dan
dipindahkan ke tanah yang sedang dikembangkan
pada saat pematangan tanah akan dimulai atau
dipindahkan ke tanah matang pada saat tanah
tersebut siap dibangun.

Land acquisition cost which not yet developed shall
include pre-land acquisition cost and land acquisition and
removed to the land that is being developed at the time of
improvement on land is begun or removed to the
improved land at the time the land is ready to be built.

2. 2.

Persediaan tambang diakui sebesar nilai yang lebih
rendah antara harga perolehan dengan nilai realisasi
bersih. Harga perolehan ditentukan berdasarkan
metode rata-rata tertimbang atas biaya yang terjadi

Mining inventories are valued at the lower of cost or net
realisable value. Cost is determined on a weighted
average cost incurred during the year and comprises
materials, labour and depreciation and overheads related

Biaya perolehan tanah sedang dikembangkan meliputi
biaya perolehan tanah yang belum dikembangkan
ditambah dengan biaya pengembangan langsung dan
tidak langsung pada aset pengembangan real estat
ditambah dengan biaya pinjaman.

Land acquisition cost is being developed including cost of
Land for Development by direct and indirect cost on real
estate developed asset and added by loan cost.

Biaya perolehan bangunan sedang dalam
penyelesaian meliputi biaya perolehan tanah yang
telah selesai dikembangkan ditambah dengan biaya-
biaya pembangunan dan biaya pinjaman serta
dipindahkan ke aset tanah dan bangunan pada saat
dibangun dan siap dijual.

Building acquisition cost that is being completed shall
include land acquisition cost that has been completed to
be developed and added by developed cost and loan cost
and removed to the land and building assets during
development and ready to be sold.

Biaya pinjaman yang berhubungan dengan kegiatan
pengembangan proyek dikapitalisasi ke proyek yang
sedang dikembangkan.

Loan cost in connection with the project developing
activities is capitalized to the project that is being
developed.

Kewajiban bruto pemberi kerja merupakan kewajiban
Perseroan yang berasal dari selisih nilai fisik pekerjaan
kontrak dengan pembayaran, dimana nilai pembayaran
lebih besar dari nilai fisik pekerjaan.

Liabilities of the employer's gross is liability company
derived from the difference in the value of physical work
with a payment contract, where the value of payments
greater than the value of physical work.

Persediaan barang jadi, bahan baku, perlengkapan
dan barang dalam proses diakui berdasarkan nilai
terendah antara harga perolehan atau nilai realisasi
bersih. Harga perolehan ditentukan dengan
menggunakan metode rata-rata tertimbang.
Penyisihan persediaan usang disajikan untuk
mengurangi nilai tercatat persediaan ke nilai realisasi
bersih berdasarkan hasil penelaahan berkala terhadap
kondisi fisik persediaan.

Inventory of finished goods, raw material, accessories
and work in progress was confessed on the basis of the
lowest value between acquisition cost and net realization
value. The acquisition cost is determined using weighted
average method. Allowance for inventory obsolescence
are presented to reduce the carrying value of inventories
to net realizable value based on the result of a periodic
review of the physical condition of inventory.

Persediaan real estat terdiri dari tanah dan bangunan,
bangunan sedang dalam penyelesaian dan tanah
sedang dikembangkan dinyatakan sebesar biaya
perolehan atau nilai realisasi bersih, mana yang lebih
rendah. (Seluruh persediaan Real Estate disajikan
dalam Aset Real Estate).

Real estate inventory consist of land and building. The
building in the process of completion and land is being
developed, declared as amount as acquisition cost or net
realization value, which one is lowest. (All of real estate
inventory recorded as Real Estate Assets).

35

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

l. Biaya dibayar di muka l. Prepaid expenses

m. Investasi m. Investment

Investasi Pada Perusahaan Asosiasi Investment to Association Company

n. Properti Investasi n. Investment Properties

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Properti investasi merupakan tanah atau bangunan
yang dimiliki untuk sewa operasi atau kenaikan nilai,
dan tidak digunakan maupun dijual dalam kegiatan
operasi.

Investment properties represents land or building held for
operating lease or for capital appreciation, rather than use
or sale in the ordinary course of business

2. 2.

Properti investasi dinyatakan sebesar biaya perolehan
termasuk biaya transaksi dikurangi akumulasi
penyusutan dan penurunan nilai, kecuali tanah yang
tidak disusutkan. Jumlah tercatat termasuk bagian
biaya penggantian dari properti investasi yang ada

Investment property is stated at cost including transaction
costs less accumulated depreciation and impairment
losses, except for land which is not depreciated. The
carrying amount includes the cost of replacing part of an
existing investment property at the time that cost is

Untuk biaya-biaya dibayar di muka sewa dan asuransi
diamortisasi selama masa manfaat masing-masing
biaya dengan menggunakan metode garis lurus.

Prepaid expenses in terms of rental and insurance cost
shall be amortized during the benefit period of each cost
pursuant to straight line method.

Penyertaan jangka panjang pada perusahaan asosiasi
dengan kepemilikan antara 20%-50% dicatat dengan
metode ekuitas. Berdasarkan metode ini, investasi
saham pada perusahaan asosiasi disesuaikan dengan
jumlah bersih kenaikan atau penurunan laba atau rugi
bersih perusahaan asosiasi dan dividen yang diterima
sejak tanggal akuisisi.

Long-term Investment in associated company with the
ownership of at least of 20% up to 50% are recorded by
equity method in which investment in shares in
association adjusted by net amount of increase or
decrease net earnings or losses of the associated
company and dividends received since the date of
acquisition.

Investasi pada saham yang tidak tersedia nilai
wajarnya dengan kepemilikan kurang dari 20% dicatat
pada biaya perolehan dan disajikan sebagai "Aset
Tidak Lancar Lainnya".

Invesment inshares with ownership interest of less than
20% that do not have readily determinable its fair value is
stated at cost and discloused as " Other Non Current
Assets".

Perlengkapan, bahan bakar, minyak pelumas, dan
suku cadang diakui pada harga perolehan, ditentukan
dengan metode rata-rata, setelah dikurangi penyisihan
untuk persediaan usang. Penyisihan untuk persediaan
usang dan bergerak lambat ditentukan berdasarkan
estimasi penggunaan atau penjualan masing-masing
jenis persediaan pada masa mendatang. Bahan
pendukung kegiatan pemeliharaan dicatat sebagai
beban produksi pada periode yang digunakan.

Materials, fuel, lubricants and spare-parts are valued at
cost, determined on an average basis, less provision for
obsolete and slow moving inventory. A provision for
obsolete and slow moving inventory is determined on the
basis of estimated future usage or sale of individual
inventory items. Supplies of maintenance materials are
charged to production costs in the period which they are
used.

Biaya dibayar di muka terdiri dari biaya usaha, biaya
produksi, biaya pengadaan, biaya pengelolaan, biaya
distribusi, biaya sewa dan asuransi.

Prepaid expenses consist of business expenses,
production cost, procurement cost, management cost,
distribution cost, rental and insurance cost.

Untuk biaya usaha, biaya produksi, biaya pengadaan,
biaya distribusi akan dibebankan secara proporsional
dengan pendapatan yang diakui pada setiap periode.

Business expenses, production cost, procurement cost,
distribution cost shall be borne in proportional manner
under the income which admitted per period.

selama tahun berjalan dan terdiri dari biaya bahan
baku, tenaga kerja, serta alokasi biaya overhead yang
berkaitan dengan aktivitas penambangan. Nilai
realisasi bersih adalah estimasi harga penjualan dalam
kegiatan usaha normal dikurangi taksiran biaya
penyelesaian dan biaya penjualan.

to mining activities. Net realisable value is the estimated
sales amount in the ordinary course of bussiness less the
costs of completion and selling expenses.

36

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

o. Aset Tetap o. Fixed assets

1) Kepemilikan Langsung 1) Direct Acquisition

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

Prasarana Infrastructure
Office building, employee housing,

guest house and permanent villa
Bangunan semi permanen dan pabrik Semi permanent building and plant
Perlengkapan kantor Office equipment

10-20
3-4

Estimasi umur ekonomis aset tetap sesuai Surat
Keputusan Direksi No.01.03./A.DIR 7677/2013
tanggal 30 Oktober 2013, sebagai berikut:

Estimated useful life of fixed asset based on Letter of
Decision of Board of Director No.01.03/A.DIR
7677/2013 dated October 30, 2013 as follows:

2. 2.
Tahun / Years

Bangunan kantor, mess/guest house, rumah
tinggal/ villa permanen. 20

Biaya-biaya setelah pengakuan awal aset diakui
sebagai bagian dari nilai tercatat aset atau
sebagai aset yang terpisah, sebagaimana
seharusnya, hanya apabila kemungkinan besar
Perseroan akan mendapatkan manfaat ekonomis
dimasa depan berkenaan dengan aset tersebut
dan biaya perolehan aset dapat diukur dengan
handal. Nilai yang terkait dengan penggantian
komponen, biaya perbaikan dan pemeliharaan
dibebankan dalam laporan laba rugi komprehensif
konsolidasian pada periode biaya tersebut terjadi.

Subsequent cost are included in the asset's carrying
amount or recognised as a separate asset, as
appropriate, only when it is probable that future
economic benefits associated with the item will flow to
the Company and the cost of the item can be
measured reliably. Amount of component
replacement, repair and maintenance costs are
charged to the consolidated comprehensive income
statement during the period in which they are
incurred.

Aset dalam penyelesaian dinyatakan sebesar
biaya perolehan dan dipindahkan ke aset tetap
pada saat selesai dan siap digunakan.

Asset in progress stated at cost and removed into
fixed asset at the time of the completion and ready to
be used.

Peralatan proyek disusutkan berdasarkan metode
jumlah angka tahun yang disesuaikan, sedangkan
aset tetap yang lainnya berdasarkan metode garis
lurus.

Project equipment is depreciated under sum of the
years digit method so duly adjusted, while other fixed
asset shall be made under straight line method.

Penyusutan bangunan dan prasarana dihitung dengan
menggunakan metode garis lurus selama umur
manfaat aset selama 20 tahun.

Depreciation of buildings and infrastructure is computed
using the straight-line method based on the estimated
useful lives of the assets for 20 years.

Properti investasi dihentikan pengakuannya pada saat
pelepasan atau ketika properti investasi tersebut tidak
digunakan lagi secara permanen dan tidak memiliki
manfaat ekonomis di masa depan yang dapat
diharapkan pada saat pelepasannya. Laba atau rugi
yang timbul dari penghentian atau pelepasan properti
investasi diakui dalam laporan laba rugi pada tahun
terjadinya penghentian atau pelepasan tersebut.

Investment property is derecognized when either it has
been disposed of or when the investment property is
permanently withdrawn from use and no future benefit is
expected from its disposal. Gains or losses on the
retirement or disposal of an investment property are
recognized in the statement of income in the year of
retirement or disposal.

Semua kelompok aset tetap, kecuali tanah,
dinyatakan berdasarkan harga perolehan (Model
Biaya) dikurangi akumulasi penyusutan. Tanah
dinyatakan berdasarkan harga perolehan dan
tidak disusutkan. Beban yang timbul sehubungan
perolehan hak atas tanah untuk yang pertama kali
diakui sebagai bagian dari harga perolehan tanah.

The whole class of fixed assets, except land, are
stated at historical cost (Cost Model) less
accumulated depreciation. Land is stated at historical
cost and not depreciated. Costs incurred in
association with obtaining land right at the first time
are recognised as part of the land acquisition costs.

pada saat terjadinya biaya, jika kriteria pengakuan
terpenuhi; dan tidak termasuk biaya harian
penggunaan properti investasi.

incurred if the recognition criteria are met; and excludes
the costs of day to day servicing of an investment
property.

37

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Kendaraan bermotor Motor Vehicles
Peralatan proyek - Mesin dan peralatan prefab Project equipment- Machines and prefab housing

housing equipment
Peralatan produksi/pabrik - Mesin dan peralatan Project equipment- Machines and pilling plant

pabrik tiang beton equipment
Mesin dan peralatan pabrik Machines and plant equipment
Mesin Pembangkit Listrik Power Plant Engine
- Pembangkit Listrik Tenaga Air Water Power Plants -
- Pembangkit Listrik Tenaga Uap Steam Power Plants -
- Pembangkit Listrik Tenaga Diesel Diesel Power Plants -
- Pembangkit Listrik Tenaga Gas Gas Power Plants -
- Pembangkit Listrik Tenaga Panas Bumi Geothermal Power Plants -
- Pembangkit Listrik Tenaga Gas dan Uap Gas and Steam Power Plants -
- Pembangkit Listrik Tenaga Mesin Gas Gas Engine Power Plants -

2) Sewa 2) Lease

a) a)

b) b)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

c) c)

d) d)

Masa sewa adalah untuk sebagian besar
umur ekonomis aset meskipun hak milik tidak
dialihkan.

Lease period shall be intended to most economic
aging of assets, though, abandonment is not
transferred.

Pada awal sewa, nilai kini dari jumlah At the initial lease period, present value of total of

Sewa mengalihkan kepemilikan aset kepada
lesse pada masa sewa.

Lease shall transfer the ownership of asset to the
lessee at the termination of lease period.

Lesse mempunyai opsi untuk membeli aset
pada harga yang cukup rendah dibandingkan
nilai wajar pada tanggal opsi mulai dapat
dilaksanakan, sehingga pada awal sewa
dapat dipastikan bahwa opsi memang akan
dilaksanakan.

Lessee shall have option to purchase the asset
on sufficient low price rather than fair value as of
the date of the commencement of the
implementation of the option. Therefore, in the
initial lease, it may ensure that the option shall be
implemented.

2. 2.

Perseroan senantiasa melakukan review atas
estimasi umur ekonomis, metode penyusutan dan
nilai residu pada setiap akhir periode pelaporan.

The Company continually reviews the estimated
useful life, depreciation method and residual value at
the end of each reporting period.

Suatu sewa diklasifikasikan sebagai sewa
pembiayaan jika sewa tersebut mengalihkan
secara substansial seluruh risiko dan manfaat
yang terkait dengan kepemilikan aset. Suatu sewa
diklasifikasikan sebagai sewa operasi jika sewa
tidak mengalihkan secara substansial seluruh
risiko dan manfaat yang terkait dengan

Lease is classified as financing lease, if such lease
transfers substantially all risks and benefits related to
the ownership of the assets. Lease is classified as
operating lease, if such lease does not transfers
substantially all risks and benefits related to the
ownership of the assets.

Klasifikasi sewa sebagai sewa pembiayaan atau
sewa operasi didasarkan pada substansi transaksi
dan bukan pada bentuk kontraknya. Contoh dari
situasi yang secara individual atau gabungan
dalam kondisi normal mengarah pada sewa yang
diklasifikasikan sebagai sewa pembiayaan adalah:

Lease classification as financing lease or operating
lease shall be made under the substance of
transaction and instead of the form of contract. The
example of either individual or collective situation in
normal condition refering to the lease which is
classified as financing lease shall be as follows:

26
15

Penghentian pengakuan terjadi apabila aset tetap
dilepas, dimana nilai tercatat dan akumulasi
penyusutannya dikeluarkan dari laporan posisi
keuangan konsolidasian dan keuntungan atau
kerugian yang dihasilkan diakui dalam laporan
laba rugi komprehensif konsolidasian.

Termination of recognition occurs when a fixed asset
is removed, whereby the carrying value and
accumulated depreciation are eliminated from the
consolidated statement of financial position and the
resulting gain or loss recognized in the consolidated
comprehensive income.

Nilai sisa aset tetap sesudah berakhir masa
penyusutannya sebesar Rp. 1.000,- (seribu
rupiah).

Residual value after the end of their fixed assets
depreciation of Rp. 1000, - (IDR one thousand).

30
27
15
13
25

4-5

4-10

4 - 8
4 - 8

38

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

e) e)

a) a)

b) b)

c) c)

Finance Leases- the Company is the lessee

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)
Finance Leases- the Company is the lessor

2. 2.
Sewa Pembiayaan-Perseroan sebagai pihak
yang menyewakan
Piutang sewa pembiayaan pada awalnya diakui
sebesar nilai wajar ditambah dengan biaya
transaksi dan selajutnya diukur pada biaya
perolehan diamortisasi dengan menggunakan
metode suku bunga efektif, setelah dikurangi

Financing lease receivables are recognized initially at
fair value plus transaction costs and subsequently
measured at amortized cost using the effective
interest method, net of provision for impairment

Lesse memiliki kemampuan untuk
melanjutkan sewa untuk periode kedua
dengan nilai rental yang secara substansial
lebih rendah dengan nilai pasar rental.

Lessee shall be capable to continue the lease to
the second period with lease value in substantial
manner that is more than lease market value.

Sewa Pembiayaan-Perseroan sebagai pihak
yang menyewa

Perseroan menyewa aset tetap tertentu, dimana
Perseroan secara substansi memiliki resiko dan
manfaat kepemilikan aset, diklasifikasikan sebagai
sewa pembiayaan. Sewa pembiayaan
dikapitalisasi pada masa awal sewa sebesar nilai
terendah antara nilai wajar aset tetap sewaan atau
nilai kini pembayaran sewa minimum.

The Company leases certain fixed assets, which the
Company has substantially the risks and rewards of
assets ownership, are classified as finance leases.
Finance leases are capitalized at the commencement
of the lease at the lower of the fair value of the fixed
assets or the present value of minimum lease
payments.

Setiap pembayaran sewa dialokasikan antara
porsi pelunasan kewajiban dan beban keuangan.
Jumlah kewajiban sewa setelah dikurangi beban
keuangan, disajikan sebagai liabilitas jangka
panjang, kecuali untuk bagian yang jatuh tempo
dalam waktu 12 bulan atau kurang yang disajikan
sebagai liabilitas jangka pendek. Unsur bunga
dalam beban keuangan dibebankan ke laporan
laba rugi komprehensif konsolidasian selama
masa sewa yang menghasilkan tingkat suku
bunga konstan atas saldo kewajiban. Aset tetap
yang diperoleh melalui sewa pembiayaan
disusutkan selama jangka waktu yang lebih
pendek antara umur manfaat aset dan masa

Each lease payment is allocated between liability
portion and a finance charge. The corresponding
lease obligations net of finance charges, presented as
a long-term liabilities, except for maturities within 12
months or less presented as a short-term liabilities.
The interest element of the finance cost is charged to
the consolidated comprehensive income statement
over the lease period so as to produce constant
periodic rate of interest on the remaining balance of
the liability. Fixed assets acquired under finance
leases are depreciated over the shorter of the useful
life of the assets and the lease term.

Indikator dari situasi yang secara individual
ataupun gabungan dapat juga menunjukkan
bahwa sewa diklasifikasikan sebagai sewa
pembiayaan:

Indicators of situations which individually or in
combination can also indicate that the lease is
classified as finance leases:

Jika lesse dapat membatalkan sewa, maka
rugi lessor yang terkait dengan pembatalan
ditanggung oleh lesse.

If the lessee cancel to lease, then the loss
suffered by lessor related to such cancellation
shall be duly borne by lessee.

Laba atau rugi dari fluktuasi nilai wajar residu
dibebankan kepada lesse sebagai contoh,
dalam bentuk potongan harga rental dan
setara dengan sebagian besar hasil penjualan
residu pada akhir sewa; dan

Pofit or loss of scrap fair value fluctuation shall be
allocate to the lessee, for an example, in form of
lease discount and equal to the most of scrap
selling proceeds at the termination of lease
period; and

pembayaran sewa secara substansial
mendekati nilai wajar aset sewaan; dan

minimum lease payment in substantial manner
shall approach fair value of lease asset, and

Aset sewaan bersifat khusus dan dimana
hanya lesse yang dapat menggunakannya
tanpa perlu modifikasi secara material.

Lease asset shall have special characteristic and
in which only lessee who may use it without
requiring modification materially.

39

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Operating Leases- the Company is the lessee

Operating Leases- the Company is the lessor

p. Penurunan Nilai Aset Non Keuangan p. Impairment of Non-financial Assets

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)2. 2.

Kerugian penurunan nilai dari operasi yang
berkelanjutan, jika ada, diakui sebagai laba rugi sesuai
dengan kategori biaya yang konsisten dengan fungsi
dari aset yang diturunkan nilainya.

Impairment losses of continuing operations, if any, are
recognized as profit or loss under expense categories that
are consistent with the functions of the impaired assets.

Penilaian dilakukan pada akhir setiap periode
pelaporan apakah terdapat indikasi bahwa rugi

An assessment is made at each end of reporting period
as to whether there is any indication that previously

Aset tetap dan aset tidak lancar lainnya, termasuk aset
tidak berwujud, ditelaah untuk mengetahui apakah
telah terjadi penurunan nilai bilamana terdapat
kejadian atau perubahan keadaan yang
mengindikasikan bahwa nilai tercatat aset tersebut
tidak dapat diperoleh kembali. Perseroan dan entitas
anak akan membuat estimasi formal atas jumlah
terpulihkan aset tersebut.

Fixed assets and other non-current assets, including
intangible assets, are reviewed for impairment whenever
events or changes in circumstances indicate that the
carriying amount may not be recoverable. The Company
and its subsidiaries make an estimate of the asset’s
recoverable amount.

Jumlah terpulihkan yang ditentukan untuk aset
individual adalah jumlah yang lebih tinggi antara nilai
wajar aset atau Unit Penghasil Kas (UPK) dikurangi
biaya untuk menjual dengan nilai pakainya, kecuali
aset tersebut tidak enghasilkan arus kas masuk yang
sebagian besar independen dari aset atau kelompok
aset lain. Jika nilai tercatat aset lebih besar daripada
nilai terpulihkannya, maka aset tersebut
dipertimbangkan mengalami penurunan nilai dan nilai
tercatat aset diturunkan nilainya menjadi sebesar nilai
terpulihkannya. Rugi penurunan nilai dari operasi yang
berkelanjutan diakui pada laporan laba rugi
konsolidasian sebagai “rugi penurunan nilai”.

An asset’s recoverable amount is the higher of an asset’s
or Cash Generating Unit (CGU)’s fair value less costs to
sell and its value in use, and is determined for an
individual asset, unless the asset does not generate cash
inflows that are largely independent of those from other
assets or groups of assets. Where the carrying amount of
an asset exceeds its recoverable amount, the asset is
considered impaired and is written down to its
recoverable amount. Impairment losses of continuing
operations are recognized in the consolidated statement
of income as “impairment losses”.

Dalam menghitung nilai pakai, estimasi arus kas masa
depan neto didiskontokan ke nilai kini dengan
menggunakan tingkat diskonto sebelum pajak yang
menggambarkan penilaian pasar kini dari nilai waktu
uang dan risiko spesifik atas aset. Dalam menentukan
nilai wajar dikurangi biaya untuk menjual, digunakan
harga penawaran pasar terakhir, jika tersedia. Jika
tidak terdapat transaksi tersebut, Perseroan dan
entitas anak menggunakan model penilaian yang
sesuai untuk menentukan nilai wajar aset. Perhitungan-
perhitungan ini dikuatkan oleh penilaian berganda atau
indikator nilai wajar yang tersedia.

In assessing the value in use, the estimated net future
cash flows are discounted to their present value using a
pretax discount rate that reflects current market
assessments of the time value of money and the risks
specific to the asset. In determining fair value less costs
to sell, recent market transactions are taken into account,
if available. If no such transactions can be identified, an
appropriate valuation model is used to determine the fair
value of the assets. These calculations are corroborated
by valuation multiples or other available fair value
indicators

Sewa dimana bagian signifikan dari risiko dan
manfaat kepemilikan aset berada pada lessor
diklasifikasikan sebagai sewa operasi.

Leases where a significant portion of the risks and
rewards of ownership are retained by the lessor are
classified as operating leases

Pembayaran yang dilakukan untuk sewa operasi
dibebankan pada laporan laba rugi komprehensif
konsolidasian dengan dasar garis lurus selama
masa sewa.

Payments made underoperating leases are charged
to the consolidated comprehensive income statement
on a straight-line basis over the period of the lease.

Sewa Operasi-Perseroan sebagai pihak yang
menyewakan
Pendapatan sewa diakui dengan dasar garis lurus
selama masa sewa.

Rental income is recognized straight-line basis over
the lease term.

dengan provisi penurunan nilai piutang

Sewa Operasi-Perseroan sebagai pihak yang
menyewa

40

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

q. Bagian Partisipasi Dalam Ventura Bersama q. Participation in Joint Venture

r. Uang Muka dari Pelanggan r. Advance from Costumer

Setelah pembalikan tersebut, penyusutan aset tersebut
disesuaikan di periode mendatang untuk
mengalokasikan jumlah tercatat aset yang direvisi,
dikurangi nilai sisanya, dengan dasar yang sistematis
selama sisa umur manfaatnya.

After such a reversal, the depreciation charge on the said
asset is adjusted in future periods to allocate the asset’s
revised carrying amount, less any residual value, on a
systematic basis over its remaining useful life.

Perseroan melakukan perjanjian kerjasama dengan
berbagai pihak sebagaimana tersebut pada perjanjian,
berupa penyerahan dana kepada pengelola dengan
kewajiban yang tertuang dalam perjanjian kerjasama
menurut porsi yang ditetapkan. Pengelola proyek
dibentuk dengan anggota yang berasal dari masing-
masing pihak yang melakukan perjanjian. Pengelola
proyek ini melaksanakan kegiatan pembangunan
proyek yang berasal dari pemberi kerja (owner) dan
bertanggungjawab sepenuhnya terhadap seluruh
kegiatan tersebut termasuk laporan
pertanggungjawaban keuangan dan proyek kepada
masing-masing pihak yang melakukan perjanjian kerja
sama. Penyerahan dana kepada pengelola proyek
dicatat dan diberlakukan sebagai investasi pada
Ventura Bersama. Bagian Partisipasi Dalam Ventura

The Company enters into agreements with various parties
as mentioned in their respective agreements, the form of
delivering funds to the manager with the obligations
stipulated in the agreement according to the specified
portion. The project manager was formed with the
members from each party who entered into an
agreement. This project managers conduct development
projects originating from the employer (owner) and
entirely responsible for all activities, including financial
accountability and project reports to the respective parties
to the cooperative agreement. Delivery of funds to the
project manager is recorded and enforced as Investment
in Joint Venture. Accounting for participation in Joint
Venture using the equity method.

Uang muka dari pelanggan merupakan uang muka
yang diterima dari pelanggan. Jumlah tersebut secara
proporsional akan dikompensasikan dengan tagihan
yang didasarkan atas kemajuan fisik yang telah
dicapai.

Advances from customers represents advances received
from customers. The amount is in proportion with the bill
will be compensated based on physical progress has
been achieved.

penurunan nilai yang telah diakui dalam periode
sebelumnya untuk aset selain goodwill mungkin tidak
ada lagi atau mungkin telah menurun. Jika indikasi
dimaksud ditemukan, maka Perseroan dan entitas
anak mengestimasi jumlah terpulihkan aset tersebut.
Kerugian penurunan nilai yang telah diakui dalam
periode sebelumnya untuk aset selain goodwill dibalik
hanya jika terdapat perubahan asumsi-asumsi yang
digunakan untuk menentukan jumlah terpulihkan aset
tersebut sejak rugi penurunan nilai terakhir diakui.
Dalam hal ini, jumlah tercatat aset dinaikkan ke jumlah
terpulihkannya. Pembalikan tersebut dibatasi sehingga
jumlah tercatat aset tidak melebihi jumlah
terpulihkannya maupun jumlah tercatat, neto setelah
penyusutan, seandainya tidak ada rugi penurunan nilai
yang telah diakui untuk aset tersebut pada tahun
sebelumnya. Pembalikan rugi penurunan nilai diakui
dalam laporan laba rugi konsolidasian.

recognized impairment losses recognized for an asset
other than goodwill may no longer exist or may have
decreased. If such indication exists, the recoverable
amount is estimated. A previously recognized impairment
loss for an asset other than goodwill is reversed only if
there has been a change in the assumptions used to
determine the asset’s recoverable amount since the last
impairment loss was recognized. If that is the case, the
carrying amount of the asset is increased to its
recoverable amount. The reversal is limited so that the
carrying amount of the assets does not exceed its
recoverable amount, nor exceed the carrying amount that
would have been determined, net of depreciation, had no
impairment loss been recognized for the asset in prior
years. Reversal of an impairment loss is recognized in the
consolidated statement of income.

41

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)
s. Biaya Emisi Saham s. Share Issue Cost

t. Modal Saham Diperoleh Kembali t. Treasury Stock

u. Imbalan Kerja u. Employee benefits

Imbalan Kerja Jangka Pendek

Imbalan pensiun

Biaya jasa lalu diakui secara langsung di laporan laba
rugi konsolidasian, kecuali perubahan terhadap
program pensiun mensyaratkan karyawan yang
bersangkutan tetap bekerja selama periode waktu
tertentu. Dalam hal ini, biaya jasa lalu akan
diamortisasi secara garis lurus sepanjang periode
tersebut.

Past service costs are recognised immediately in the
consolidated statements of income, unless the changes to
the pension plan are conditional on the employees
remaining in service for a specified period of time. In this
case, the past-service costs are amortised on a straight-
line basis over that period.

Perseroan dan entitas anak diharuskan menyediakan
imbalan pensiun minimum yang diatur dalam UU No.

The Company and subsidiaries are required to provide a
minimum pension benefit as stipulated in the Law No.

Kewajiban imbalan pensiun merupakan nilai kini
kewajiban imbalan pasti pada tanggal laporan posisi
keuangan dikurangi dengan nilai wajar aset program
dan penyesuaian atas biaya jasa lalu yang belum
diakui. Kewajiban imbalan pasti dihitung sekali setahun
oleh aktuaris independen dengan menggunakan
metode projected unit credit.

The pension benefit obligation is the present value of the
defined benefit obligation at the statement of financial
position date less the fair value of plan assets, and is
adjusted by unrecognised past service costs. The defined
benefit obligation is calculated annually by independent
actuary using the projected unit credit method.

Nilai kini kewajiban imbalan pasti ditentukan dengan
mendiskontokan estimasi arus kas masa depan
dengan menggunakan tingkat bunga obligasi
pemerintah jangka panjang pada tanggal laporan
posisi keuangan dalam mata uang Rupiah sesuai
dengan mata uang di mana imbalan tersebut akan
dibayarkan dan yang memiliki jangka waktu yang sama
dengan kewajiban imbalan pensiun yang
bersangkutan.

The present value of the defined benefit obligation is
determined by discounting the estimated future cash
outflows using the yield at the statement of financial
position date of long-term government bonds
denominated in Rupiah in which the benefits will be paid
and that have terms to maturity similar to the related
pension benefit obligation.

Keuntungan dan kerugian aktuarial yang timbul dari
penyesuaian dan perubahan dalam asumsi-asumsi
aktuarial dibebankan atau dikreditkan seluruhnya ke
laporan laba rugi komprehensif konsolidasian.

Actuarial gains and losses arising from experience
adjustments and changes in actuarial assumptions are
fully charged or credited to the consolidated statements of
comprehensive income.

Short-term employee benefits

Imbalan kerja jangka pendek diakui pada saat terutang
kepada karyawan.

Short-term employee benefits are recognised when they
accrue to the employees.

Pension benefits

Perseroan dan Entitas Anak memiliki program imbalan
pasti dan iuran pasti.

The Company and subsidiaries has defined benefit and
defined contribution pension plans.

2. 2.

Seluruh beban yang terjadi sehubungan dengan
penawaran perdana saham Perseroan kepada
masyarakat dicatat sebagai pengurang Tambahan
Modal Disetor (Agio Saham) yang merupakan
komponen ekuitas dalam Laporan Posisi Keuangan
Konsolidasian.

All expenses occurred in connection with the initial public
offering of the Company shares to the public shall be
recorded as set off Additional Paid In Capital constituting
the component of equity in consolidated Statement of
Financial Posistion.

Saham diperoleh kembali dicatat dengan
menggunakan nilai perolehannya sebagai “Modal
Saham yang Diperoleh Kembali” dan disajikan sebagai
pengurang ekuitas pemegang saham. Harga pokok
dari penjualan saham yang diperoleh kembali dicatat
dengan menggunakan metode rata-rata tertimbang.
Selisih antara harga perolehan kembali dan harga jual
kembali saham dicatat sebagai “Tambahan Modal
Disetor”.

Treasury stock is accounted for using the acquisition as
the “Treasury Stock” and presented as a deduction from
shareholders’ equity. Costs of sale of repurchased shares
are accounted for using the weighted average method.
Difference between the reacquisition price and the resale
price of shares is recorded as “Additional Paid in Capital”.

42

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

v. Uang Muka Proyek Jangka Panjang v. Advance for Long Term Projects

w. Pengakuan Pendapatan dan Beban w. Revenue and Expense Recognition

1). 1).
a. a.

b. b.

Pengikatan jual beli telah berlaku; Agreement of sale and purchase shall be
effective;

Harga jual akan tertagih di mana jumlah
pembayaran yang diterima sekurang-
kurangnya mencapai 20% dari harga jual

The selling price will be collectible in which the
amount of payments received at least 20% of the
agreed sale price;

Pendapatan bidang usaha perumahan untuk landed
house diakui dengan metode akrual penuh (full accrual
method).

Revenue from real estate business field for landed house
shall be recognized under full accrual methods.

Berdasarkan ketentuan tersebut, pendapatan dari
penjualan rumah diakui bila seluruh syarat berikut telah
terpenuhi :

On the basis of foregoing conditions, revenue from
housing selling shall be recognized if the following
conditions have been fulfilled :

Penjualan tanah dan bangunan fasilitas KPR: Land and building sales under KPR facilities:

Uang muka proyek jangka panjang merupakan uang
muka yang diterima dari pemberi kerja atau pemilik
proyek atas pekerjaan konstruksi yang akan dilakukan
yang jangka waktu penyelesaian proyek lebih dari satu
tahun. Jumlah tersebut secara proporsional akan
dikompensasikan dengan tagihan yang didasarkan
atas kemajuan fisik yang telah dicapai.

Advances long-term project represents advances
received from the employer or owner of the construction
project that will be the project completion period of more
than one year. The amount is in proportion with the bill will
be compensated based on physical progress has been
achieved.

Pendapatan bidang usaha konstruksi diakui
berdasarkan metode persentase penyelesaiaan.
Persentase penyelesaian konstruksi ditetapkan
berdasarkan kemajuan fisik proyek yang dinyatakan
dalam bentuk Berita Acara Opname Proyek (BAOP)
yang ditandatangani kedua belah pihak. Terhadap
pendapatan usaha konstruksi yang telah diterbitkan
fakturnya diakui sebagai piutang usaha, sedangkan
yang belum diterbitkan fakturnya diakui sebagai
tagihan bruto pemberi kerja.

Revenue from construction business field is recognized
on the basis of percentage of completion method. The
construction percentage of completion shall be
determined under projected physical improvement
declared in form Minutes of Project Opname signed both
parties. In terms of constructions income which its invoice
has been issued shall be recognized as account
receivable, while the invoice not yet issued shall be
recognized as due from customer.

Pendapatan bidang manufaktur dan perdagangan
diakui berdasarkan penyerahan barang kepada
pembeli. Pendapatan penyewaan alat-alat berat
dihitung berdasarkan masa penggunaannya. Terhadap
pendapatan yang telah diterbitkan fakturnya diakui
sebagai piutang usaha, sedangkan yang belum
diterbitkan fakturnya diperlakukan sebagai
pendapatan yang akan diterima.

Revenue from manufacture and trading shall be
recognized under goods delivery to purchaser. Income of
heavy tools rental services is calculated under the period
of use. In terms of issued income, the invoice issued
shall be recognized as account receivable, while the
invoice non-issued shall be treaten as invoice that shall
be received.

Imbalan kerja jangka panjang lainnya Other long-term employee benefits
Perseroan dan entitas anak memberikan imbalan
pasca-kerja lainnya, seperti uang pesangon, uang
penghargaan masa kerja, uang kompensasi
penggantian hak.

The Company and subsidiaries provide other post-
employment benefits, such as severance pay, gratuity,
money compensation for entitlements.

Hak atas imbalan ini pada umumnya diberikan apabila
karyawan bekerja hingga mencapai usia pensiun dan
memenuhi masa kerja tertentu. Estimasi biaya imbalan
ini dicadangkan sepanjang masa kerja karyawan,
dengan menggunakan metode akuntansi yang sama
dengan metode yang digunakan dalam perhitungan
program pensiun imbalan pasti.

The entitlement to these benefits is usually based on the
employee remaining in service up to retirement age and
the completion of a qualifying service period. The
expected costs of these benefits are accrued over the
period of employment, using an accounting methodology
similar to that used for the defined benefit pension plan.

13/2003, yang merupakan kewajiban imbalan kerja. 13/2003, which represents an underlying defined benefit
bli ti

2. 2.

43

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)
c. c.

d. d.

2). Penjualan tanah dan bangunan tanpa fasilitas KPR. 2). Land and building sales without KPR facilities.

3). 3).

a. a.

b. b.

c. c.

d. d.

4). 4).

a. a.

b. b.

c. c.

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)2. 2.

Apabila semua persyaratan tersebut di atas tidak If all the above requirements are not met, all cash receipts

Proses konstruksi telah melampaui tahap
awal, yaitu fondasi bangunan telah selesai
dan semua persyaratan untuk memulai
pembangunan telah terpenuhi;

Construction process shall pass initial phase,
such as building foundation shall have been
completed and all requirements to begin the
development shall have been fulfilled;

Jumlah pembayaran oleh pembeli telah
mencapai 20% dari harga jual yang telah
disepakati dan jumlah tersebut tidak dapat
diminta kembali oleh pembeli; dan

The amount of payment by the purchaser shall
reach 20% of the sale price so duly agreed and
such amount shall not be returned to the said
purchaser; and

Jumlah pendapatan penjualan dan biaya unit
bangunan dapat diestimasi dengan andal.

The total income of development unit sale and
cost may be estimated reliably.

Tagihan penjual terhadap pembeli pada masa
yang akan datang bebas dari subordinasi
terhadap Utang lain dari pembeli;

Claims seller to the buyer in the future free from
subordination to other debt of the buyer;

Penjual tidak mempunyai Liabilitas yang
signifikan lagi untuk menyelesaikan
pematangan lahan yang dijual, pembangunan
fasilitas yang dijanjikan ataupun yang menjadi
kewajiban penjual sesuai pengikatan jual beli.

The Seller shall not be held significant liable to
complete sold improvement on land, facility
development so undertaken or as obligation of
the seller in accordance with the agreement of
sale and purchase.

Pengakuan pendapatan atas penjualan
apartemen diakui dengan metode persentase
penyelesaian, apabila seluruh kriteria berikut
terpenuhi:

Income recognition in respect apartement sale shall
be recognized under percentage of completion
method, if all this following criteria shall be fulfilled:

Penjualan kavling tanah tanpa bangunan. Revenue from sale of land without building.

Pengikatan jual beli telah berlaku; Agreement of sale and purchase shall be
effective.

Harga jual akan tertagih di mana jumlah
pembayaran yang diterima sekurang-
kurangnya telah mencapai 20% dari harga
jual yang telah disepakati;

The selling price will be collectible in which the
amount of payments received at least 20% of the
agreed sale price;

Tagihan penjual terhadap pembeli pada masa
yang akan datang bebas dari subordinasi
terhadap Utang lain dari pembeli;

Claims seller to the buyer in the future free from
subordination to other debt of the buyer;

Penjual telah mengalihkan kepada pembeli
seluruh risiko dan manfaat kepemilikan yang
umum yang terdapat pada suatu transaksi
penjualan, dan penjual selanjutnya tidak
mempunyai kewajiban atau terlibat lagi
secara signifikan dengan aset (property)
tersebut. Dalam hal ini setidak-tidaknya
bangunan tersebut telah diserahterimakan
dan siap dihuni.

The seller have transferred to the purchaser all
general ownership risks and benefits contained in
sale transaction, and the seller hereinafter shall
not be held liable to or involve significantly with
assets (property). In the manner, such building at
least shall have been delivered and accepted and
shall be ready to be lived.

Pengakuan pendapat atas penjualan tanah
beserta bangunan tanpa fasilitas KPR bank
dilakukan bila pembeli telah membayar minimum
50% dari harga jual dan nilai progres
pembangunan telah mencapai minimal 80%.

Income recognition in respect of land and building
sale without bank KPR facility shall be conducted, if
the purchaser has made minimum payment of 50% of
sale price and development progress has minimum
reached 80%.

yang telah disepakati;

2. 2.

44

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

a, a,

b. b.

c. c.

d. d.

e. e.

x. Transaksi dan Saldo dalam Mata Uang Asing x. Transaction and Balance in Foreign Currency

Dolar Amerika Serikat US of America Dollar
Euro Eropa European Euro
Yen Jepang Japanese Yen
Dolar Singapura Singapore Dollar
Brunei Dollar Brunei Dollar
Ringgit Malaysia Malaysian Ringgit
Dinar Aljazair Algeria Dinar

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

y. Bunga Pinjaman y. Interest Loans

2. 2.

Bunga atas pinjaman yang digunakan untuk Interest of loan required to build/make fixed asset until

3.278,22 3.209,65 3.209,65 3.707,69
117,85 117,85 117,85 117,89

9.770,57 9.751,19 9.751,19 9.627,99
9.770,57 9.751,19 9.751,19 9.627,99

14.650,90 15.069,68 15.069,68 16.621,44
128,31 114,52 114,52 116,17

2014 January 1, 2014
13.180,00 13.795,00 13.795,00 12.189,00

(nilai penuh) (full amount)

Mata Uang Asing 30 Jun/Jun, 30 1 Januari 2014/ Foreign Currency2016 2015

Beban diakui sesuai dengan manfaatnya pada tahun
yang bersangkutan (accrual method).

Expenses are recognized corresponding on benefit
during the relevant year (accrual method).

Transaksi dalam mata uang asing dicatat ke dalam
Rupiah berdasarkan kurs yang berlaku pada saat
transaksi dilakukan. Pada akhir periode pelaporan,
aset dan liabilitas moneter dalam mata uang asing
disesuaikan ke dalam Rupiah untuk mencerminkan
nilai kurs rata-rata antara kurs jual dan kurs beli yang
dipublikasikan oleh Bank Indonesia pada hari terakhir
transaksi perbankan per periode laporan. Laba atau
rugi selisih kurs yang terjadi dikreditkan atau
dibebankan pada operasi periode berjalan.

Transactions in foreign currencies are recorded in Rupiah
at the rates of exchange prevailing on the date of the
transactions. At the end of reporting period, monetary
assets and liabilities denominated in foreign currencies
are adjusted into Rupiah to reflect the average of the
selling and buying rates of exchange quoted by Bank
Indonesia at the last banking transaction date of period.
The resulting net foreign exchange gains or losses are
credited or charged to current operations.

Pada tanggal 30 Juni 2016, 31 Desember 2015, 2014
dan 2013, nilai kurs yang digunakan masing-masing
adalah sebagai berikut :

As of June 30, 2016 , December 31, 2015, 2014 and 2013
the exchange rates used were as follows :

Jumlah pendapatan dapat diukur dengan
andal.

The amount of revenue can be measured reliably;

Dipastikan manfaat ekonomis dari transaksi
penjualan akan mengalir kepada entitas; dan

It is probable that the economic benefits
associated with the transaction with flow to the
entity; and

Biaya yang terjadi atau yang akan terjadi
sehubungan dengan transaksi penjualan
dapat diukur dengan andal.

The cost incurred or to be incurred with respect to
the sales transaction can be measured reliably.

31 Des/Dec, 31

Pendapatan dari penjualan produk tersebut diakui saat
terpenuhinya seluruh kondisi sebagai berikut :

Revenue from the sales of product is recognised when all
the following condition are met :

Entitas telah memindahkan risiko dan
manfaat kepemilikan barang (produk) secara
signifikan kepada pembeli.

The entity has transferred to yhe buyer the
signicant risks and rewards of ownership of the
good

Entitas tidak lagi melanjutkan keterlibatan
pengelolaan ataupun melakukan
pengendalian efektif atas barang (produk)

The entity retains neither continuing mangerial
involvement nor effective control over the goods
(product) sold.

terpenuhi, semua penerimaan uang yang berasal dari
pelanggan dicatat sebagai uang muka dari pelanggan
dengan menggunakan metode deposit, sampai semua
persyaratan terpenuhi.

from customers are recorded as advances from
customers by using the deposit method, until all
requirements are met.

Pendapatan dari bidang usaha pertambangan adalah
dari aktifitas penjualan aspal baik dalam bentuk curah
maupun halus.

Revenue from mining areas of activity is the sale of
asphalt both in bulk form and smooth.

45

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

z. Beban Ditangguhkan z. Deferred Expense

a. a.

b. b.

aa. Goodwill aa. Goodwill

Lihat catatan 2d. See note 2d.

ab. Revaluasi ab. Revaluation

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)

ac. Pajak Penghasilan ac. Income Tax

Beban penyusutan aset tetap yang direvaluasi dicatat
berdasarkan metode garis lurus dengan tarif
penyusutan yang dihitung menurut sisa umur
ekonomis aset tersebut.

Depreciation expense for fixed assets are stated at
revalued straight line method depreciation rates are
calculated according to the remaining economic life of the
asset.

Pada saat pencatatan revaluasi, akumulasi
penyusutan bangunan dieliminasi ke dalam jumlah
bruto dari aset bangunan, sehingga harga perolehan
tercatat merupakan nilai wajar dari hasil revaluasi atas
bangunan tersebut.

At the time of recording a revaluation, accumulated
depreciation are eliminated building into the gross amount
of the asset building, so that the carrying cost is the fair
value of the revaluation of the building.

2. 2.

Pembebanan pada periode berjalan dilakukan dengan
metode garis lurus sesuai taksiran masa manfaatnya
paling lama 3 tahun. Pembebanan dimulai saat
manfaat dari pengeluaran tersebut mulai terjadi.

Loading in the current period is done by straight line
method over their estimated useful lives with a maximum
of 3 years. Loading begins when the benefits from such
spending is taking place.

Goodwill merupakan selisih lebih yang tidak
teridentifikasi antara biaya perolehan dengan nilai
wajar aset bersih Entitas Anak pada saat akuisisi.
Goodwill tersebut tidak diamortisasi, namun setiap
periode pelaporan dilakukan uji penurunan nilai.

Goodwill represents the excess of which was not
identified between the cost of acquisition over the fair
value of net assets of subsidiaries at the time of
acquisition. Goodwill is not amortized, but tested each
reporting period decline in value.

Revaluasi aset tetap dilakukan berdasarkan Peraturan
Menteri Keuangan No.PMK 79/PMK.03/2008 tanggal
23 Mei 2008. Selisih antara nilai revaluasi dan nilai
buku (nilai tercatat) aset tetap sesuai PSAK 1
dibukukan dalam perkiraan Pendapatan Komperhensif
lainnya.

Revaluation of fixed assets is based on the Regulation of
the Minister of Finance No.79/PMK.03/2008 dated May
23, 2008. The difference between the revaluation and the
book value (carrying value) fixed assets in accordance
with PSAK 1 is recorded in Other Comprehensive Income
account.

Pengeluaran untuk pendirian suatu segmen dalam
tahap pengembangan;

Expenditures for the establishment of a segment in
the development stage;

Pengurusan legal hak atas tanah. Legal processing of land rights.
Biaya ditangguhkan disajikan di Laporan Posisi
Keuangan pada nilai bersihnya, yaitu harga
perolehan dikurangi akumulasi amortisasi.

Deferred charges are presented in the statement of
financial position at their net value, ie at cost less
accumulated amortization.

membangun/membuat aset tetap sampai konstruksi
selesai, dibebankan sebagai unsur harga perolehan.
Bunga atas pinjaman yang digunakan untuk
pembiayaan bidang realty dan konstruksi dibebankan
ke harga pokok. Bunga untuk pembiayaan bidang
usaha industri dan perdagangan dibebankan sebagai
beban lain-lain. Sedangkan bunga untuk investasi
Independent Power Producer (IPP) dan sejenisnya
dikapitalisasi hingga aset tersebut selesai secara
substansial karena secara langsung dapat
diatribusikan dengan konstruksi aset kualifikasian.

construction finished shall be borne as an element of
acquisition cost. Interest of Loan so required to finance
realty and construction business field shall be borne in
cost of goods sold. Interest for the industrial and
commercial business field finance shall be subject to such
other expenses. While interest for investment
Independent Power Producer (IPP) and the like are
capitalized until the assets are substantially completed as
directly attributable to the construction of a qualifying
asset.

Yang dapat termasuk dalam beban ditangguhkan
diantaranya :

Deferred expense shall include the following matters:

46

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEBIJAKAN AKUNTANSI (Lanjutan) ACCOUNTING POLICIES (Continued)2. 2.

Perbedaan nilai tercatat aset atau Liabilitas yang
berhubungan dengan pajak penghasilan final dengan
dasar pengenaan pajaknya, tidak diakui sebagai aset
atau Liabilitas pajak tangguhan. Beban pajak kini
sehubungan dengan penghasilan yang menjadi subjek
pajak penghasilan final diakui proporsional dengan
jumlah pendapatan menurut akuntansi yang diakui
pada periode berjalan dan dijadikan dasar perhitungan

Differences carrying value of assets or liabilities
associated with the final income tax bases are not
recognized as deferred tax assets or liabilities. Current tax
expense in connection with the income subject to final
income tax is recognized proportionately with the amount
of revenue recognized during the period and basis for
calculations in the preparation of annual tax board. The
difference between the final tax income paid and the

Sehubungan dengan ditetapkannya Peraturan
Pemerintah RI No.40 Tahun 2009 yang diundangkan
pada tanggal 4 Juni 2009 yang merupakan Perubahan
(revisi) atas Peraturan Pemerintah RI No.51 Tahun
2008 yang telah diundangkan tanggal 23 Juli 2008
tentang Pajak atas Penghasilan Dari Usaha Jasa
Konstruksi sebagai pengganti Peraturan Pemerintah
RI No.140 Tahun 2000, Perseroan sebagai pelaksana
konstruksi sesuai pasal 10B Peraturan Pemerintah
No.40 tahun 2009 dikenakan tarif 3% final untuk
kontrak yang diperoleh mulai 1 Agustus 2008.

Related to the enactment of Government Regulation
Republic of Indonesia No.40 Year 2009, which was
enacted on June 4, 2009 which is the change (revision) of
Government Regulation No.51 Tahun 2008, which was
passed July 23, 2008 on Tax on Income From
Construction Services as a substitute Government
Regulation No.140 Tahun 2000, the Company as the
contractor in accordance with Article 10B of Government
Regulation No.40 of 2009 be charged at 3% final for the
contract obtained from August 1, 2008.

Beban pajak kini untuk bidang usaha non konstruksi
ditentukan berdasarkan penghasilan kena pajak dalam
periode yang bersangkutan yang dihitung berdasarkan
tarif pajak yang berlaku. Aset dan Liabilitas pajak
tangguhan untuk bidang usaha non konstruksi diakui
atas konsekuensi pajak pada tahun mendatang yang
timbul dari perbedaan jumlah tercatat aset dan
Liabilitas menurut laporan keuangan dengan dasar
pengenaan pajak aset dan Liabilitas pada tanggal
pelaporan. Liabilitas pajak tangguhan diakui untuk
semua perbedaan temporer kena pajak dan aset pajak
tangguhan diakui untuk perbedaan temporer yang
boleh dikurangkan dan akumulasi rugi fiskal,
sepanjang besar kemungkinan dapat dimanfaatkan
untuk mengurangi penghasilan kena pajak pada masa
mendatang.

Current tax expense for non construction business unit is
determined based on taxable income for the period is
calculated based on prevailing tax rates. Deferred tax
assets and liabilities to non construction business units
are recognized for tax consequences in the coming year
are attributable to differences between carrying amounts
of assets and liabilities for financial reporting with tax
bases of assets and liabilities on the reporting date.
Deferred tax liabilities are recognized for all taxable
temporary differences and deferred tax assets are
recognized for temporary differences can be deducted
and accumulated tax losses, to the extent it is probable
that can be utilized to reduce taxable income in the future.

Untuk bidang usaha realty mengacu pada Peraturan
Pemerintah RI. 71 Tahun 2008 dengan tarif 5% untuk
rumah menengah ke atas dan 1% untuk rumah
sederhana. Sedangkan jasa pengelolaan dan
persewaan property mengacu pada UU PPh pasal 4
ayat 2 dengan tarif 10% final.

For the field of realty business refers to Government
Regulation of Republik Indonesia No.71 Year 2008 the
rate of 5% for middle-and upper houses and 1% for a
modest house. While management services and rental of
property refers to the Income Tax Act article 4 point 2 with
a rate of 10% final.

Beban pajak penghasilan terdiri dari pajak penghasilan
kini dan pajak penghasilan tangguhan. Pajak tersebut
diakui dalam laporan laba rugi komprehenship
konsolidasian, kecuali apabila pajak tersebut terkait
dengan transaksi atau kejadian yang langsung diakui
dalam ekuitas.

Income tax expense comprises current income tax and
deferred income tax. Tax is recognized in the
consolidated statement of comprehensive income, except
to the extend that it relates to item recognized directly to
equity.

Pajak penghasilan kini dihitung dengan menggunakan
tarif pajak yang berlaku pada tanggal posisi keuangan.

The current income tax is calculated using tax rates in
effect at the date of the financial position.

Pajak penghasilan tangguhan diakui dengan
menggunakan balance sheet liability methode, untuk
semua perbedaan temporer antara dasar pengenaan
pajak atas aset dan liabilitas dengan nilai tercatatnya
untuk masing-masing entitas.

Deferred income tax is recognized using the balance
sheet liability method, for all temporary differences arising
between the tax bases of assets and liabilities with
carrying values for each entity.

47

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ad. ad.

ae. ae.

Laba bersih per saham masing-masing dihitung
dengan membagi laba bersih dengan jumlah rata-rata
tertimbang saham yang beredar pada tahun yang
bersangkutan.

Net Earning per share of each calculated by dividing net
income by the weighted average number of shares
outstanding during the year.

Segmen Operasi Operating Segment

Informasi pelaporan segmen operasi disajikan untuk
menunjukkan hasil usaha Perseroan yang berasal dari
tiap segmen berdasarkan bidang usaha.

Information on operating segments is presented to show
the results of operations of the company originating from
each segment based business field.

dalam penyusunan Surat Pemberitahuan Tahunan
(SPT) Badan oleh Perseroan. Selisih antara
penghasilan pajak final yang telah dibayar dengan
jumlah yang dibebankan sebagai beban pajak
penghasilan pajak final pada perhitungan laba rugi
konsolidasi diakui sebagai pajak dibayar di muka atau
Utang pajak.

p
amount charged as income tax expense in the calculation
of final tax income is recognized as prepaid tax or tax
payable.

Laba Bersih Per Saham Net Earning Per Share

48

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KAS DAN SETARA KAS CASH AND CASH EQUIVALENT

Akun ini terdiri dari : This account consists of :

Kas Cash
Bank Bank
Deposito Time Deposits

Jumlah Total

Rincian kas dan setara kas sebagai berikut: Details of cash and cash equivalent consists of:

Kas Cash

Bank terinci sebagai berikut : Bank consits of :
Pihak Berelasi Related Parties
Rupiah Rupiah

PT Bank Mandiri (Persero),Tbk. PT Bank Mandiri (Persero),Tbk.
PT Bank BNI (Persero), Tbk. PT Bank BNI (Persero), Tbk.
PT Bank BRI (Persero), Tbk. PT Bank BRI (Persero), Tbk.
PT Bank Syariah Mandiri PT Bank Syariah Mandiri
PT Bank BTN (Persero), Tbk. PT Bank BTN (Persero), Tbk.
PT Bank Syariah BRI PT Bank Syariah BRI
PT Bank Syariah BNI PT Bank Syariah BNI

Dolar Amerika Serikat United States Dollar
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.
PT Bank BNI (Persero), Tbk. PT Bank BNI (Persero), Tbk.
PT Bank BRI (Persero), Tbk. PT Bank BRI (Persero), Tbk.
PT Bank Syariah Mandiri PT Bank Syariah Mandiri

Dolar Singapura Singapore Dollar
PT Bank BNI (Persero), Tbk. PT Bank BNI (Persero), Tbk.

Euro Eropa European Euro
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.

Yen Jepang Japanese Yen
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.
PT Bank BRI (Persero), Tbk. PT Bank BRI (Persero), Tbk.

Pihak Ketiga Third Parties
Rupiah Rupiah

PT Maybank Indonesia / BII PT Maybank Indonesia / BII
PT Bank CIMB Niaga, Tbk. PT Bank CIMB Niaga, Tbk.
PT Bank Muamalat Indonesia PT Bank Muamalat Indonesia
Bank of Tokyo MUFG Bank of Tokyo MUFG
PT Bank ICBC Indonesia PT Bank ICBC Indonesia
PT Bank DBS Indonesia PT Bank DBS Indonesia
PT Bank Danamon Indonesia PT Bank Danamon Indonesia
PT Bank Central Asia, Tbk. PT Bank Central Asia, Tbk.
PT Bank NISP, Tbk. PT Bank NISP, Tbk.
PT Bank Panin, Tbk. PT Bank Panin, Tbk.
PT Bank Niaga Syariah PT Bank Niaga Syariah
PT Indonesia Exim Bank PT Indonesia Exim Bank
HSBC Bank HSBC Bank
PT Bank Bukopin, Tbk. PT Bank Bukopin, Tbk.
PT Bank Mega, Tbk. PT Bank Mega, Tbk.
Bank Sumitomo Mitsui Ind. Bank Sumitomo Mitsui Ind.
PT Bank Permata, Tbk. PT Bank Permata, Tbk.
PT Bank MNC, Tbk. PT Bank MNC, Tbk.
PT Bank DKI PT Bank DKI
Bank BII Syariah Bank BII Syariah
PT Bank Riau PT Bank Riau
PT Bank Jabar Banten, Tbk. PT Bank Jabar Banten, Tbk.
PT Bank Sumsel Babel PT Bank Sumsel Babel
PT Bank Jatim PT Bank Jatim
PT Bank Sulteng PT Bank Sulteng

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

456.904 6.177.051 2.692.697 -

13.417

1.249.095 555.790 1.979.589 1.657.466
1.245.875 - - -
1.149.726 292.173 87.188 78.879

995.033 69.528.388 25.869.995 111.200

906.065.015 923.397.123 625.643.618 736.418.848

9.893 20.668
- 1.605

3.146.744 4.251.348 6.865.224 5.270.501
1.408.852 2.107.981 163.042 163.042

4.918.240 5.342.013 24.981.008 2.662.498
4.871.887 77.272.030 1.287.780 2.390.353

5.230.617 - - -
5.168.669 452.589 - -

527.133 523.710 - -

160.543 50.003 - -

739.855 68.949 - -
549.818 19.357.507 4.927.829 4.145.187

782.489 238.377 1.687.410 191.053
757.343 3.192.039 1.742.000 1.721.164

- - - 427.224
1.605 1.605

41.675 19.009.800 2.722.795 1.797.370
46.618 45.555 136.906 96.552

291.463 140.482 58.615

9.995.767 10.392.912 5.965.967 7.648.923
935.832 931.249 920.296 924.158

8.968.666 3.453.053 15.976.725 10.052.838
6.766.457 1.771.324 4.372.025 827.305

72.098 64.693 59.517 67.019

12.112.297 1.544.201 2.182.809 148.041

6.554.736 2.975.624 417.706 1.096.816

2.304.947 2.057.598 390.015 302.360

2.035.767 2.129.567 1.918.295 2.455.054

103.281 103.660 563.520 -

8.110.370 4.158.678 2.036.553 726.416
2.385.618 2.356.789 2.172.225 8.036.763

3. 3.

30 Juni/June 30
2016 2015 2014 2014

14.907.366 64.028.724 42.056.281 62.848.983
12.156.864 2.779.684 1.193.027 2.918.351

453.123.249 299.935.399 294.144.683 326.541.189
115.433.442 35.571.088 46.495.016 48.151.048

1.262.685.575 2.560.120.483 2.300.892.182 1.386.707.038

17.603.041 11.655.668 13.169.217 19.265.554

288.247.500 1.556.510.000 1.541.170.000 589.400.000

17.603.041 11.655.668 13.169.217 19.265.554
956.835.034 991.954.815 746.552.965 778.041.484

216.483.014 280.371.094 129.483.515 242.880.207

13.650

154.478

49

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KAS DAN SETARA KAS (Lanjutan) CASH AND CASH EQUIVALENT (Continued)

Jumlah dipindahkan Brought forward

Bank ICB Bumi Putera Bank ICB Bumi Putera
PT Bank Mizuho PT Bank Mizuho

Dolar Amerika Serikat United States Dollar
Bank of Tokyo MUFG Bank of Tokyo MUFG
HSBC Bank HSBC Bank
PT Bank Permata, Tbk. PT Bank Permata, Tbk.
PT Bank Panin, Tbk. PT Bank Panin, Tbk.
Bank Of China Bank Of China
PT Bank Maybank Indonesia PT Bank Maybank Indonesia
PT Bank Danamon Indonesia PT Bank Danamon Indonesia
PT Indonesia Exim Bank PT Indonesia Exim Bank
PT Bank DBS Indonesia PT Bank DBS Indonesia
Bank Sumitomo Mitsui Ind. Bank Sumitomo Mitsui Ind.
PT Bank CIMB Niaga, Tbk. PT Bank CIMB Niaga, Tbk.
PT Bank NISP, Tbk PT Bank NISP, Tbk
Citibank Citibank

Yen Jepang Japanese Yen
PT Bank DBS Indonesia PT Bank DBS Indonesia
HSBC Bank HSBC Bank
PT Bank Mizuho PT Bank Mizuho

Euro Eropa European Euro
PT Bank DBS Indonesia PT Bank DBS Indonesia
HSBC Bank HSBC Bank

Dolar Singapura Singapore Dollar
PT Bank Central Asia. Tbk PT Bank Central Asia. Tbk
PT Bank CIMB Niaga, Tbk. PT Bank CIMB Niaga, Tbk.

Ringgit Malaysia Malaysian Ringgit
RHB Bank Kuching RHB Bank Kuching
Public Bank Kuching Public Bank Kuching

Dinar Dinar
Banque exterieure d'Algerie Banque exterieure d'Algerie

Sub Jumlah SubTotal

Deposito Berjangka terinci sebagai berikut : Time Deposits consists of:

Pihak Berelasi Related Parties
Rupiah Rupiah

PT Bank BRI (Persero), Tbk. PT Bank BRI (Persero), Tbk.
PT Bank Mandiri (Persero),Tbk. PT Bank Mandiri (Persero),Tbk.
PT Bank BNI (Persero), Tbk. PT Bank BNI (Persero), Tbk.
PT Bank BTN (Persero), Tbk. PT Bank BTN (Persero), Tbk.
PT BJB (Persero), Tbk. PT BJB (Persero), Tbk.
PT Bank Syariah Mandiri PT Bank Syariah Mandiri

Pihak Ketiga Third Parties
Rupiah Rupiah

PT Bank DBS Indonesia PT Bank DBS Indonesia
PT Bank Muamalat PT Bank Muamalat
PT Bank BTPN, Tbk. PT Bank BTPN, Tbk.
PT Bank Permata, Tbk. PT Bank Permata, Tbk.
Bank UOB Buana Bank UOB Buana
PT Bank Maybank Ind. Tbk. PT Bank Maybank Ind. Tbk.
HSBC Bank HSBC Bank
PT Bank DKI PT Bank DKI
PT Bank Panin, Tbk. PT Bank Panin, Tbk.

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

- 50.000.000 - 7.500.000

288.247.500 1.401.510.000 1.481.170.000 584.400.000

- 50.000.000 - -
- 50.000.000 - -

- 24.000.000 - -
- 30.000.000 - 26.100.000

7.550.000 - - -
- 42.000.000 - -

24.000.000 72.000.000 10.000.000 10.000.000
10.000.000 81.000.000 8.000.000 25.000.000

- - - 26.000.000
- - - 11.500.000

20.000.000 63.600.000 - -
10.000.000 11.000.000 50.000.000 69.300.000

117.000.000 248.000.000 451.370.000 55.500.000
99.697.500 679.910.000 961.800.000 353.500.000

1.722.721 35.741 9.681.393 2.653.688

956.835.034 991.954.815 746.478.849 778.041.484

1.222.927
1.188.877 1.245.335 1.188.926 1.437.350
1.328.830 1.389.492 1.250.590

14.070 15.172 - -

65.854 30.958 - -
17.597 123.645 - 666.648

749.474 6.998.668 -
724.621 251.134 380.652 7.585.985

3.153.910 3.299.873 2.974.779 2.915.562
1.688.710 1.767.371 1.593.312 14.103.713

11.273.010 23.348.298 78.938.845 4.204.086
4.960.517

3.697 3.536 45.492 -
318.425 308.960 1.785.729 -

- - 76.007 -
- - 44.971 -

248 1.535 408.554 -

- - 725.836 -

100.775 62.778 795.363 561.501

6.698 5.463 5.463 21.425

- - - 70.704

236.949 261.725 242.824 214.879

28.851.075 20.181.438 4.652.242

- - - 826.362

23.215.036 556.934 - -

906.065.015 923.397.123 625.643.618 736.418.848

- - 515.057 485.564

2016 2015 2014 2014
30 Juni/June 30

3. 3.

50

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KAS DAN SETARA KAS (Lanjutan) CASH AND CASH EQUIVALENT (Continued)

Jumlah pindahan Brought forward

PT Bank Mega, Tbk. PT Bank Mega, Tbk.
Bank Sumitomo Indonesia Bank Sumitomo Indonesia
Bank Of Tokyo MUFG Bank Of Tokyo MUFG
PT Bank Jabar Banten, Tbk. PT Bank Jabar Banten, Tbk.
PT Bank CIMB Niaga, Tbk. PT Bank CIMB Niaga, Tbk.
PT Bank Victoria PT Bank Victoria

Sub Jumlah SubTotal

Jumlah Total

PIUTANG USAHA TRADE RECEIVABLES

Piutang Usaha Yang Jatuh Tempo Kurang Dari 1 (satu) Tahun Account Receivabls With Maturities Less Than 1 (One) Year

Pihak Ketiga Third Parties
Rupiah Rupiah
Dolar Amerika Serikat United States of America Dollar
DZD Dinnar DZD Dinnar
Ringgit Malaysia Malaysian Ringgit

Sub Jumlah Sub Total
Akumulasi penurunan nilai Allowance for impairment

Sub Jumlah Sub Total

Pihak Berelasi Related Parties
Rupiah Rupiah
Dolar Amerika Serikat United States of America Dollar
EURO EURO

Sub Jumlah Sub Total

Akumulasi penurunan nilai Allowance for impairment

Sub Jumlah Sub Total

Jumlah Total

Pihak Ketiga Third Parties
Induk Perusahaan Parent entity
PT WIKA Realty PT WIKA Realty
PT WIKA Gedung PT WIKA Gedung
PT WIKA Beton .Tbk PT WIKA Beton .Tbk
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

1.687.320.402 2.053.135.153 1.382.704.956 1.238.981.280

60.572.654 66.360.499 91.425.425 71.949.756
44.273.630 58.410.410 27.344.615 27.148.370

306.279.923 305.985.688 191.968.230 141.189.603
302.302.754 171.467.879 300.048.539 213.566.320

320.793.749 591.876.512 292.077.399 622.887.847
653.097.693 859.034.165 479.840.748 162.239.384

30 Juni/June 30
2016 2015 2014 2014

2.374.990.386 2.781.980.156 1.962.832.632 1.479.294.484

Rincian piutang usaha berdasarkan unit kerja adalah sebagai berikut : The detail of trade receivables according to its business unit are as
follows :

820.435.045 848.543.021 708.129.322 300.784.569

842.413.685 887.093.769 734.751.892 378.073.107

(21.978.640) (38.550.748) (26.622.570) (77.288.538)

- 101.596.482 366.895.532 11.271.251
- 312.728 1.348.533 -

1.554.555.341 1.933.437.135 1.254.703.310 1.178.509.915

842.413.685 785.184.559 366.507.827 366.801.856

1.699.757.137 2.065.128.668 1.396.947.556 1.272.255.749
(145.201.796) (131.691.533) (142.244.246) (93.745.834)

1.436.727 651.092 1.809.144 5.742.056
16.763.002 10.536.733 8.588.869 -

1.506.394.570 1.853.278.138 1.307.996.543 998.771.244
175.162.838 200.662.705 78.553.000 267.742.450

Akun ini merupakan piutang usaha dari jasa-jasa konstruksi, penyerahan barang
hasil industri dan perdagangan yang telah diterbitkan fakturnya dan piutang atas
usaha realty, dengan rincian sebagai berikut :

Account represents receivables from construction services, delivery of
industrial and trade products which invoices had been issued and
receivables from realty business, details are as follows:

30 Juni/June 30
2016 2015 2014 2014

Tidak terdapat kas dan setara kas yang dijadikan jaminan. There are no cash and cash equivalents in subsidiaries as collateral.

4. 4.

a. a.

1.262.685.575 2.560.120.483 2.300.818.066 1.386.707.038

Seluruh deposito berjangka waktu sampai dengan 3 bulan. Deposito dalam mata
uang Rupiah dengan tingkat suku bunga Rupiah antara 9% sd 11% ; 7,5% sd
9,5% ; 7,25% sd 7,75% ; 6% sd 6,5% untuk 30 Juni 2016 , 31 Desember 2015,
2014 dan 2013.

All time deposits up to 3 months. Deposits are denominated in Rupiah
with interest rates in Rupiah ranging from 9% to 11%; 7,5% sd 9,5%;
7,25% to 7,75% and 6% sd 6,5% in June, 30 2016, December 31,2015,
2014 and 2013.

288.247.500 1.556.510.000 1.541.170.000 589.400.000
- - - 5.000.000

- 70.000.000 40.000.000 -
- - 5.000.000 -

- 25.000.000 - -
- 25.000.000 - -

288.247.500 1.401.510.000 1.481.170.000 584.400.000

- 35.000.000 15.000.000 -

3. 3.

30 Juni/June 30
2016 2015 2014 2014

51

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG USAHA (Lanjutan) TRADE RECEIVABLES (Continued)

Jumlah pindahan Brought forward

PT WIKA Bitumen PT WIKA Bitumen
JO Wika - WIP Proyek Betano JO Wika - WIP Proyek Betano

Akumulasi penurunan nilai Allowance for impairment

Sub Jumlah Sub Total

Pihak Berelasi Related Parties
Induk Perusahaan Parent entity
PT WIKA Beton.Tbk PT WIKA Beton.Tbk
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Realty PT WIKA Realty

Sub Jumlah Sub Total
Akumulasi penurunan nilai Allowance for impairment

Sub Jumlah Sub Total

Jumlah Total
\

Mutasi penurunan nilai piutang adalah sebagai berikut : The movement in allowance for impairment is as follows :

Saldo awal Beginning balance
Mutasi Mutation

Saldo akhir Ending balance

Umur piutang Aging schedule
> 0 s.d. 1 bulan > 0 up to 1 month
> 1 s.d. 3 bulan > 1 up to 3 month
> 3 s.d. 6 bulan > 3 up to 6 month
> 6 s.d. 12 bulan > 6 up to 12 month

diatas 12 bulan 12 month above

Akumulasi penurunan nilai Allowance for impairment

Jumlah Total

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

Penurunan nilai piutang dilakukan berdasarkan asesment individual atas saldo
piutang usaha yang berumur lebih dari 12 bulan.

Impairment of receivables is based on individual asesment on accounts
receivable older than 12 months.

Jumlah piutang yang dilakukan impair dengan metode suku bunga efektif
sebesar Rp.921.490.144 pada 30 Juni 2016, Rp285.613.519, Rp547.817.709
dan Rp204.595.584 pada 31 Desember 2015, 2014 dan 1 Januari 2014.

Total receivables are carried impair the effective interest rate method are
Rp.331.864.641 on June 30, 2016, Rp285.613.519, Rp547.817.709 and
Rp204.595.584 on December 31, 2015, 2014 and January 1, 2014.

2.374.990.386 2.781.980.156 1.962.832.632 1.479.294.484

2.542.170.823 2.952.222.436 2.131.699.447 1.650.328.856
(167.180.436) (170.242.280) (168.866.815) (171.034.372)

218.624.537 438.449.571 158.779.914 109.846.072
921.490.144 285.613.519 547.817.709 204.595.584

524.869.617 972.470.924 532.237.447 396.195.788
345.795.065 390.990.920 155.691.739 151.446.829

2016 2015 2014 2014

531.391.460 864.697.502 737.172.638 788.244.583

Berdasarkan analisa atas status masing-masing saldo akun piutang usaha per
30 Juni 2016, manajemen berpendapat bahwa jumlah penurunan nilai piutang
adalah cukup untuk menutupi kemungkinan kerugian atas tidak tertagihnya
piutang.

Based on the analysis of the status of the individual accounts receivable
balances at June 30, 2016, company management believes that
impairment is adequate to cover possible losses from uncollectible
accounts.

Rincian piutang usaha berdasarkan umur adalah sebagai berikut: The detail aging schedule of trade receivables are as follows:

30 Juni/June 30

(3.061.844) 1.375.465 (2.167.557) 52.648.652

167.180.436 170.242.280 168.866.815 171.034.372

2016 2015 2014 2014
170.242.280 168.866.815 171.034.372 118.385.720

2.374.990.386 2.781.980.156 1.962.832.632 1.479.294.484

30 Juni/June 30

(21.978.640) (38.550.748) (26.622.570) (77.288.538)

820.435.045 848.543.021 708.129.322 300.784.569

842.413.685 887.093.769 734.751.892 378.073.107

28.148.689 30.234.233 1.934.062 4.969.132
5.673.275 3.599.473 15.476.415 24.021.115

491.000.077 554.125.946 548.798.964 192.462.314
317.591.645 299.134.117 168.542.451 156.620.546

(145.201.796) (131.691.533) (142.244.246) (93.745.834)

1.554.555.341 1.933.437.135 1.254.703.310 1.178.509.915

- - 2.282.082 7.502.445

1.699.757.137 2.065.128.668 1.396.947.556 1.272.255.749

1.687.320.402 2.053.135.153 1.382.704.956 1.238.981.280

12.436.734 11.993.515 11.960.518 25.772.024

30 Juni/June 30
2016 2015 2014 2014

4. 4.

52

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG USAHA (Lanjutan) TRADE RECEIVABLES (Continued)

Pihak Ketiga Third Parties
Kantor Pusat Tamansari WR Kantor Pusat Tamansari WR
Proyek Jinneng Proyek Jinneng
Tamansari Parama Tamansari Parama
PT Gunung Bara Utama PT Gunung Bara Utama
Tamansari Lagoon Apartemen Tamansari Lagoon Apartemen
Tamansari La Grande Tamansari La Grande
Tamansari Hive Office Tamansari Hive Office
Tamansari De Papilio Tamansari De Papilio
PT Bukit Darmo Property Tbk PT Bukit Darmo Property Tbk
KSO WG - Mahony KSO WG - Mahony
SinoHydro Corp Ltd SinoHydro Corp Ltd
JAICA Rektorat UI JAICA Rektorat UI
PT Fantasy Batam Island PT Fantasy Batam Island
PT Tlatah Gema Anugerah PT Tlatah Gema Anugerah
PT Kurnia Realty Jaya PT Kurnia Realty Jaya
Tamansari Jivva Tamansari Jivva
The Hive @ Tamansari The Hive @ Tamansari
PT Hegar Amanah Jaya Bersama PT Hegar Amanah Jaya Bersama
PT Freeport Indonesia PT Freeport Indonesia

PT Mapalus Manca Cakti PT Mapalus Manca Cakti
PT Citra Marga Lintas Jabar PT Citra Marga Lintas Jabar
Perum Perumnas-PT Propernas Perum Perumnas-PT Propernas
PP -Modern KSO PP -Modern KSO
PT Rekadaya Elektrika PT Rekadaya Elektrika
Zecon & Co Kuching Malaysia Zecon & Co Kuching Malaysia
PT Puncak Dharma Husada PT Puncak Dharma Husada
Tamansari Panoramic Tamansari Panoramic
PT Surya Bumi Megah PT Surya Bumi Megah
British Protenum British Protenum
PT Banua Anugerah Sejahtera PT Banua Anugerah Sejahtera
Yayasan St Carolus Yayasan St Carolus
KSO WG - Mutiara Masyur KSO WG - Mutiara Masyur
PT Dago Trisinergi Property PT Dago Trisinergi Property
PT Indokarya Bangun Bersama PT Indokarya Bangun Bersama
Hotel Best Western The Hive Hotel Best Western The Hive
PT Jakarta International Container Te Jakarta International Container Terminal
PT D&C Engineering PT D&C Engineering
GNS & LDA GNS & LDA
Tamansari Skylounge Tamansari Skylounge
PT Kurnia Propertindo Sejahtera PT Kurnia Propertindo Sejahtera
PT Lucky Sakti PT Lucky Sakti
PT Wikaraga Sapta Utama PT Wikaraga Sapta Utama
PT Sumber Meteor Sejati PT Sumber Meteor Sejati
Satker Jl Solo Kertosono Satker Jl Solo Kertosono
PT Gloria Ramayana PT Gloria Ramayana
CSES - CSCEC - HK JO CSES - CSCEC - HK JO
Tamansari Semanggi Apartemen Tamansari Semanggi Apartemen
PT Saptaindra Sejati PT Saptaindra Sejati
Sumitomo Mitsui CC HK JO Sumitomo Mitsui CC HK JO
PT Truba Jaya Engineering PT Truba Jaya Engineering
PT Indah Karya PT Indah Karya
Tamansari Sudirman Ex Residence Tamansari Sudirman Ex Residence
PT Terminal Log. Mamur Indonesia PT Terminal Log. Mamur Indonesia
PT Kantaraya Utama PT Kantaraya Utama
PT Catur Eka PT Catur Eka
PT Delta Mega Persada PT Delta Mega Persada
PT Bandung Arta Mas PT Bandung Arta Mas
PT Alumindo Cipta Persada PT Alumindo Cipta Persada
PT Citra Borneo PT Citra Borneo
PT Inti Karya Persada Tehnik PT Inti Karya Persada Tehnik

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

7.703.826 - - -

1.416.697.981 1.374.748.161 666.017.941 290.453.504

5.146.182 - - -
4.975.704 - - -

5.661.513 - - -
5.635.976 - - -

6.007.239 - - -
5.715.907 28.167.938 - -

6.071.404 3.199.560 - -
6.057.441 14.536.725 6.913.002 -

6.401.727 18.794.062 - -
6.284.086 5.897.755 4.292.410 6.148.469

7.090.590 - - -
6.860.649 10.420.811 12.887.633 8.645.829

7.237.532 9.899.401 12.045.108 31.420.220
7.144.667 6.450.079 2.274.828 11.144.646

7.585.601 7.585.601 7.585.601 16.347.099
7.444.123 3.382.001 12.280.100 -

8.953.827 17.895.968 39.689.985 -
8.927.463 8.927.463 8.927.463 -

10.750.846 10.262.919 - -
9.648.651 9.748.651 10.198.651 10.798.651

11.314.983 25.714.708 - -
11.203.143 12.599.837 19.936.990 29.707.639

11.877.435 81.254.973 7.252.291 5.377.320
11.500.761 3.105.000 1.251.600 11.851.866

11.956.435 - - -
11.949.902 - - -

13.203.901 - - -
12.333.750 - - -

13.956.338 13.956.338 18.007.513 -
13.804.117 - - -

14.678.777 14.853.906 - -
14.350.801 47.009.392 8.026.251 -

17.780.954 - - -
16.930.659 16.439.227 45.403.505 34.699.968

18.184.184 13.973.643 3.137.046 -
17.994.401 19.659.606 8.588.869 -

19.474.136 34.461.680 11.447.832 -
18.356.614 7.856.239 - -

Shimizu-Obayashi-Wika-Jaya
Konstruksi JO

20.223.479 6.959.753 - -
19.476.913 - - -

22.861.598 - - -
Shimizu-Obayashi-Wika-Jaya
Konstruksi JO 20.401.758 10.184.780 - -

27.492.488 40.618.727 16.113.494 43.457.069
25.507.636 32.554.340 3.980.550 -

30.254.980 50.842.353 2.050.943 -
29.273.611 34.191.629 16.274.103 -

33.364.570 20.273.614 - -
31.243.624 28.180.781 8.327.681 -

36.143.011 - - -
35.480.320 17.740.160 - -

44.494.464 44.494.464 44.494.464 44.494.464
36.689.678 - - -

52.396.542 99.459.075 - -
50.618.537 73.836.929 105.571.771 -

59.841.427 65.251.924 70.603.970 3.931.625
55.595.277 171.604.616 146.171.069 -

89.234.029 72.461.702 - -
61.206.562 61.456.562 - 32.428.639

118.499.563 - - -
108.241.667 98.583.270 12.283.218 -

Rincian saldo piutang usaha berdasarkan pelanggan adalah sebagai berikut : The detail of trade receivables based on customers are as follows :

30 Juni/June 30
2016 2015 2014 2014

4. 4.

53

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG USAHA (Lanjutan) TRADE RECEIVABLES (Continued)

Jumlah pindahan Brought forward
PT Kaltim Prima Coal PT Kaltim Prima Coal
PU Dirjen Cipta Karya Lingk. Metropo U Dirjen Cipta Karya Lingk. Metropolitan
PT VSL Indonesia PT VSL Indonesia
PT Indocement Tunggal Prakarsa PT Indocement Tunggal Prakarsa
Kawahapejaya Indo JO Kawahapejaya Indo JO
PT Artoda Karya Gemilang PT Artoda Karya Gemilang
Hutama - Bunga Raya KSO Hutama - Bunga Raya KSO
DPU Pemprov. Kaltim DPU Pemprov. Kaltim
PT Ghaitsa Zahira Shofa PT Ghaitsa Zahira Shofa
PT Trillion Glory PT Trillion Glory
PT Pratama Bumi Asri PT Pratama Bumi Asri
PT Cakrawala Sakti Kencana PT Cakrawala Sakti Kencana
PT IOT EPC Indonesia PT IOT EPC Indonesia
PT Cahaya Tunggal Abadi PT Cahaya Tunggal Abadi
PT Fajar Parahyangan PT Fajar Parahyangan
PT Indar Jaya Asri PT Indar Jaya Asri
PT Wahana Cipta PT Wahana Cipta
Leighton Contractors Ind Leighton Contractors Ind
PT Tirai Megah Utama PT Tirai Megah Utama
PT Aneka Jasa PT Aneka Jasa
HK-Passokorang-TWW KSO HK-Passokorang-TWW KSO
PT Surya Prima Abadi PT Surya Prima Abadi
PT Garuda Mas Indoraya PT Garuda Mas Indoraya
PT Indomobil Suzuki Inter PT Indomobil Suzuki Inter
PT Cipta Bening Dewata PT Cipta Bening Dewata
PT Praba Indopersada PT Praba Indopersada
PT Mitra Bahagia Utama PT Mitra Bahagia Utama
PT Sakti Mas Mulia PT Sakti Mas Mulia
PT Bangun Mitra Abadi PT Bangun Mitra Abadi
PT Jaya Raya Utama PT Jaya Raya Utama
PT Mahardhika Agung Lestari PT Mahardhika Agung Lestari
PT Alstom Indonesia PT Alstom Indonesia
PT Optima Enviro Resource PT Optima Enviro Resource
PT Surya Mandiri Perkasa PT Surya Mandiri Perkasa
PT Anewu Citra Kencana PT Anewu Citra Kencana
PT Agung Namaskara PT Agung Namaskara
Sumbersari Ciamarga - NAJI JO Sumbersari Ciamarga - NAJI JO
PT Satwiga Mustika Naga PT Satwiga Mustika Naga
PT Sorini PT Sorini
PT Bajatra PT Bajatra
PT Paton Buana Semesta PT Paton Buana Semesta
PT Suluh Ardhi - PT Chiyoda PT Suluh Ardhi - PT Chiyoda
PT Griya Trada PT Griya Trada
PT Ruhaak Phala Industri PT Ruhaak Phala Industri
SDA Cimanuk - Cisanggarung SDA Cimanuk - Cisanggarung
PT Blacksteel properties PT Blacksteel properties
PT Summarecon Agung PT Summarecon Agung
PT Rudy Jaya PT Rudy Jaya
PT Wijaya Perdana PT Wijaya Perdana
PT Tata Bumi Raya PT Tata Bumi Raya
PT Bantar Indah Perkasa PT Bantar Indah Perkasa
PT Tuju Wali Wali PT Tuju Wali Wali
PT Duta Mas Indah PT Duta Mas Indah
Tamansari Bukit Mutiara Tamansari Bukit Mutiara
PT Bangun Prima Raya PT Bangun Prima Raya
PT Cemerlang PT Cemerlang
PT Bali Towerindo Sentra PT Bali Towerindo Sentra
PT Satya Semaya Payogan PT Satya Semaya Payogan
Dinas Perhubungan DKI Dinas Perhubungan DKI
PT Kalmar Jaya PT Kalmar Jaya
Consortium Japohais por L'A.A Consortium Japohais por L'A.A
PT Sukses Cipta Kelola Property PT Sukses Cipta Kelola Property
PT Pilaren PT Pilaren
PT Nusa Prima PT Nusa Prima
PT Anta Raksa PT Anta Raksa

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

4.

1.839.403 - - -

1.358.338 - - -

4.683.154 4.683.154 - -

1.585.518.045 1.522.737.780 802.288.570 367.959.817

2.260.802 3.645.811 - -
2.260.320 - - -

1.512.000 4.887.229 - -
1.465.965 2.686.821 7.591.629 9.464.290

1.602.000 - - -
1.546.953 1.546.953 3.805.535 -

1.698.137 - - -
1.674.683 - - -

1.786.190 1.786.190 - -
1.727.827 - - -

1.914.322 1.914.322 - -

1.794.144 - - -

1.970.662 - - -
1.930.500 - - -

2.043.630 - - -
1.985.885 - - -

2.175.000 - - -
2.090.403 3.564.888 - -

2.200.444 2.806.594 - -
2.200.005 2.040.016 - -

929.170 11.248.904 - -
808.960 2.553.600 2.553.600 -

1.193.500 - - -
1.000.122 2.258.914 - -

1.322.107 - - -
1.309.355 1.745.125 3.169.414 9.431.826

1.393.100 3.196.500 - -
1.388.266 1.388.266 - -

1.451.041 - - -
1.429.224 6.116.824 - -

2.302.214 - - -
2.268.701 2.268.701 2.268.701 -

2.339.651 - - -
2.339.412 3.349.944 - -

2.600.233 2.640.233 2.687.836 -

2.681.500 - - -
2.623.292 2.623.292 2.291.612 -

2.708.211 4.339.657 - -

- -

4.123.850 4.123.850 3.855.080 -

4.423.400 - - -
4.350.670 2.625.951 22.238.029 -

2.750.004 2.550.706 3.366.058 -
2.717.275 - - -

3.024.645 3.024.645 - -
2.905.410 - - -

3.093.264 - - -
3.049.510 - - -

3.258.143 3.258.143 5.022.735 -
3.252.286 - - -

3.365.280 - - -
3.297.015 5.981.748 11.031.136 -

4.189.317 13.024.682 - -

4.515.894 - - -
4.425.019 - - 5.439.684

1.416.697.981 1.374.748.161 666.017.941 290.453.504

4.

30 Juni/June 30
2016 2015 2014 2014

4.925.828 21.514.916 42.379.212 35.801.158

3.661.837 - - -
3.429.037 3.120.170 3.318.670 -

3.804.472 3.804.472 9.004.472 9.004.472
3.723.988 - - -

4.054.673 4.054.673 4.054.673 -
3.872.045 7.613.727 7.632.237 -

4.346.254 -

54

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG USAHA (Lanjutan) TRADE RECEIVABLES (Continued)

Jumlah pindahan Brought forward

PT Mitra Pemuda PT Mitra Pemuda
PT Kyeryong Yala PT Kyeryong Yala
PT Nusa Raya Cipta PT Nusa Raya Cipta
PT Warna Warni PT Warna Warni
Tamansari PUHU Tamansari PUHU
PT Wartsila Indonesia PT Wartsila Indonesia
PT Chevron PT Chevron
DPU Kab. Kutai Kartanegara DPU Kab. Kutai Kartanegara
Conoco Philips Ltd Conoco Philips Ltd
PT Jaya Real Property Tbk PT Jaya Real Property Tbk
PT OKI P&P MILLS PT OKI P&P MILLS
PT Accolades Lakhsmi Resort PT Accolades Lakhsmi Resort
PT NPCT PT NPCT
ZEESM, Government of RDTL ZEESM, Government of RDTL
PT Berau Coal PT Berau Coal
PT Kapuk Naga Indah PT Kapuk Naga Indah
PT Madusari Lampung Indah PT Madusari Lampung Indah
Bina Marga Sumsel Bina Marga Sumsel
PT Dharma Alumas Sakti PT Dharma Alumas Sakti
PT Shanghai PT Shanghai
PT Pesona Banten Persada PT Pesona Banten Persada
PT Integrito Glonex Pratama PT Integrito Glonex Pratama
PT Bukit Alam Permata PT Bukit Alam Permata
PT Bimara Transia PT Bimara Transia
PT Rekayasa Industri PT Rekayasa Industri
PT Holcim Indonesia Tbk PT Holcim Indonesia Tbk
SCG - WIKA - Waskita SCG - WIKA - Waskita
HK-TWW-KMP HK-TWW-KMP
PT Agro Lestari PT Agro Lestari
PT Bangun Makmur Utama PT Bangun Makmur Utama
PT Lapindo Brantas PT Lapindo Brantas
PT Kharisma Menara Abadi PT Kharisma Menara Abadi
PT Jasa Power Indonesia PT Jasa Power Indonesia
Yayasan Prasetya Mulya Yayasan Prasetya Mulya
PT Yanmar Diesel PT Yanmar Diesel
PT Sinar Menara Deli PT Sinar Menara Deli
PT Multi Artha Pratama PT Multi Artha Pratama
PT Sumatra Indah PT Sumatra Indah
PT Yala Persada Angkasa PT Yala Persada Angkasa
PT Icon Menara Samudera PT Icon Menara Samudera
PT Hino Motor MFG Indonesia PT Hino Motor MFG Indonesia
PT Badan Kerjasama Mutiara Bunda PT Badan Kerjasama Mutiara Bunda
PT Kawah Ape Jaya Indonesia PT Kawah Ape Jaya Indonesia
PT Paton Buana Semesta PT Paton Buana Semesta
PT Dongyang Indonesia PT Dongyang Indonesia
Qingdao Bright Century Int Co. ltd Qingdao Bright Century Int Co. ltd
PT UEASSA PT UEASSA
PT Geodipa PT Geodipa
PT Golden Hope Indonesia PT Golden Hope Indonesia
KSO PT Euroasiatic - Liman KSO PT Euroasiatic - Liman
PT Margabumi Ahikaraya PT Margabumi Ahikaraya
PT MLJ PT MLJ
Ministry of Public Work Timor Ministry of Public Work Timor
Lainnya dibawah Rp 1.000.000 Other each below Rp 1.000.000

Akumulasi penurunan nilai Allowance for impairment

Sub Jumlah Sub Total

Pihak Berelasi Related Parties
PT Aneka Tambang (Persero),Tbk PT Aneka Tambang (Persero),Tbk
PT PLN (Persero) PT PLN (Persero)
PT Pelindo III (Persero) PT Pelindo III (Persero)
PT Hutama Karya (Persero) PT Hutama Karya (Persero)
PT Pemb.Perumahan (Persero) PT Pemb.Perumahan (Persero)

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

- - - 21.249.469

1.933.437.135 1.254.703.310 1.178.509.915

156.864.431 222.452.442 219.834.443 9.231.135

(142.244.246) (93.745.834)

- - - 6.232.437
113.452.096 204.203.376 347.914.670

1.272.255.749
(145.201.796) (131.691.533)

- 5.717.975 - 11.762.923

- 23.329.787 - 7.820.710

1.554.555.341

- 4.446.449 4.446.449 7.927.273

- 5.688.366 -

459.209.546 422.884.474 379.756.261 71.904.285

54.981.007 44.767.157 27.521.843 -
40.181.638 16.728.621 47.225.597 -

142.636.562 138.936.254 85.174.378 62.673.150
64.545.907 - - -

40.846.197
- 5.381.961 - -

- 7.484.909 - -

539.198.979

- - - 15.684.000
- - - 12.882.544

- - - 34.241.813
- - - 23.931.323

- - - 3.146.504
- - - 14.032.956

- 3.469.440 - -
- 3.004.563 - -

- - - 3.897.237

- 1.112.680 20.400.000 -
- 1.025.254 2.562.330 -

- 1.498.971 2.365.979

- 2.406.092 - -
- 2.266.949 10.218.713 -

- 2.513.430 - -
- 2.496.842 2.496.842 -

- 2.645.952 3.895.952 -
- 2.628.633 - 3.895.952

- 2.708.890 - -
- 2.656.192 - -

-
- 2.001.216 - -

-
- 1.377.127 12.232.500 -

- 1.940.500 2.010.500 -
- 1.519.966 10.166.084 -

- 2.210.495 8.400.698

1.699.757.137 2.065.128.668 1.396.947.556

- 9.117.957 - -
- 7.658.503 3.826.932 -

- 11.358.466 - -
- 9.614.598 - -

- 13.342.657 25.716.856 -

- 15.447.781 16.076.937 5.760.075
- 14.879.669 30.976.267 -

- 25.539.857 61.571.058 -

- 19.992.110 2.763.422 145.951.248

- 3.912.930 - -
- 3.554.671 4.258.356 -

- 4.028.837 - 5.834.292
- 3.915.665 - -

- 4.882.672 7.927.273 -

- 53.998.000 - -
- 36.163.341 - -

132.807 2.160.227 14.431.168 -
28.728 2.109.341 - -

1.585.518.045 1.522.737.780 802.288.570 367.959.817

150.855 2.376.134 - -

4. 4.

30 Juni/June 30
2016 2015 2014 2014

474.606 2.601.460 - -

55

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG USAHA (Lanjutan) TRADE RECEIVABLES (Continued)

Jumlah pindahan Brought forward

PT Pertamina (Persero) PT Pertamina (Persero)

PT Waskita Karya (Persero),Tbk PT Waskita Karya (Persero),Tbk
PT Adhi Karya (Persero),Tbk PT Adhi Karya (Persero),Tbk
PT Istaka Karya (Persero) PT Istaka Karya (Persero)
PT Pelindo II (Persero) PT Pelindo II (Persero)
WIKA - Waskita JO WIKA - Waskita JO
PT Nindya Karya (Persero) PT Nindya Karya (Persero)
PT Boma Bisma Indra PT Boma Bisma Indra
PT BPJS Kesehatan PT BPJS Kesehatan
PT Krakatau Engineering PT Krakatau Engineering
KSO HK - Nindya KSO HK - Nindya
PT Amarta Karya PT Amarta Karya
PT GMF Indonesia PT GMF Indonesia
PT Waskita Precast PT Waskita Precast
PT ASDP PT ASDP
WIKA-PP KSO WIKA-PP KSO
PT PP Pracetak PT PP Pracetak
PT Indonesia Power PT Indonesia Power
WIKA-Waskita-Nindya WIKA-Waskita-Nindya
PT Pindad (Persero) PT Pindad (Persero)
PT Semen Padang PT Semen Padang
Kopkar Beton Makmur Wijaya Kopkar Beton Makmur Wijaya
PT Bukit Asam (Persero), Tbk PT Bukit Asam (Persero), Tbk
Balai Tehnik Perkeretaapian Balai Tehnik Perkeretaapian
PT Marga Nujyasumo Agung PT Marga Nujyasumo Agung
PT Jasamarga Pandaan Tol PT Jasamarga Pandaan Tol
KSO Wika Gedung - Mutiara Mashyur KSO Wika Gedung - Mutiara Mashyur
KSO WIKA - WIP KSO WIKA - WIP
PT Margasarana Jabar PT Margasarana Jabar
PT Brantas Abipraya (Persero) PT Brantas Abipraya (Persero)
KSO Wika Gedung - Mahoni KSO Wika Gedung - Mahoni
PP - Waskita JO PP - Waskita JO
Adhi - PP JO Adhi - PP JO
WIKA - ADHI - HK JO WIKA - ADHI - HK JO
PT Kereta Api Indonesia PT Kereta Api Indonesia
WIKA- MAOS JO WIKA- MAOS JO
PT Angkasa Pura II PT Angkasa Pura II
KSO WIKA-AAE-MSE KSO WIKA-AAE-MSE

Other each below Rp 1.000.000

Akumulasi penurunan nilai Allowance for impairment
Sub Jumlah Sub Total

Jumlah Total

Proyek LJ Meritus, Surabaya LJ Meritus Project, Surabaya

-

- 1.384.311 -

31 Desember / December 31 1 Januari/January 1

- - - 3.462.669

- 203.068 - -
- - 17.111.934

Perseroan mempunyai piutang usaha pada PT Gloria Ramayana Interhotel atas
Proyek Pembangunan Hotel LJ Meritus senilai Rp16.347.099 dan telah
dilakukan impair Rp6.611.656. Untuk penyelesaian piutang tersebut, Perseroan
telah mengajukan permohonan arbitrase ke Badan Arbitrase Nasional
Indonesia (BANI) di Jakarta dengan nomor register 430/XI/ARB-BANI/2011,
tertanggal 11 Nopember 2011. Pada tanggal 9 Agustus 2012 permohonan
tersebut telah dikabulkan oleh BANI dan sudah diajukan pendaftaran untuk
dilakukan eksekusi oleh Pengadilan negeri Surabaya pada tanggal 16 Oktober
2012. Sampai dengan tanggal pelaporan, Pengadilan Negeri Surabaya telah
mengeluarkan aanmaning melaui penetapan No. 79/Eks/2012/PN.Sby, PT
Gloria Ramayana telah mengangsur kewajibannya kepada perseroan sehingga
saldo piutang sampai saat pelaporan adalah Rp 7.585.601.

The Company has accounts receivable to the PT Gloria Ramayana
Interhotel on LJ Meritus Hotel Development Project worth Rp16.347.099
and has impaired an amount of Rp6.611.656. For the settlement of the
accounts, the company has applied for arbitration to the Indonesian
National Board of Arbitration (BANI) in Jakarta with the register number
430/XI/ARB-BANI/2011, dated November 11, 2011. On August 9,2012,
the petition has been granted by BANI and has been submitted for
registration made execute the Surabaya District Court on October 16,
2012. Up to date reporting, the Surabaya District Court has issued No the
aanmaning No. 79/Eks/2012/PN.Sby to PT Gloria Ramayana has to
repay its obligations to the company, the account receivable balance as of
the reporting date is Rp 7.585.601.

2.374.990.386 2.781.980.156 1.962.832.632 1.479.294.484

Sebagian piutang usaha dijaminkan pada bank-bank pemberi fasilitas kredit
kepada Perseroan.(Lihat catatan 23).

Some Trade receivables have been pledged as collateral for Banks
providing credit facility.(See notes 23).

(21.978.640) (38.550.748) (26.622.570) (77.288.538)
820.435.045 848.543.021 708.129.322 300.784.569

Lainnya dibawah 1.000.000 129.951.972 36.200.807 37.428.935 218.831.250

842.413.685 887.093.769 734.751.892 378.073.107

- - - 7.522.727
- - 20.989.845

-
- 1.210.345 - -

- 4.565.964 4.413.914 -
- 4.130.052 - -

- 10.224.298 10.224.298 -

4.776.766 8.580.758 - -

- 7.223.559 6.432.844 -

- 15.912.427 12.841.956 9.148.393

- 10.755.000 - -

- 32.179.085 - -

1.128.807 - - -
- 70.043.741 - -

2.218.879 2.231.578 - -
1.982.312 - - -

2.643.991 - - -

3.634.796 - - -
3.520.456 - - -

3.976.030 - - -

6.382.340 10.398.242 - -
6.060.494 2.594.156 - -

6.740.589 887.313 14.092.751 -

9.925.770 - - -
9.802.945 11.747.583 - -

17.844.469 40.874.653 - -
12.827.208 6.258.438 2.695.007 -

20.038.368 19.891.415 19.891.415 -
19.293.694 - 17.321.139 26.770.822

22.441.806 3.936.952 10.916.004 -
20.679.589 35.852.559 6.411.240 -

27.595.255 - - -
Bina Marga PPK Tol Balikpapan -

Samarinda

459.209.546 422.884.474 379.756.261 71.904.285

39.245.405 88.591.704 185.324.808 19.443.116

30 Juni/June 30
2016 2015 2014 2014

4. 4.

Bina Marga PPK Tol Balikpapan -
Samarinda

2.693.700 - - -

- 13.486.287 9.889.386 -

4.845.000 24.845.000 - -

56

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG USAHA (Lanjutan) TRADE RECEIVABLES (Continued)

Proyek Adhiwangsa, Surabaya The Adhiwangsa Project, Surabaya

Proyek Lucky Square Mall Bandung The Lucky Square Mall Project, Bandung

b. b.

Tamansari Bukit Mutiara Tamansari Bukit Mutiara
Tamansari Panoramic Tamansari Panoramic
Tamansari Kendari Tamansari Kendari
Tamansari Semanggi Apartmen Tamansari Semanggi Apartmen
Tamansari Sudirman Residence Tamansari Sudirman Residence
Tamansari Pelabuhan Ratu Tamansari Pelabuhan Ratu
Tamansari Samarinda Tamansari Samarinda
The Hill Tamansari Semarang The Hill Tamansari Semarang
The Green Tamansari Surabaya The Green Tamansari Surabaya

Jumlah Total

PIUTANG RETENSI RETENTION RECEIVABLES

a. a.

Pihak Ketiga Third Parties
Rupiah Rupiah
Dolar Amerika Serikat United States of America Dollar
Dolar Brunei Darusalam Dolar Brunei Darusalam

Akumulasi penurunan nilai Allowance for impairment
Sub Jumlah Sub Total

Pihak Berelasi Related Parties
Rupiah Rupiah
Dolar Amerika Serikat United States of America Dollar
Euro Euro

Sub Jumlah Sub Total

Jumlah Total

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

Perseroan mempunyai piutang usaha pada PT Adhibaladika (PT Bukit Darmo
Property) atas Proyek Pembangunan Mall dan Apartemen Adhiwangsa senilai
Rp44.494.464 , dan telah dilakukan impair senilai Rp38.677.545. Untuk
penyelesaian piutang tersebut, Perseroan mengajukan permohonan arbitrase ke
Badan Arbitrase Nasional Indonesia (BANI) dengan nomor register
478K/Pdt.Sus-Arbt/2013 tanggal 12 September 2013. Terakhir telah ada
putusan dari Mahkamah Agung yang memenangkan WIKA.

The Company has accounts receivable to the PT Adhibaladika (PT Bukit
Darmo Property) on The Adhiwangsa Mall and Residences Development
Project amounting Rp44.494.464 and has impaired an amount of
Rp38.677.545. For the settlement of the accounts, the company has
applied for arbitration to the Indonesian National Board of Arbitration
(BANI) with the register number 478K/Pdt.Sus-Arbt/2013 dated
September 12,2013. Recently there has been a decision of the Supreme
Court who won WIKA.

Pada 31 Juli 2015, PT Bukit Darmo Property mengajukan gugatan untuk
menunda atas putusan Mahkamah Agung.

On July 31, 2015, PT Bukit Darmo Property filed a lawsuit against the
decision of the Supreme Court to postpone the verdict.

Pada Tanggal 19 Oktober 2015, perseroan menunjuk Kuasa Hukum Dr. George
Handiwiyanto, SE.,SH., MH untuk melakukan eksekusi atas putusan kasasi
tersebut, saat ini proses hukum masih berjalan.

On October 19, 2015, the company appointed Attorney Dr. George
Handiwiyanto, SE., SH., MH to execute on the cassation decision, the
legal process that is still running to this day.

736.280.666 662.948.555 567.875.358 601.391.092

780.835 - 30.956 -
158.721.955 205.416.970 147.716.678 174.413.694

157.941.120 205.416.970 123.080.321 152.778.117
- - 24.605.401 21.635.577

(2.620.593) (2.620.593) (2.025.563) (7.034.772)
577.558.711 457.531.585 420.158.680 426.977.398

- 631.370 631.370 -

580.179.304 460.152.178 422.184.243 434.012.170

57.069.133 9.210.472 38.288.696 9.222.175

2016 2015 2014 2014

523.110.171 450.310.336 383.264.177 424.789.995

Piutang Retensi Yang Jatuh Tempo Kurang Dari 1 (satu) Tahun Retention Receivabls With Maturities Less Than 1 (One) Year

Akun ini merupakan jaminan yang ditahan oleh pemberi kerja dan dipotong dari
setiap pembayaran yang diperoleh dan akan cair pada saat serah terima
pekerjaan kedua, dengan rincian sebagai berikut :

This account is the collateral held by the owner and deducted from every
payment received and to be disbursed during the final handover of the
work, with details as follows:

30 Juni/June 30

5. 5.

- - - 12.602
1.194.957 13.402.337 40.182.013 23.802.489

- - - 131.000
- - - 87.100

- - - 6.148.469
- - - 296.071

- - 426.037 -
- - - 13.527.673

1.194.957 2.442.853 35.244.427 3.599.574
- 10.959.485 4.511.549 -

30 Juni/June 30
2016 2015 2014 2014

Sesuai Perjanjian Penyelesaian Utang Piutang tanggal 21 Juni 2012 antara
perseroan dengan PT Lucky Sakti telah disepakati nilai Piutang perseroan senilai
Rp11.837.991 yang akan dilakukan pembayaran bertahap sampai dengan
Agustus 2016. Sampai dengan tanggal pelaporan, PT Lucky Sakti sebesar
Rp9.648.651.

In accordance Debt Settlement Agreement dated June 21, 2012 between
the company and PT Lucky Sakti agreed value of the company's
receivables amounting to Rp11,837,991, payment will be made gradually
until August 2016. As of the reporting date, the balance receivable of PT
Lucky Sakti amount Rp 9,648,651.

Piutang Usaha Yang Jatuh Tempo Lebih Dari 1 (satu) Tahun Account Receivables With Maturities Over Than 1 (One) Year
Piutang usaha yang jatuh tempo lebih 1 (satu) tahun merupakan piutang atas
penjualan perumahan dan apartemen yang dibayarkan secara cash bertahap
dan jatuh tempo diatas 1 (satu) tahun, dengan rincian sebagai berikut:

Account receivables with maturities over 1 (one) year are receivables
from home and apartment sales which installment payment and maturities
over 1 (one) year, with details are as follows:

4. 4.

57

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG RETENSI (Lanjutan) RETENTION RECEIVABLES (Continued)

Dept. Sipil Umum Dept. Sipil Umum
Dept. Power Plant dan Energi Dept. Power Plant dan Energi
Dept. Industrial Plant Dept. Industrial Plant
Dept. Bangunan Gedung Dept. Bangunan Gedung
Dept. Luar Negeri Dept. Luar Negeri
PT WIKA Gedung PT WIKA Gedung
PT WIKA Realty PT WIKA Realty
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
JO Wika - WRK Proyek Betano JO Wika - WRK Proyek Betano

Sub jumlah Sub Total
Akumulasi penurunan nilai Allowance for impairment

Jumlah Total

Pihak Ketiga Third Parties
PT D&C Engineering PT D&C Engineering
British Protenum British Protenum
PT GMF Aeroasia PT GMF Aeroasia
PT Jakarta International Cont Term (JI T Jakarta International Cont Term (JICT)
PT Wikaraga Sapta Utama PT Wikaraga Sapta Utama
PT Gunung Bara Utama PT Gunung Bara Utama
PT Bangun Prima Raya PT Bangun Prima Raya
PT Puncak Dharmahusada PT Puncak Dharmahusada
Tamansari Semanggi Apartemen Tamansari Semanggi Apartemen
JAICA - UI JAICA - UI
Bendahara DPU Kepri Bendahara DPU Kepri
SNVT PLK Jar.Sumber Air Brantas SNVT PLK Jar.Sumber Air Brantas
SNVT Sungai Ciliwung-Cisadane SNVT Sungai Ciliwung-Cisadane
PT Tlatah Gema Anugerah PT Tlatah Gema Anugerah
PT Jaya Real Propertindo PT Jaya Real Propertindo
PT Wartsila Indonesia PT Wartsila Indonesia
PT Hegar Amanah Jaya Bersama PT Hegar Amanah Jaya Bersama
KSU Perumnas - Propernas KSU Perumnas - Propernas
PT Surya Bumi Megah PT Surya Bumi Megah
DPU Kaltim DPU Kaltim
Tamansari Bukit Mutiara Tamansari Bukit Mutiara
PT Trubajaya Engineering PT Trubajaya Engineering
PT Nusa Kirana PT Nusa Kirana
The Hive Tamansari The Hive Tamansari
PT Summarecon Agung, Tbk. PT Summarecon Agung, Tbk.

PT KAWA JO PT KAWA JO
PT NPCT PT NPCT
Satker Metropolitan Bandung Satker Metropolitan Bandung
PT Untaian Rejeki Abadi PT Untaian Rejeki Abadi
PT Serpong Cipta Kreasi PT Serpong Cipta Kreasi
PT Surya Istana Indah Abadi PT Surya Istana Indah Abadi
PT BPJS PT BPJS
Tamansari La Grande Tamansari La Grande
PT Kurnia Propertindo Sejahtera PT Kurnia Propertindo Sejahtera

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

-

5. 5.

415.236.005 345.044.751 193.807.421 151.944.071

6.785.400 6.198.045 - -

JOB Pertamina-Medco E7P Tomori
Sulawesi

7.972.067 6.651.957 12.489.734 -
7.772.054 7.772.054 7.772.054 15.630.745

5.944.895 5.558.641 - -
5.788.150 4.215.005 - -

8.659.901 8.659.901 8.659.901 21.907.240
8.034.293 4.842.450 4.813.764 4.585.019

8.899.199 8.131.468 11.841.113 28.696.617

9.635.866 8.610.894 2.417.091 -
9.344.705 3.868.771 - -
9.092.339 5.473.818 - -

6.345.000 6.345.000 6.246.401 -
6.037.909 - - -

6.736.938 6.736.938 6.736.938 6.736.938
6.477.103 6.477.103 6.587.604 6.100.057

7.230.584 2.591.749 - -
6.971.553 2.238.618 - -

JOB Pertamina-Medco E7P
Tomori Sulawesi 7.582.926 7.582.926 9.454.664

9.943.192 10.027.431 - -
9.760.884 5.305.275 - -

11.433.180 8.822.470 2.724.268 -
9.967.699 8.243.226 3.103.350 -

15.071.933 13.258.616 14.783.415 17.779.229
13.481.375 10.785.100 - -

12.430.849 8.977.244 - -
12.129.074 12.129.074 15.433.944 10.225.031

16.640.286 16.546.351 - -
16.112.498 9.199.131 - -

12.814.652 10.329.586 - -

20.383.393 19.856.698 11.060.929 -
17.802.810 17.802.810 17.802.810 14.765.122

22.225.000 22.225.000 22.225.000 13.335.000
20.450.281 20.450.281 6.094.788 8.259.166

35.745.431 34.232.599 19.466.143 3.923.907
23.532.586 14.898.522 4.093.511 -

Rincian piutang retensi per customer adalah sebagai berikut: These following are detail of retention receivable per customer:

30 Juni/June 30
2016 2015 2014 2014

736.280.666 662.948.555 567.875.358 601.391.092

738.901.259 665.569.148 569.900.921 608.425.864
(2.620.593) (2.620.593) (2.025.563) (7.034.772)

8.565.259 3.086.036 613.041 1.215.532
- - - 12.371.842

71.822.741 67.790.514 78.502.183 70.058.845
16.111.855 20.503.128 11.394.949 17.770.680

10.120.002 6.889.797 12.584.828 4.495.312
203.161.667 175.093.114 131.887.954 118.814.603

52.156.745 28.262.988 48.385.664 95.113.607
79.708.690 63.096.616 36.009.134 28.397.955

225.537.364 197.667.415 181.205.390 180.732.560
71.716.937 103.179.540 69.317.778 79.454.928

30 Juni/June 30
2016 2015 2014 2014

Rincian piutang retensi per unit kerja adalah sebagai berikut: The detail of retention receivables based on business unit are as follows:

58

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG RETENSI (Lanjutan) RETENTION RECEIVABLES (Continued)

Jumlah pindahan Brought forward
Tamansari Puri Bali Tamansari Puri Bali
Rektorat UI Rektorat UI
PT Nusa Pratama Properti PT Nusa Pratama Properti
PT Kantaraya Utama PT Kantaraya Utama
IKPT Bontang IKPT Bontang

PT Dago Trisinergi PT Dago Trisinergi
Tamansari Lagoon Tamansari Lagoon
Tamansari De Papilio Tamansari De Papilio
DPU Bina Marga Sumsel DPU Bina Marga Sumsel
Banua Anugerah Sejahtera Banua Anugerah Sejahtera
KSO WG - Mahony KSO WG - Mahony
PT Bukit Alam Permata PT Bukit Alam Permata
Tamansari Jivva Tamansari Jivva
PT Delta Mega Persada PT Delta Mega Persada
KSO WG - Mutiara Masyur KSO WG - Mutiara Masyur
BPLS Sidoarjo BPLS Sidoarjo
PT Artajasa Pembayaran Elektronis PT Artajasa Pembayaran Elektronis
Bina Marga Pengairan Bangkinang Bina Marga Pengairan Bangkinang
PT Artoda Karya Gemilang PT Artoda Karya Gemilang
Tamansari Panoramic Tamansari Panoramic
PT Batam Fantasy Island PT Batam Fantasy Island
PT Binacitra Tataswasti PT Binacitra Tataswasti
PT Lumbung Pasteur Prakarsa PT Lumbung Pasteur Prakarsa
SNVT Cidanau Ciujung Cidurian SNVT Cidanau Ciujung Cidurian
PT Berau Coal PT Berau Coal
PT Kurnia Realty Jaya PT Kurnia Realty Jaya
PT Pembangunan Perumahan PT Pembangunan Perumahan
Tamansari Skylounge Tamansari Skylounge
PT Pembangunan Jaya Ancol PT Pembangunan Jaya Ancol
Tamansari Samarinda Tamansari Samarinda
Satker Jln Bebas Hambatan Soker Satker Jln Bebas Hambatan Soker
Tamansari Metropolitan Manado Tamansari Metropolitan Manado
The Green Tamansari Surabaya The Green Tamansari Surabaya
Ditjen Cipta Karya Sumut Ditjen Cipta Karya Sumut
PT Senayan Trikarya Sempana PT Senayan Trikarya Sempana
Kem PU Cipta Karya Kem PU Cipta Karya
The Hill Tamansari Semarang The Hill Tamansari Semarang
ZEESM, Government of RDTL ZEESM, Government of RDTL
PPK SNVT PJSA Sumatera VIII P SNVT PJSA Sumatera VIII Prov.Sumsel
PT Bandung Arta Mas PT Bandung Arta Mas
PT Pemuda Central Investindo PT Pemuda Central Investindo
PT IOT EPC Indonesia PT IOT EPC Indonesia
PT Kalmar Jaya PT Kalmar Jaya
Yayasan Prasetya Mulya Yayasan Prasetya Mulya
Universitas Komputer Indonesia Universitas Komputer Indonesia
PT Saudara Sekawan Sejahtera PT Saudara Sekawan Sejahtera
DPU Kutai Timur DPU Kutai Timur
PT Golden Hope Nusantara PT Golden Hope Nusantara
KemPU Birjen Bina Marga Maluku KemPU Birjen Bina Marga Maluku
PT Margabumi Ahikaraya PT Margabumi Ahikaraya
PT Puncak Kertajaya Permai PT Puncak Kertajaya Permai
Tamansari Majapahit Semarang Tamansari Majapahit Semarang
PT Prima Bangun Karya PT Prima Bangun Karya
PT UEASSA PT UEASSA
PT Pratama Bumi Asri PT Pratama Bumi Asri
Dinas PU Tana Tidung Dinas PU Tana Tidung
PT Conoco Philips PT Conoco Philips
GS Enginerring and Const Corp GS Enginerring and Const Corp
PT krakatau Steel PT krakatau Steel
PT Limpah Sejahtera PT Limpah Sejahtera

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

539.496.462 455.897.433 282.259.363 333.614.886

4.551.525
- -

- - - 11.504.717

- - -

- 8.606.737
- -

- 28.286.466

- - - 8.750.000

SNVT Pelaks Jaringan Air Pemali
Juana 4.741.782 3.255.166 - -

SNVT Pelaks Jaringan Air Pemali
Juana

5.543.800 3.326.280 2.696.275 -

- 4.469.037

- - - 4.992.901
- - - 4.925.468

- - - 6.653.241
- - - 6.646.556

- -

- -

- - - 6.560.524

1.064.827 1.064.827
4.979.318 -

1.573.911 1.573.911 - -

1.277.155 3.274.134

- 8.594.654

- - - 9.599.801

- - 5.072.116 -
2.566.741 -

- 2.722.107 4.753.040 -
- 2.405.369 2.405.369 -

- 2.984.684 2.984.684 -
- 2.857.730 - -

3.008.296 9.357.795

- 1.786.442 2.647.833 -
- 1.729.625

3.068.849 5.213.989

1.842.763 1.842.763 - -
1.832.445 1.691.965

- -

6.613.159 9.005.208

- -
- 3.483.498

4.469.468 4.023.921 - -

4.168.735 4.168.734 4.168.735 -

3.107.308 3.043.908

1.581.584 - - -

1.451.879 1.451.879 3.039.563 -

1.912.037 3.051.715 2.178.909 -

1.796.898 - - -

1.192.295 2.701.651

4.076.305 4.019.085
2.923.849 2.796.439 - 4.676.663

3.551.513 - - -

3.391.583 3.391.583 3.391.583 -

3.102.634 2.147.394

2.188.980 2.188.980 - -

2.902.306 1.669.919 - -
2.654.747 2.654.747 2.654.747 -

1.780.132 2.185.550 8.959.144 11.211.013
1.603.835 1.730.018

4.183.263 4.183.263 - -

3.928.832 - - -
3.808.560 3.225.236 - -

2.243.931 2.243.931 - -

4.125.191 - - -
4.004.675 - - -

3.374.329 2.696.024 - -

2.547.925 2.547.925 - -

3.444.210 3.444.210 3.444.210 3.444.210

2.004.807 2.660.056 - -

1.881.965 1.956.883

4.576.195 - - -
4.492.042 4.492.042 - -

5.069.376 5.069.376 2.463.054 -
4.972.314 4.833.239 4.833.239 4.660.920

5.714.217 - - 12.896.397

5.339.466 5.339.466 5.339.466 -

415.236.005 345.044.751 193.807.421 151.944.071

30 Juni/June 30
2016 2015 2014 2014

5. 5.

59

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG RETENSI (Lanjutan) RETENTION RECEIVABLES (Continued)

Jumlah pindahan Brought forward

PT Mahkota Inti Citra PT Mahkota Inti Citra
Debang Tamansari Medan Debang Tamansari Medan
PT Accolades Laksmi Resort PT Accolades Laksmi Resort
Ministry of Civil Work Timor Leste Ministry of Civil Work Timor Leste
PT Sari Dumai Sejahtera PT Sari Dumai Sejahtera
PT Jakarta Lingkar Barat PT Jakarta Lingkar Barat
Mitsubishi Corporation Mitsubishi Corporation
Pihak ketiga lainnya Other third parties
di bawah Rp 1.000.000 each below Rp 1.000.000

Akumulasi penurunan nilai Allowance for impairment
Sub Jumlah Sub Total

Pihak Berelasi Related Parties

PT Marga Nujyasumo Agung PT Marga Nujyasumo Agung
PT PLN (Persero) PT PLN (Persero)
PT Bukit Asam (Persero), Tbk PT Bukit Asam (Persero), Tbk
PT Jasa Marga Pandaan Tol PT Jasa Marga Pandaan Tol
Pelindo II (Persero) Pelindo II (Persero)
PT Pertamina (Persero) PT Pertamina (Persero)
Pelindo III (Persero) Pelindo III (Persero)
PT BNI 46 (Persero) Tbk PT BNI 46 (Persero) Tbk
PT Angkasa Pura II PT Angkasa Pura II
JO Pertamina - Medco JO Pertamina - Medco
PT Marga Lingkar Jakarta PT Marga Lingkar Jakarta
Pihak Berelasi lainnya Other Related Parties
di bawah Rp. 2.000.000 Under Rp 2.000.000
Sub Jumlah Sub Total
Jumlah Total

b. b

Tamansari Bukit Mutiara Tamansari Bukit Mutiara
Tamansari Puri Bali Tamansari Puri Bali
The Hill Tamansari Semarang The Hill Tamansari Semarang
Tamansari Majapahit Semarang Tamansari Majapahit Semarang
Tamansari Kahyangan Kendari Tamansari Kahyangan Kendari
Tamansari Manglayang Regency Tamansari Manglayang Regency
Tamansari Semanggi Apartemen Tamansari Semanggi Apartemen
Grand Tamansari Samarinda Grand Tamansari Samarinda
Debang Tamansari Medan Debang Tamansari Medan
Tamansari Metropolitan Manado Tamansari Metropolitan Manado
The Green Tamansari Surabaya The Green Tamansari Surabaya
Tamansari Persada Bogor Tamansari Persada Bogor
Tamansari Sudirman Exc. Residence Tamansari Sudirman Exc. Residence
Tamansari Festival Fatmawati Tamansari Festival Fatmawati
Tamansari Bukit Damai Tamansari Bukit Damai
Tamansari Pelabuhan Ratu Tamansari Pelabuhan Ratu

Sub Jumlah Sub Jumlah

31 Desember / December 31 1 Januari/January 1

- - - 121.000
2.756.832 9.564.163 16.461.906 53.539.571

- - - 723.308
- - - 698.533

- - - 1.372.214
- - - 1.077.253

- - - 2.382.971
- - - 1.709.022

- - - 3.551.308
- - - 2.657.768

5.

- - - 54.456
- - - 6.939.016

- - 777.972 4.228.238
- - 144.569 641.228

- - 2.677.422 5.918.136
- - 1.955.219 2.940.297

2.756.832 9.564.163 10.906.724 18.524.823

- 23.494.058 22.225.000 13.335.000

Piutang retensi yang jatuh tempo diatas 1 (satu) tahun merupakan dana yang
ada di bank tertentu pemberi kredit kepemilikan rumah (KPR) dan kredit
kepemilikan apartemen (KPA) sehubungan dengan fasilitas kredit pemilikan
rumah dan apartment yang jatuh tempo diatas 1 (satu) tahun, dengan rincian
sebagai berikut:

Retention receivable with maturities over 1 (one) year are funds represent
time deposits which are placed in certain banks as the provider of housing
loan credit facility (KPR) and apartment loan credit facility (KPA) in relation
to the housing and apartment loans which maturities over 1 (one) year,
with details are as follows:

Berdasarkan analisa atas status masing-masing saldo akun piutang retensi pada
akhir tahun, manajemen berpendapat bahwa jumlah penurunan nilai piutang
retensi adalah cukup untuk menutupi kemungkinan kerugian atas tidak
tertagihnya piutang retensi.

Based on the analysis of the status of the individual accounts retention
receivable balances at year end, company management believes that
impairment is adequate to cover possible losses from uncollectible
retention receivable.

Piutang Retensi Yang Jatuh Tempo Lebih Dari 1 (satu) Tahun Retention Receivabls With Maturities Over Than 1 (One) Year

158.721.955 205.416.970 147.716.678 174.413.694
736.280.666 662.948.555 567.875.358 601.391.092

11.189.597 10.222.156 29.006.837 46.208.545
10.433.605 4.068.496 - 3.238.628

2.374.244 16.909.915 8.439.430 20.151.247

- - - 3.742.577

30 Juni/June 30

13.720.695 22.153.252 4.363.408 -

19.418.615 4.152.818 - -
19.104.052 19.104.052 16.486.435 -

46.403.730 42.608.260 26.504.714 14.418.526
26.806.052 59.613.507 40.690.854 49.883.710

577.558.711 457.531.585 420.158.680 426.977.398

- - - 3.886.364

5.

- - - 23.435.461

580.179.304 460.152.178 422.184.243 434.012.170

9.271.364 3.090.455 - -

- - - 2.195.664
- - - 1.869.102

(2.620.593) (2.620.593) (2.025.563) (7.034.772)

2016 2015 2014 2014

- - - 4.053.518

40.682.842 4.254.745 139.924.880 77.039.004

- 4.359.085

539.496.462 455.897.433 282.259.363 333.614.886

- -

- - - 3.629.516
- - - 3.365.031

60

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Akun ini terdiri dari : This account consists of :

Biaya konstruksi Construction cost
Laba yang diakui Recognized profit
Sub Jumlah Sub Total
Penagihan Progress billing
Tag. bruto pemberi kerja (bersih) Due from customer (net)
Tagihan bruto pemberi kerja
Kewajiban bruto pemberi kerja

Jumlah Total

a. Tagihan Bruto Pemberi Kerja a. Due From Customers

Dept. Sipil Umum Civil Construction Department
Dept. Industrial Plant Industrial Plant Department
Dept. Bangunan Gedung Building Construction Department
Dept. Luar Negeri Overseas Department
Dept. Power Plant & Energy Power Construction Department
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Gedung PT WIKA Gedung
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
PT WIKA Realty PT WIKA Realty
JO Wika-WIP Proy. Sei Mangkei JO Wika - WIP Sei Mangkei Project

Sub Jumlah Sub Total

 Akumulasi penurunan nilai Allowance for impairment
Jumlah Total

b. b.

Dept. Bangunan Gedung Building Construction Department
Dept. Sipil Umum Civil Construction Department
Dept. Industrial Plant Civil Construction Department

Jumlah Total

Pihak Ketiga Third Parties

BP Berau, Ltd. BP Berau, Ltd.
Zeesm, Government Of Rdtl Zeesm, Government Of Rdtl
PT Chevron PT Chevron
Summitomo Summitomo
Satker Metropolitan Bandung Satker Metropolitan Bandung
PT NPCT PT NPCT
PT KAWA JO PT KAWA JO
PT Surya Bumimegah Sejahtera PT Surya Bumimegah Sejahtera
SNVT Pel.Jar Sumber Air Cil-Cis SNVT Pel.Jar Sumber Air Cil-Cis
Kementrian PU - PERA Kementrian PU - PERA
DPU Kab.Penajam Paser Utara DPU Kab.Penajam Paser Utara
PT Rekadaya Elektrika PT Rekadaya Elektrika
DPU Nangro Aceh Darusalam DPU Nangro Aceh Darusalam
DPU & Tata Ruang Kota Tarakan DPU & Tata Ruang Kota Tarakan

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

1.476.212.704 783.851.225 465.514.140 222.630.981
41.769.887 15.887.328 - 3.784.330
43.834.077 - - -

69.563.173 13.937.486 - -

48.267.537 - 8.654.331 24.244.561

83.120.896 65.428.941 44.131.968 7.696.046
82.543.421 - - -

213.069.786 223.253.900 97.869.759 -
109.422.589 17.546.023 9.163.691 -

271.833.773 184.977.571 - -
240.068.885 151.603.194 261.012.944 186.906.044

88.648.708 - - -

60.707.483 13.905.155 - -
67.414.200 65.227.289 44.681.447 -

55.948.290 32.084.338 - -

Rincian saldo Tagihan bruto pemberi kerja per pelanggan adalah sebagai
berikut:

Detail of due from Customers balance are as follows:

30 Juni/June 30 31 Desember / December 31
2016 2015 2014 2013

- 7.497.283 139.444.458
- 13.224.506 9.641.161 139.444.458

- 11.416.708 2.143.878 -

- 1.807.798 - -

30 Juni/June 30
2016 2015 2014 2014

Kewajiban Bruto Kepada Pemberi Kerja Due To Customers

Kewajiban Bruto ke Pemberi Kerja merupakan Liabilitas Perseroan yang
berasal dari pekerjaan kontrak konstruksi yang diberikan oleh pihak
pemberi kerja dan telah dibayarkan namun pekerjaan yang dilakukan
secara fisik masih dalam pelaksanaan.

Due To Customers represent liabilities derived from advances
received from the owner for the service which has not rendered yet
(construction in progress).

(3.196.367) (3.749.978) (3.300.726) (3.916.675)
4.210.195.337 3.244.397.788 2.369.859.861 1.962.335.244

- - 19.141.253 19.141.253
4.213.391.704 3.248.147.766 2.373.160.588 1.966.251.919

139.306.071 59.263.090 41.824.281 -
24.534.109 30.242.575 99.008.953 129.719.145

294.611.956 317.519.048 76.108.163 59.090.865
247.001.151 286.385.291 250.575.869 213.275.612

358.184.915 248.355.380 10.043.176 10.402.486
146.287.737 85.934.805 78.092.307 116.699.738

1.035.693.710 1.052.392.133 688.647.495 541.108.265
466.732.805 288.819.132 202.576.777 227.746.827

2016 2015 2014 2014

1.501.039.250 879.236.312 907.142.314 649.067.728

4.210.195.337 3.231.173.282 2.360.218.700 1.822.890.786

30 Juni/June 30

4.210.195.337 3.244.397.788 2.369.859.861 1.962.335.244 Due from customer

- (13.224.506) (9.641.161) (139.444.458) Due to customer

(16.052.196.472) (13.783.007.452) (15.611.047.520) (10.493.916.193)
4.210.195.337 3.231.173.282 2.360.218.700 1.822.890.786

990.955.540 924.042.908 932.920.051 705.421.314
20.262.391.809 17.014.180.734 17.971.266.220 12.316.806.979

2016 2015 2014 2014

19.271.436.269 16.090.137.826 17.038.346.169 11.611.385.665

6. TAGIHAN (KEWAJIBAN) BRUTO KE PEMBERI KERJA 6. DUE FROM (TO) CUSTOMERS

30 Juni/June 30

61

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Jumlah pindahan Brought forward
Dinas Bina Marga DKI Dinas Bina Marga DKI
PT Delta Mega Persada PT Delta Mega Persada
DPU SKPJN Wil II Prov. Kalsel DPU SKPJN Wil II Prov. Kalsel
PT Jaya Real Property Tbk PT Jaya Real Property Tbk
PT Cargill Indonesia PT Cargill Indonesia
PT Kantaraya Utama PT Kantaraya Utama
PT Wikaraga Sapta Utama PT Wikaraga Sapta Utama
Benddahara DPU Prov. Kepri Benddahara DPU Prov. Kepri
PT Puncak Dharmahusada PT Puncak Dharmahusada
PPK Balikpapan - Samarinda PPK Balikpapan - Samarinda
Zecon Demak Jaya Sdn Berhad Zecon Demak Jaya Sdn Berhad
SNVT Plk Jar.Sumber Air Brantas Sun NVT Plk Jar.Sumber Air Brantas Sungai
PT JICT PT JICT
PT Mitra Panca Persada PT Mitra Panca Persada
PT Batam Island Marina PT Batam Island Marina
DPU Prov. Kalimantan Timur DPU Prov. Kalimantan Timur
SDA Wil. Sungai Sumatra VIII SDA Wil. Sungai Sumatra VIII
KSU Perum Perumnas - PT Properna U Perum Perumnas - PT Propernas GU

jen Binamarga & Pengairan Samarinda
Kementrian ESDM Kementrian ESDM
JOB Pertamina - Medco Tomori Sulawesi OB Pertamina - Medco Tomori Sulawesi
PT DNC PT DNC
PT Dago Trisinergi Property PT Dago Trisinergi Property
JOB Pertamina - Medco JOB Pertamina - Medco

PT Semen Padang PT Semen Padang
PT Tlatah Gema Anugerah PT Tlatah Gema Anugerah
PT Kaltim Prima Coal PT Kaltim Prima Coal
WIKA - TECHNIP (Matindok) WIKA - TECHNIP (Matindok)

PT Hegar Amanah Jaya Bersama PT Hegar Amanah Jaya Bersama
PT Indah Karya PT Indah Karya
PT Arthoda Karya Gemilang PT Arthoda Karya Gemilang
PT Lot Epc Indonesia PT Lot Epc Indonesia
WIKA-Rabana-Kelsri WIKA-Rabana-Kelsri
Kemenkes Indonesia Kemenkes Indonesia
Dirjen SDA S.Citarum Dirjen SDA S.Citarum
Otorita Batam Otorita Batam
PT Jasapower Indonesia PT Jasapower Indonesia
PT Kurnia Propertindo Sejahtera PT Kurnia Propertindo Sejahtera
PT Bukit Alam Permata PT Bukit Alam Permata
PT Leighton PT Leighton
BPLS Lumpur Sidoarjo BPLS Lumpur Sidoarjo
PT Untaian Rejeki Abadi PT Untaian Rejeki Abadi
DPU Ditjen Cipta Karya Sumut DPU Ditjen Cipta Karya Sumut
PT Wiratama Globalindo PT Wiratama Globalindo
Satker Pelak JL. Bebas Hambatan So JL. Bebas Hambatan Solo - Kertosono
PT Saptaindra Sejati PT Saptaindra Sejati
PT Dharma Alumas Sakti PT Dharma Alumas Sakti
Satker Penyehatan Jabodetabek Satker Penyehatan Jabodetabek
SNVT Pelaks. Jar Peman.Air Pemali Juana T Pelaks. Jar Peman.Air Pemali Juana
PT Summarecon Agung PT Summarecon Agung
PT Serpong Cipta Kreasi PT Serpong Cipta Kreasi
DPU Kab. Kutai Timur DPU Kab. Kutai Timur
PU Dirjen SDA Sungai Brantas PU Dirjen SDA Sungai Brantas
PT Rayon Utama Makmur PT Rayon Utama Makmur
PT Mapalus Mancacakti PT Mapalus Mancacakti
PT Patra Badak Arun Solusi PT Patra Badak Arun Solusi
PT Lumbung Pasteur Prakarsa PT Lumbung Pasteur Prakarsa
PT Surya Borneo Industri PT Surya Borneo Industri
PT Nusa Kirana PT Nusa Kirana
PT Perkebunan Nusantara III PT Perkebunan Nusantara III
PT Indo Karya Bangun Bersama PT Indo Karya Bangun Bersama

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

6. TAGIHAN (KEWAJIBAN) BRUTO KE PEMBERI KERJA (Lanjutan) 6. DUE FROM (TO) CUSTOMERS (Continued)

30 Juni/June 30
2016 2015 2014 2014

1.476.212.704 783.851.225 465.514.140 222.630.981

3.737.457 10.587.978 -

4.334.371 - - -

5.298.195 5.298.194 5.298.195 15.670.692

4.703.931 4.703.931 38.549.401 70.822.185

2.043.766
2.219.138 - 19.141.253

- -

2.360.813.315 1.390.529.282 900.010.485 535.031.507

Dirjen Binamarga & Pengairan
S i d

17.861.578 5.619.663 45.245.778 15.521.566
17.502.162 - - -

Dirjen Bina Marga Maluku Dan
Maluku Utara 15.307.404 15.307.408 4.926.137 -

-

8.633.482 6.774.940 6.241.638 5.055.703

SNVT Pelaksana Jaringan Air
Cimanuk-Cisanggarung 10.456.603 - - -

3.250.000 3.250.000 4.906.751 7.259.291

Dirjen Bina Marga Maluku Dan Maluku
Utara

38.003.890 30.144.404 - -

40.850.592 24.294.901 - -

9.738.860 4.393.809 - -
9.036.116 5.105.966 2.641.977 -

10.389.011 - - -
10.057.174 - - -

11.720.800 13.831.398 - -

-

5.870.407 9.856.096 19.346.590 9.790.243

5.396.436 - -

11.174.427 - - -

8.524.317

SNVT Pelaksana Jaringan Air
Cimanuk-Cisanggarung

24.670.573 - 14.590.566 -

- -

2.986.205 - 10.576.586 48.100.795
2.970.505 - - -

3.754.659 3.157.630 3.330.440 -
3.737.457

7.341.510 6.580.163 7.532.100 -
7.094.646

7.744.668 7.744.668 7.121.751 -

3.241.455 3.645.126 -

2.827.214 - - 5.112.228
2.375.030 -

- -

-

-

5.500.259 4.116.553 11.206.849

19.141.253

3.841.165 8.611.367 -

2.965.411 - - -
2.942.850 -

16.251.717 - - -
15.860.007 - - -
15.354.142 - 21.412.294 -

8.678.316 8.032.352 - -

- 10.016.347

8.789.661 - - -

7.500.756 21.555.283 - -

-

3.699.459 3.699.459 18.831.763 16.570.646

5.027.622 - - -

4.303.814 4.303.814 4.722.878

5.892.964

18.294.837 4.857.563 - 5.102.327

17.337.232 13.055.649 31.324.206 15.005.400

20.762.303 19.022.943 7.497.738 7.528.165
20.243.333 18.829.795 - -

26.227.129 26.246.325 30.010.094 -

24.325.689 5.996.178 - -

18.430.483 20.360.167 41.640.830 24.707.497

14.502.016 15.403.758 - -
13.632.878 9.745.792 - -

33.925.557 - 26.025.455 30.759.186

31.537.706 20.705.120 23.937.415 -

36.012.368 30.386.574 14.204.555 -
35.984.394 51.762.059 - -

28.072.683 37.242.452 - -

33.533.679 41.907.433 - -

18.745.349 40.209.236 - 6.237.002

39.467.080 39.061.786 - -

37.606.940 - - -

62

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Jumlah pindahan Brought forward
PT Raya Bumi Nusantara Permai PT Raya Bumi Nusantara Permai
PT Kawahapejaya Indonesia PT Kawahapejaya Indonesia
PT Alumindo Cipta Persada PT Alumindo Cipta Persada
PT Jaya Raya Utama PT Jaya Raya Utama
Prambanan Dwipa Prambanan Dwipa
PT Muliaguna Propertindo Development PT Muliaguna Propertindo Development
PT Inti Karya Persada Teknik PT Inti Karya Persada Teknik
PT D&C Eng PT D&C Eng
PT Margabumi Ahikaraya PT Margabumi Ahikaraya
PT Wikaraga Sapta Utama PT Wikaraga Sapta Utama
PT Conoco Phillips PT Conoco Phillips
PT Kurnia Realty Jaya PT Kurnia Realty Jaya
Yayasan Pendidikan Telkom Yayasan Pendidikan Telkom
PT Madusari Lampung Indah PT Madusari Lampung Indah
PT Bangun Prima Karya PT Bangun Prima Karya
PT Gunung Bara Utama PT Gunung Bara Utama
PT Senayan Trikarya Sempana PT Senayan Trikarya Sempana
PT Indocement Tunggal Prakasa, Tbk PT Indocement Tunggal Prakasa, Tbk
PT Shanghai Cont PT Shanghai Cont
PT Sinar Indah Jaya Kencana PT Sinar Indah Jaya Kencana
PT Multi Artha Griya (CCR) PT Multi Artha Griya (CCR)
PT Bandung Artha Mas PT Bandung Artha Mas
PT Pratama Bumi Asih PT Pratama Bumi Asih
PT Banua Anugrah Sejahtera PT Banua Anugrah Sejahtera
PT Surya Istana Indah Abadi PT Surya Istana Indah Abadi
Yayasan Prasetya Mulya Yayasan Prasetya Mulya
PT Nusa Pratama Properti PT Nusa Pratama Properti
PT Adaro Indonesia PT Adaro Indonesia
Proyek De Papillio Proyek De Papillio
GS Enginnering GS Enginnering
Universitas Indonesia Universitas Indonesia
JO Wika - Istana Putra JO Wika - Istana Putra
PT Dongyang Indonesia PT Dongyang Indonesia
PT Kalmar Jaya PT Kalmar Jaya
PT Kantaraya Utama PT Kantaraya Utama
PT Metropolitan Land PT Metropolitan Land
PT Nakadau-Cassanova KSO PT Nakadau-Cassanova KSO
PT Surya Borneo Industri PT Surya Borneo Industri
Proyek Jinneng Proyek Jinneng
PT Sorini Agro PT Sorini Agro
Soes Merdeka Soes Merdeka
PT Accolades Laksmi Resort PT Accolades Laksmi Resort
Universitas Komputer Indonesia Universitas Komputer Indonesia
PT Arun Badak Solusi PT Arun Badak Solusi
PT Golden Hope Nusantara PT Golden Hope Nusantara
GNS & LDA GNS & LDA
Lainnya di bawah Rp3.000.000 Other each below Rp3.000.000

Akumulasi penurunan nilai Allowance for impairment

Sub Jumlah Sub Total

Pihak Berelasi Related Parties
PT Marga Nujyasumo Agung PT Marga Nujyasumo Agung
PT Pertamina (Persero) PT Pertamina (Persero)
PT Bukit Asam (Persero), Tbk PT Bukit Asam (Persero), Tbk
PT Citra Marga Lintas Jabar PT Citra Marga Lintas Jabar
Universitas Indonesia Universitas Indonesia
PT Semen Padang (Persero) PT Semen Padang (Persero)
PT PLN (Persero) PT PLN (Persero)
PT Antam (Persero), Tbk PT Antam (Persero), Tbk

PT Pelindo III (Persero) PT Pelindo III (Persero)
PT Pelindo I PT Pelindo I
PT Hutama Karya PT Hutama Karya
PT BNI 46 PT BNI 46

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

6. TAGIHAN (KEWAJIBAN) BRUTO KE PEMBERI KERJA (Lanjutan) 6. DUE FROM (TO) CUSTOMERS (Continued)

30 Juni/June 30
2016 2015 2014 2014

2.360.813.315 1.390.529.282 900.010.485 535.031.507

1.592.817.188 1.177.781.058 719.933.008 430.376.523

-

20.493.370 13.686.522 -

- -

15.766.527
- -

- 4.575.742 4.575.742 17.806.710

- 10.221.819

1.628.867.973 1.229.670.134 1.243.323.793

374.003.949 292.614.223 305.337.891 172.383.522

2.432.086.344 1.632.617.951 1.232.970.860 1.247.240.468

35.546.898

- 34.872.475

84.569.119 63.768.228 42.398.641 68.976.543

4.624.408 8.045.213

77.172.074

- -

575.411 4.789.794 - -
409.155 3.600.998 4.174.714 9.011.917

- 7.981.449

- - 45.974.534
- - - 25.176.183

- -

- 19.473.571 16.065.000 -
- 19.062.565 - -

1.915.070 3.400.500 - -
1.416.085 - - 13.181.829

- - 4.093.551

245.269.138 303.775.951 3.625.971 -

2.428.336.366

13.864.708 10.260.620
- - 10.043.176 7.039.635

- - 22.077.761 -
- - 16.918.637 -

- - 23.167.869 19.336.444
-

30.072.168 31.118.405 21.851.788 -

20.446.603
- - - 16.326.185

-

31.752.337 - -

76.325.335 63.455.504 103.579.019 123.944.434

99.431.396 88.837.822 - -

- - - 4.254.454
-

53.573.706 43.089.710 -

38.727.644 - - -

- -
1.382.090 3.279.000 - -

- - - 6.387.926
- - - 6.333.782

- - - 7.812.507
- - - 6.641.052

64.276.973 48.492.251 22.661.964 29.525.126

(3.300.726) (3.916.675)

- - - 2.574.014
62.535.012 99.959.121 24.711.356 163.028.136

- 22.293.394 -

- - 35.693.666 40.499.519
-

64.420.462

1.052.806 4.315.963

3.978.118

- - -

(3.749.978) (3.749.978)

161.355.185 - - -
121.750.028

- 9.862.939

265.283.915 232.144.968 177.388.023

- - 4.824.697 -
- -

60.783.014

- 4.494.415 4.494.415 14.159.154
- - 45.821.915

- 12.219.500

- - -

9.492.741
- - -

1.987.400 - 6.955.000 -

- - - 3.718.559

- - - 10.383.177
- -

- -
- -

- 8.399.777 20.116.803 -

- 14.239.729 - -
- 13.800.856

-

63

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Jumlah pindahan Brought forward

rkeretaapian Wilayah Jakarta & Banten
Angkasa Pura Property Angkasa Pura Property
PT Kereta Api Indonesia PT Kereta Api Indonesia
PT Boma Bisma Indra (Persero) PT Boma Bisma Indra (Persero)
PT Yodya Karya (Persero) PT Yodya Karya (Persero)
KSO Wika Gedung - Mahoni KSO Wika Gedung - Mahoni
Bank Indonesia Bank Indonesia

edung - PT Mutiara Masyhur Sejahtera
PT BRI (Persero), Tbk PT BRI (Persero), Tbk
ASDP Ternate ASDP Ternate
PT Garuda Maintenance Facilities PT Garuda Maintenance Facilities
ASDP Ketapang ASDP Ketapang
PT Indonesia Power PT Indonesia Power
PT Pemb.Perumahan (Persero) PT Pemb.Perumahan (Persero)
PT Margasarana Jabar PT Margasarana Jabar
PT Pertamina Gas PT Pertamina Gas
PT Pelindo II (Persero) PT Pelindo II (Persero)
DPU Bina Marga Bangkinang Riau DPU Bina Marga Bangkinang Riau
PT Amarta Karya (Persero) PT Amarta Karya (Persero)
Bina Marga Nangro Aceh Bina Marga Nangro Aceh
PT Nindya Karya (Persero) PT Nindya Karya (Persero)
Satker Pengem. Penyehatan Lingk. Sumut ker Pengem. Penyehatan Lingk. Sumut
PT BPJS (Persero) PT BPJS (Persero)
DPU- Kab. Kukar DPU- Kab. Kukar
Balai Besar Wil. Sungai Serayu Opak Balai Besar Wil. Sungai Serayu Opak
PT Angkasa Pura II (Persero) PT Angkasa Pura II (Persero)
DPU Bina Marga Sumsel DPU Bina Marga Sumsel
SNVT PJSA Sumatera VIII SNVT PJSA Sumatera VIII
PT Marga Lingkar Jakarta PT Marga Lingkar Jakarta
PT Krakatau Steel PT Krakatau Steel
PT Semen Padang 2A PT Semen Padang 2A
Lainnya di bawah Rp1.000.000 Other each below Rp1.000.000

Sub Jumlah Sub Total
Jumlah Total

Details of due to customers as follows :

Kementrian Kesehatan RI Kementrian Kesehatan RI

BPKP RI BPKP RI

Satker Bandara Udara Kertajati Satker Bandara Udara Kertajati

PT Aneka Tambang (Persero) PT Aneka Tambang (Persero)

Satker Pemb. Perkotaan Str. 1 Satker Pemb. Perkotaan Str. 1

Matrindo Matrindo
Jumlah Total

PENDAPATAN YANG AKAN DITERIMA

Pelanggan PT Wijaya Karya (Persero) Tbk PT Wijaya Karya (Persero), Tbk
Dept. Power Plant dan Energi Invesment Department

PLTG Borang 60 MW PLTG Borang 60 MW
PLTD Ambon PLTD Ambon

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

6. TAGIHAN (KEWAJIBAN) BRUTO KE PEMBERI KERJA (Lanjutan) 6. DUE FROM (TO) CUSTOMERS (Continued)

30 Juni/June 30
2016 2015 2014 2014

1.592.817.188 1.177.781.058 719.933.008 430.376.523

26.795.484 23.286.503 39.334.860 19.788.715

- 13.224.506 9.641.161 139.444.458

7. 7. ACCRUED INCOME

- - 2.143.878 -
- - - 1.549.531

- 1.807.798 - -
- - 7.497.283 137.894.927

- 8.678.316 - -
-

19.150.370 23.286.503 39.334.860 19.788.715
7.645.115 - - -

Pendapatan akan diterima merupakan piutang usaha yang belum ditagihkan
selain dari aktivitas pelaksanaan proyek, yaitu dari industri, realty dan penjualan
listrik dengan rincian sebagai berikut:

Accured income represents unbilled trade receivables from other than
project construction activites, such as industry, realty and eletrical details
are as follows:

30 Juni/June 30
2016 2015 2014 2014

2.738.392 - -

2016 2015 2014 2014

Rincian saldo kewajiban bruto pemberi kerja per pelanggan adalah sebagai
berikut :

30 Juni/June 30

1.781.858.971 1.615.529.815 1.140.189.727 719.011.451
4.210.195.337 3.244.397.788 2.369.859.861 1.962.335.244

- - 8.170.805 -

24.449.241 68.227.036 99.281.565 29.281.353

13.579.255 17.918.685
- - 10.160.933 5.609.604

- - - 5.649.887
- - - 4.721.092

- - - 9.323.275

- - 30.110.716 10.887.984
- - 18.144.296 30.493.281

7.466.576 10.745.000 - -

- 8.939.694 - -
- 5.785.728 - -

- 12.789.077 - -
- 9.237.400 - -

- 29.602.000 - -
- 20.307.000 - -

- 69.715.414 21.732.056 100.595.985
- 33.388.794 103.156.816 57.752.545

1.268.669 4.024.244 - -

7.136.240 3.625.971 -
273.121 5.589.156 2.087.578 -

1.191.588 15.128.289 19.122.909 -
547.304

3.863.113 11.610.855 - 8.322.148

-

KSO Wika Gedung - PT Mutiara
M h S j ht

10.895.336 25.958.499 - -

26.088.253 16.040.218 - -

- -
17.216.142 - - -

Dirjen Perkeretaapian Wilayah
J k t & B t

13.285.722 32.690.275 - -
12.883.765 - - 8.079.089

- -

18.315.786 - - -
24.409.701 30.118.165 91.083.819

9.452.460 9.472.745 - -

17.435.010 11.242.929

64

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Jumlah pindahan Brought forward
PLTMG Rengat 20 MW PLTMG Rengat 20 MW

Pusat Manajemen Head Office
Dept. Sipil Umum Dept. Sipil Umum

Pelanggan PT WIKA Beton .Tbk PT WIKA Beton.Tbk Customer

Pelanggan PT WIKA Realty PT WIKA Realty Customer
Jumlah Total

PIUTANG LAIN-LAIN OTHER RECEIVABLES

Akun ini terdiri dari: This account consists of:

Pusat Manajemen Head Office
Piutang lain-lain Konstruksi Other receivable Construction

Dept. Power Plant dan Energi Power Plant and Energy Dept.
Departemen Sipil Umum Civil Construction Department
Dept. Bangunan Gedung Building Construction Dept.
Departemen Industrial Plant Industrial Plant Department

PT WIKA Realty PT WIKA Realty
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Gedung PT WIKA Gedung
PT WIKA Beton.Tbk PT WIKA Beton.Tbk
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
PT WIKA Bitumen PT WIKA Bitumen

Sub Jumlah Sub Total
Akumulasi penurunan nilai Allowance for impairment
Jumlah Total

Rincian Piutang Lain-lain per pelanggan : Details of Others Receivable by customers consists of :

Pihak Berelasi : Related Parties :
PT Pilar Sinergi BUMN Indonesia PT Pilar Sinergi BUMN Indonesia
KSO WIKA Gedung - PT Masyhur Sejahte O WIKA Gedung - PT Masyhur Sejahtera
KSO WIKA-Navigat-Mega Eltra KSO WIKA-Navigat-Mega Eltra
KSO WIKA - Waskita - Hutama Karya KSO WIKA - Waskita - Hutama Karya
KSO WIKA Gedung - Mahoni KSO WIKA Gedung - Mahoni
KSO Tokyu - Wika KSO Tokyu - Wika
PT Wijaya Karya Industri Energi PT Wijaya Karya Industri Energi
KSO Wika - Waskita (Akses Soeta) KSO Wika - Waskita (Akses Soeta)
KSO Shimitzu-Obayashi-Wika-Jakon (MRT KSO Shimitzu-Obayashi-Wika-Jakon (MRT)

PT Jasa Asuransi Indonesia PT Jasa Asuransi Indonesia
PT Tobishima-WIKA KSO PT Tobishima-WIKA KSO
WIKA-Navigat-Mega Eltra KSO WIKA-Navigat-Mega Eltra KSO
Dana Pensiun WIKA Dana Pensiun WIKA
Kokar WIKA Kokar WIKA

Sub Jumlah

Pihak Ketiga : Third Parties :
Pelanggan Property Property Customer
PT Artama Indocitramulia PT Artama Indocitramulia
PT Sece PT Sece
PT Dharma Naga Energy PT Dharma Naga Energy
Panoramic Panoramic

Jumlah dipindahkan Carried forward

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

7. PENDAPATAN YANG AKAN DITERIMA (Lanjutan) 7. ACCRUED INCOME (Continued)

30 Juni/June 30
2016 2015 2014 2014
26.795.484 23.286.503 39.334.860 19.788.715

42.214.951 53.154.536 28.176.982 20.805.904

6.991.758 6.991.758 6.991.758 6.991.758
4.187.689 4.187.689 - -

13.814.146 13.814.146 13.814.146 13.814.146
5.967.078 5.967.078 7.371.078 -

321.370.530 314.575.526 77.300.704 1.818.707

11.254.281 22.193.865 - -

- - 2.256.696 -
- - - 1.818.707

- - 15.788.144 -
- - 10.757.700 -

1.309.606 - - -
- - 34.288.415 -

2.317.805 2.317.805 3.452.049 -
2.263.967 - - -

4.486.535 4.486.535 - -
3.321.431 - - -

8.774.100 8.774.100 10.757.700 -
5.831.538 5.931.538 - -

285.000.000 285.000.000 - -
8.065.548 8.065.548 - -

30 Juni/June 30
2016 2015 2014 2014

370.079.174 391.270.718 108.655.649 51.512.772

386.434.850 406.720.649 141.065.408 83.968.707
 (16.355.676) (15.449.931) (32.409.759) (32.455.935)

3.356.702 6.379.118 16.682 5.823.475
410.208 416.905 485.370 927.223

2.408.783 14.076.454 913.098 1.475.997
14.169.294 11.967.404 6.998.956 1.854.697

32.622.590 26.772.780 6.301.836 7.893.274
13.790.595 16.498.045 20.274.971 14.179.504

2.242.889 2.097.612 1.635.785 2.377.843
613.327 548.864 990.886 6.464

10.291.483 14.825.551 40.093.640 21.926.623

289.395.748 287.796.460 2.771.115 2.931.760

17.133.230 25.341.457 60.583.069 24.571.847

8. 8.

30 Juni/June 30
2016 2015 2014 2014

14.465.361 6.672.825 - -
251.690.615 251.510.864 82.846.239 67.393.902

Pelanggan PT WIKA Industri
Konstruksi 7.337.215 10.382.300 5.985.310 16.304.159 PT WIKA Industri Konstruksi Customer

4.359.418 1.155.613 - -
180.069.441 194.928.414 33.805.043 27.516.701

3.578.485 - 3.721.026 3.784.327
15.085.209 15.085.209 - -

65

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG LAIN-LAIN (Lanjutan) OTHER RECEIVABLES (Continued)

Jumlah pindahan Brought forward
PT Wartsila Indonesia PT Wartsila Indonesia
PT Asiana PT Asiana
PT Asuransi Mega Life PT Asuransi Mega Life
PT Cipta Ruang PT Cipta Ruang
Centunion Centunion
PT Getraco PT Getraco
Dana Pensiun Dana Pensiun
PT Moga Jaya Perkasa PT Moga Jaya Perkasa
PT Bumi Makmur Lestari PT Bumi Makmur Lestari
PT Cawang Housing Development PT Cawang Housing Development
PT Propelat PT Propelat
PT WINNER PT WINNER
PT Panca Duta Perkasa PT Panca Duta Perkasa
PT Asiana Technology Lestari PT Asiana Technology Lestari
Piutang Asuransi WIKA Beton Piutang Asuransi WIKA Beton
PT Eserindo PT Eserindo
MTU Maintenance MTU Maintenance
PT Artha Debang PT Artha Debang
PT Siskem Aneka Trimindo PT Siskem Aneka Trimindo
PT Bumi Sentosa Dwi Agung PT Bumi Sentosa Dwi Agung
PT Lancar Jaya Mitra Abadi PT Lancar Jaya Mitra Abadi
CV Pancang Sakti CV Pancang Sakti
Lainnya dibawah Rp1.000.000 Other each below Rp 1.000.000

Penyisihan penurunan nilai Allowance for impairment
Sub Jumlah Sub Total
Jumlah Total

31 Desember / December 31 1 Januari/January 1

8. 8.

30 Juni/June 30
2016 2015 2014 2014
42.214.951 53.154.536 28.176.982 20.805.904

Piutang lain-lain pada PT Siskem Aneka Timindo merupakan piutang untuk
operasional pekerjaan instalasi pada proyek pembangunan pabrik kelapa sawit
pada PT WIKA Rekayasa Konstruksi.

Other receivables at PT Siskem Aneka Timindo an operational
receivables for installation work on the construction of palm oil mills on
the PT WIKA Rekayasa Konstruksi projects .

Piutang lain-lain pada PT Dharma Naga Energy merupakan piutang terkait
dengan proses pembelian batu bara pada PT WIKA Industri Konstruksi.

Other receivables at PT Dharma Naga Energy is a receivable related to
the purchase of coal PT WIKA Industri Konstruksi.

Piutang lain-lain pada PT Getraco merupakan piutang PPNK dan telah dilakukan
pembayaran secara angsuran sehingga penyisihan yang sudah dilakukan 100%
dipulihkan sebesar nilai angsuran.

Other receivable to PT Getraco is receivable related to Value Added Tax
Out and has been paid on installment. Impairment allowance that has
been done for 100% before, was recovered as the amount of installment
value.

Piutang lain-lain WIKA Realty adalah merupakan piutang atas service charge,
sinking fund pada Divisi Properti I dan II PT WIKA Realty.

WIKA Realty Other receivables is receivable in service charge, sinking
fund on property division I and II PT WIKA Realty

Piutang lain-lain pada KSO WIKA-Navigat-MegaEltra merupakan pelanggan
ventura bersama PLTD Tanjung Batu yang terkait pembebanan billing rate dan
overhead.

Other receivables KSO WIKA-Navigat-Megaeltra is joint venture on the
customer-related imposition billing rate and overhead at PLTD Tanjung
Batu.

Piutang lain-lain pada PT Artama Indocitramulia merupakan piutang pada
Proyek PLTD Ambon terkait dengan proses pembelian mesin pembangkit listrik
tenaga diesel.

Other receivables at PT Artama Indocitramulia is receivable in PLTD
Ambon Projects related to the purchase of diesel engine power plant.

Piutang lain-lain pada PT Pilar Sinergi BUMN Indonesia merupakan pinjaman
dana sesuai Surat Perjanjian Pemberian Pinjaman antara PT Wijaya Karya
(Persero) Tbk dengan PT Pilar Sinergi BUMN Indonesia tertanggal 8 Desember
2015.

Other receivables at PT Pilar Sinergi BUMN Indonesia is an appropriate

loan Lending Agreement between PT Wijaya Karya (Persero) Tbk and PT

Pilar Sinergi BUMN Indonesia dated December 8, 2015.

Peruntukan dari pinjaman ini adalah untuk uang muka setoran modal guna
memenuhi persyaratan pengurusan izin trase dan badan usaha dalam rangka
mendukung Percepatan Penyelenggaraan Prasarana dan Sarana Kereta Cepat
antara Jakarta dan Bandung. Pinjaman tersebut akan dikonversi menjadi saham
setelah perseroan mendapat persetujuan RUPS untuk penempatan modal di PT
Pilar Sinergi BUMN Indonesia dengan tunduk pada peraturan OJK IX e.2.

Appropriation of this loan is to advance the payment of capital in order to
meet the requirement of permits alignment and business entities in order
to support the Acceleration of Infrastructure and facilities Provision Fast
Trains between Jakarta and Bandung. The loan will be converted into
shares after the RUPS approval for the issuance of capital in PT Pilar
Sinergi BUMN Indonesia subject to the OJK IX e.2.

48.708.644 76.695.192 31.354.945 49.694.065

370.079.174 391.270.718 108.655.649 51.512.772

- 1
 (16.355.676) (15.449.931) (32.409.759) (32.455.935)

- 19.390.092 3.333.845 31.650.514
65.064.320 92.145.123 63.764.704 82.150.000

- - - 1.138.250

- - - 1.005.208

- - - 5.806.002

- - - 2.305.087

- - 1.724.808 -

- - 1.500.000 1.500.000

- - 2.251.426 -
- - 1.934.111 -

- - 3.241.379 -
- - 2.496.627 -

- - 13.700.000 13.700.000
- - - -

1.262.971 1.262.971 1.262.971 1.262.971
738.101 1.149.370 1.149.370 1.149.370

- - -
1.357.400 1.357.400 1.357.400 -

1.656.439 1.656.439 - -
1.635.785 1.635.785 1.635.785 1.826.694

6.090.396 6.090.396 - -
1.901.835 - - -

3.332.235 3.332.235 - -
3.115.899 3.115.899 - -

66

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PIUTANG LAIN-LAIN (Lanjutan) OTHER RECEIVABLES (Continued)

PERSEDIAAN INVENTORIES

Akun ini terdiri dari : This account consist of :

Barang jadi Finished Goods
Bahan baku dan penolong Raw Material
Suku cadang Spare Part
Persediaan dalam pengiriman In transit Inventories
Persediaan dalam pesanan In Order Inventories
Barang dalam proses Work in Process
Produk komponen Component Product

Sub Jumlah
Penurunan nilai persediaan Inventories Impairment

Jumlah Total

Barang jadi Finished Goods

Produk Beton di lapangan Concrete Product in field
Produk Beton di gudang Concrete Product in warehouse
Produk Konst.Baja & Otomotif Steel Structure & Automotif
Persediaan Aspal Asphalt Inventories

Jumlah Total

Bahan baku dan penolong Raw Material

PT Wijaya Karya (Persero) Tbk. PT Wijaya Karya (Persero) Tbk.
PT WIKA Beton PT WIKA Beton
PT WIKA Gedung PT WIKA Gedung
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Bitumen PT WIKA Bitumen
PT WIKA Realty PT WIKA Realty
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi

Jumlah Total

Suku cadang Spare Part

Persediaan dalam pengiriman In transit Inventories

PT Wijaya Karya (Persero) Tbk. PT Wijaya Karya (Persero) Tbk.
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Gedung PT WIKA Gedung

Jumlah / Total Total

2016 2015 2014 2014

(196.625) (196.625) (196.625) (263.473)
1.125.501.670 1.031.277.931 817.307.342 1.118.390.356

653.886 1.860.994 558.054 3.523.180
1.125.698.295 1.031.474.556 817.503.967 1.118.653.829

20.152.145 - - -
2.441.710 4.992.204 23.469.072

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

Persediaan Barang Jadi merupakan persediaan barang jadi produk beton (PT
WIKA Beton.Tbk), produk metal, sparepart otomotif dan konversi energi (PT
WIKA Industri Konstruksi), aspal (PT WIKA Bitumen) yang terinci sebagai
berikut:

Finished Goods inventory is related to concrete products (PT WIKA
Beton.Tbk), metal products, automotive spare parts and energy
conversion (PT WIKA Industri Konstruksi), asphalt (PT WIKA Bitumen)
are detailed as follows:

30 Juni/June 30

8. 8.

7.535.479 2.901.040 23.081.798 4.630.925

2.839.603 2.630.124 1.963.997 241.972
- - 6.828.249 -

2016 2015 2014 2014

4.695.876 270.916 14.289.552 4.388.953

Persediaan ini merupakan persediaan suku cadang atas peralatan produksi
pada PT WIKA Beton.Tbk , PT WIKA Industri Konstruksi, dan Departemen
Industrial Plant.

This inventory is a spare parts for production equipment at the PT WIKA
Beton.Tbk, PT WIKA Industri Konstruksi, and Department of Industrial
Plant.

Persediaan dalam pengiriman merupakan persediaan tabung pada PT WIKA
Industri Konstruksi dan material besi beton pada Perseroan dan PT WIKA
Gedung, sebagai berikut :

Inventories in delivery are supply cylinder tank of PT WIKA Industri
Konstruksi and rebar material of the Company and PT WIKA Gedung,
details as follow :

30 Juni/June 30

- 1.742.553 5.863.254 -
488.140.227 453.720.848 350.763.026 327.082.480

135.199 135.198 93.624 -
- - 1.048.228

124.391.115 141.966.749 61.188.545 37.002.305
52.585.845 36.918.553 29.960.127 9.343.128

31 Desember / December 31 1 Januari/January 1

159.827.057 138.890.866 143.714.461 192.535.799
151.201.012 134.066.929 109.943.015 87.153.020

30 Juni/June 30
2016 2015 2014 2014

589.193.997 546.436.476 401.764.781 763.315.465

Bahan Baku dan Penolong merupakan persediaan bahan baku pada industri
beton, metal, dan produk spare part otomotif serta persediaan material besi
beton dan semen di proyek-proyek konstruksi.

Raw materials suplement is raw material used in concrete industry, metal,
automotive products and spare parts also rebar inventory and cement at
the construction projects.

34.156.136 54.774.617 48.463.261 5.671.549
13.260.396 19.313.809 21.637.194 10.012.451

121.783.944 179.379.381 108.724.295 538.228.239
419.993.521 292.968.669 222.940.031 209.403.226

31 Desember / December 31 1 Januari/January 1

4.180.367

17.580.850 21.562.994 17.867.236 15.921.412
7.535.479 2.901.040 23.081.798 4.630.925

589.193.997 546.436.476 401.764.781 763.315.465
488.140.227 453.720.848 350.763.026 327.082.480

30 Juni/June 30
2016 2015 2014 2014

Berdasarkan analisa status masing-masing saldo akun piutang lain-lain pada
akhir tahun, manajemen Perseroan berpendapat bahwa jumlah cadangan
penurunan nilai piutang adalah cukup untuk menutupi kemungkinan kerugian
atas tidak tertagihnya piutang.

Based on analysis of the status of each account balance of other
receivables at the end of the year, the management of the company
believes that the amount of allowance for receivable impairment should
be sufficient to cover the loss possibility caused by uncollectibility of
receivables.

Seluruh piutang lain-lain adalah dalam mata uang Rupiah. All other receivables are denominated in Rupiah currency.

9. 9.

67

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PERSEDIAAN (Lanjutan) INVENTORIES (Continued)

Persediaan produk komponen Inventories of component

Spare Part Otomotif Automotive Spare Part
Penurunan nilai persediaan Inventory Impairment

Jumlah Total

Barang dalam proses Work in Process

PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
Jumlah / Total Total

No borrowing costs were capitalized to obtain inventories.

Lihat catatan 24. See notes 24.

PT Asuransi Bintang Pabrik KIW Bogor
PT Asuransi Bintang Pabrik KIW Bogor

Jumlah/Total

UANG MUKA ADVANCES
Rincian uang muka adalah sebagai berikut : Details of advances are as follows :

Pemasok Supplier
Subkontraktor Sub Contractor
Uang muka pekerjaan Advance
Lainnya Others Advance

Jumlah Total

9. 9.

Uang muka kepada pemasok merupakan uang muka yang diberikan kepada
pemasok sehubungan dengan pengadaan bahan baku dan material konstruksi
di proyek.

Advances to supplier represents advances paid to supplier in connection
with the procurement of construction raw material and construction
material at the project.

Uang muka kepada subkontraktor merupakan uang muka yang diberikan
kepada subkontraktor sehubungan dengan kontrak pelaksanaan pekerjaan
proyek, subkontraktor akan mengangsur kepada Perseroan pada saat
pembayaran prestasi kerja.

Advances to subcontractors represents advances paid to subcontractors
in connection with the contract of project work operation, the
subcontractor will repay to the company at the time of performance
payment.

18.834.252 - - -
573.844.669 439.641.163 384.431.063 312.164.168

164.177.490 112.079.819 110.298.977 112.270.604
63.439.298 71.524.469 57.881.079 44.447.290

2016 2015 2014 2014
327.393.629 256.036.875 216.251.007 155.446.274

 71.678.503
Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup
untuk menutup kemungkinan kerugian atas persediaan yang
dipertanggungkan.

Management believes that issurance coverage is adequate to cover
possible losses on inventory inssured.

10. 10.

30 Juni/June 30 31 Desember / December 31 1 Januari/January 1

 P10411101761002 20/06/15-20/06/16 37.446.503
 P10115101146002 20/06/15-20/06/16 34.232.000

Perusahaan Penanggung/ Lokasi/ Nomor Polis / Jangka Waktu/ Nilai Pertanggungan/
Insurance Company Location Policy Number Terms Insurance Coverage

Tidak ada biaya pinjaman yang dikapitalisasikan untuk memperoleh persediaan.

Terdapat persediaan yang dijaminkan kepada bank pemberi fasilitas kredit pada
entitas anak.

There inventory as collateral to the bank credit facilities in subsidiaries.

Perseroan mengasuransikan persediaan bahan, produk dalam proses, produk
komponen, barang jadi dan suku cadang sebagai berikut:

Company covered/inssured materials supplies, work in process, product
components, finished goods in the warehouse and spare parts as follows:

2.441.710 4.992.204 23.469.072 4.180.367

Penurunan nilai persediaan sebagai akibat dari penurunan nilai jual atas
persediaan spare part otomotif di PT WIKA Industri Konstruksi telah dilakukan
berdasarkan analisa umur persediaan dan hasil penelaahan terhadap keadaan
persediaan serta harga jual pada saat tanggal pelaporan.

The impairment of inventory is caused by the decline in value as a result
of the decline in sales value of inventory of automotive spare part in PT
WIKA Industri Konstruksi. It has been conducted on the basis of analysis
of inventory age and a review of the condition of inventories and their
selling prices at reporting date.

2.441.710 4.992.204 23.469.072 4.180.367

30 Juni/June 30
2016 2015 2014 2014

457.261 1.664.369 361.429 3.259.707

Persediaan barang dalam proses merupakan persediaan dalam proses produksi
atas produk aspal Buton PT WIKA Bitumen, spare part otomotif dan konversi
energi PT WIKA Industri Konstruksi

Inventories of work in process includes Buton asphalt product of PT WIKA
Bitumen, automotive spare part and conversion energy of PT WIKA
Industri Konstruksi.

653.886 1.860.994 558.054 3.523.180
(196.625) (196.625) (196.625) (263.473)

30 Juni/June 30
2016 2015 2014 2014

Persediaan produk komponen merupakan persediaan produk dalam proses
(setengah jadi) PT WIKA Industri Konstruksi untuk komponen spare part
otomotif yang terinci sebagai berikut:

Inventories of component products is inventory of work in process of PT
WIKA Industri Konstruksi for automotive spare parts which are detailed as
follows:

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

68

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

BIAYA DIBAYAR DI MUKA PREPAID EXPENSES

Rincian biaya dibayar di muka adalah sebagai berikut : Prepaid expenses details are as follows :

Biaya pengelolaan Management expenses
Biaya usaha Operating expenses
Biaya produksi Production expenses
Biaya distribusi Distribution expenses
Biaya sewa & asuransi Rent & insurance
Biaya pengadaan Procurement Expenses
Lain-lain Other expenses

Jumlah Total

Rincian biaya usaha dibayar di muka adalah sebagai berikut: Details of prepaid operating expense shall be as follows:

Dept. Sipil Umum Civil Construction Dept.
Dept. Power Plant dan Energi Power Plant and Energy Dept.
Dept. Luar Negeri Overseas Dept.
Dept. Bangunan Gedung Building Construction Dept.
Dept. Industrial Plant Industrial Plant Dept.
Dept. Investasi Investment Dept.
Pusat Manajemen Head Office
PT WIKA Gedung PT WIKA Gedung
PT WIKA Realty PT WIKA Realty
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Beton. Tbk PT WIKA Beton. Tbk

Jumlah Total

Rincian biaya produksi dibayar di muka adalah: Details of prepaid production expenses are as follows:

Dept. Sipil Umum Civil Construction Dept.
Dept. Bangunan Gedung Building Construction Dept.
Dept. Investasi Investment Dept.
Dept. Power Plant dan Energi Power Plant and Energy Dept.
Dept. Luar Negeri Overseas Dept.
Dept. Industrial Plant Industrial Plant Dept.
PT WIKA Beton.Tbk PT WIKA Beton.Tbk
PT WIKA Realty PT WIKA Realty
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Gedung PT WIKA Gedung
PT WIKA Bitumen PT WIKA Bitumen

Jumlah Total174.360.203 60.617.963 35.714.908 40.683.981

- 1.729.970 532.672 531.335
- 108.500 - -

3.486.034 2.167.242 1.891.959 -
101.285 279.848 520.858 3.317.666

118.608.835 37.115.532 10.898.479 14.407.119
22.718.256 8.159.510 1.937.361 726.768

- - 4.756.742 1.935.312
- - 233.061 2.727

100.215 - - 2.046.095
47.500 701.505 780.175 -

27.781.621 9.500.667 14.163.601 15.767.969
1.516.457 855.189 - 1.948.990

Biaya produksi dibayar di muka merupakan biaya-biaya yang dikeluarkan untuk
keperluan perusahaan dan belum dapat diperhitungkan dengan penjualan
karena pada tanggal pelaporan berita acara kemajuan fisik belum dapat
ditandatangani pengawas lapangan dan atau berita acara penyerahan barang
belum ditandatangani.

Prepaid production expense represents costs expended to fulfill the
company's need and could not be matched to the sales, because on the
reporting date, the minutes of physical progress recognition could not be
signed by the field supervisor and or minutes of goods delivery has not
been signed.

30 Juni/June 30
2016 2015 2014 2014

252.026.443 109.563.621 83.954.749 68.224.865

172.901 229.358 916.258 938.231
62.500 174.000 2.715.868 141.774

15.360.985 3.200.867 275.601 3.987.416
587.679 1.840.894 4.331.580 -

5.622.275 45.000 - 85.130
11.576.972 26.579.945 4.660.942 1.223.334

31 Desember / December 31 1 Januari/January 1

33.774.510 5.248.898 5.312.694 20.775.835
4.030.246 - - -

38.988.096 8.076.750 26.664.861 9.040.166
11.099.740 7.473.967 7.733.439 3.006.116

125.003.188 46.178.758 21.863.119 23.896.103
5.747.351 10.515.184 9.480.387 5.130.760

30 Juni/June 30
2016 2015 2014 2014

Biaya pengelolaan dibayar di muka merupakan biaya untuk pembukaan
kawasan baru yang akan dikembangkan oleh PT WIKA Realty.

Prepaid cost management is a cost paid in advance for the opening of
new areas to be developed by PT WIKA Realty.

Biaya distribusi dibayar di muka merupakan biaya atas distribusi produk PT
WIKA Beton yang ditangguhkan sehubungan dengan perbedaan waktu antara
pengakuan penjualan dan saat terjadinya pengiriman produk pada saat tanggal
laporan.

Prepaid Distribution Costs represents costs for the products distribution of
PT WIKA Beton which were deferred due to time difference between the
sales recognition and the delivery of the product as of reporting period.

Biaya usaha dibayar di muka per unit kerja atau lokasi, merupakan biaya-biaya
yang dikeluarkan sehubungan dengan kegiatan usaha Perseroan seperti biaya
pengusahaan proyek, tender dan biaya usaha lainnya serta biaya sewa dan
asuransi.

Prepaid operating costs per work unit or per location, represents costs
incurred in connection to business activities such as cost of project
concession, bid and other business expenses and also the cost of rent
and insurance.

31 Desember / December 31 1 Januari/January 1

13.303.616 14.049.662 6.296.414 292.903
794.862.770 465.274.857 241.370.431 307.029.645

8.594.902 10.128.835 9.916.145 11.294.154
1.453.039 2.026.407 435.166 2.057.415

174.360.203 60.617.963 35.714.908 40.683.981
73.614.207 86.436.440 34.305.595 118.456.112

271.510.360 182.451.929 70.747.454 66.020.215
252.026.443 109.563.621 83.954.749 68.224.865

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

11. 11.

69

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

JAMINAN USAHA BUSINESS GUARANTEE

Rincian Jaminan adalah sebagai berikut : Details of Guarantee consists of :

Pusat Manajemen Head Office
Dept. Luar Negeri Overseas Dept.
Dept. Industrial Plant Industrial Plant Dept.
Dept. Power Plant dan Energi Power Plant and Energy Dept.
Dept. Sipil Umum Civil Construction Dept.
Dept. Bangunan Gedung Building Construction Dept.
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
PT WIKA Realty PT WIKA Realty
PTWIKA Beton.Tbk PTWIKA Beton.Tbk
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi

Jumlah Total

ASET KEUANGAN LAINNYA OTHER FINANCIAL ASSETS

PT Prima Terminal Petikemas
PT Marga Kunciran Cengkareng
PT Jasamarga Bali Tol
PT Air Minum Indonesia
PT Trans Pacific Petrochemicals Indotama
PT Jasamarga Balikpapan Samarinda

Jumlah / Total

PT Jasamarga Bali Tol PT Jasamarga Bali Tol

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Jasa Marga (Persero), Tbk PT Jasa Marga (Persero), Tbk -
- PT Pelindo III (Persero) PT Pelindo III (Persero) -
- Pemerintah Provinsi Bali Pemerintah Provinsi Bali -
- Pemerintah Kabupaten Badung Pemerintah Kabupaten Badung -
- PT Angkasa Pura I (Persero) PT Angkasa Pura I (Persero) -
- PT Adhi Karya (Persero), Tbk PT Adhi Karya (Persero), Tbk -
- PT Hutama Karya (Persero) PT Hutama Karya (Persero) -
- PT Wijaya Karya (Persero),Tbk PT Wijaya Karya (Persero),Tbk -
- PT Pengembangan Pariwisata PT Pengembangan Pariwisata -

Bali (Persero) Bali (Persero)

Jumlah 745.434 Rp 745.434.000.000 100% Total

7.454 Rp 7.454.000.000 1,0%

2.982 Rp 2.982.000.000 0,4%

7.454 Rp 7.454.000.000 1,0%
7.454 Rp 7.454.000.000 1,0%

59.707 Rp 59.707.000.000 8,0%
59.635 Rp 59.635.000.000 8,0%

55,0%
131.048 Rp 131.048.000.000 17,6%

59.707 Rp 59.707.000.000 8,0%

full amount)

5.494.802 Rp 5.494.802.000.000

409.993 Rp 409.993.000.000

Berdasarkan akta Berita Acara Rapat Umum Luar Biasa PT Jasamarga Bali Tol
No: 01 tanggal 11 Desember 2013 dibuat dihadapan Paulina Siti Supriyanti EP,
SH. Notaris di Jakarta, susunan modal di tempatkan dan disetor sebagai berikut
:

Based on the Deed of Minutes of Extraordinary General Meeting of PT
Jasamarga Bali Toll Road No. 01 dated December 11, 2013, made before
Paulina Siti Supriyanti EP, SH. Notary in Jakarta, the composition of
capital placed and paid-in as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 1.000.000 per saham/per share
Saham / Rupiah (Nilai penuh/ %
Shares

Perseroan memiliki 2.982 lembar saham yang merupakan 0,40% hak
kepemilikan pada PT Jasamarga Bali Tol yang bergerak dalam bidang
pengusahaan jalan tol Nusa Dua - Ngurah Rai - Benoa Bali, yang meliputi
pendanaan, perencanaan teknik, pelaksanaan konstruksi, pengoperasian dan
pemeliharaan jalan tol, serta usaha lainnya.

The company owns 2.982 shares representing 0,40% ownership in PT
Jasamarga Bali Toll which engaged in operating Nusa Dua - Ngurah Rai -
Benoa Bali toll road. It includes the financing, planning, engineering,
construction, operation and maintenance of highways, as well as other
business.

Penurunan kepemilikan saham pada PT Jasamarga Bali Tol karena adanya
penjualan sebanyak 6.336 lembar saham oleh Perseroan sesuai dengan akta
jual beli saham No. 1, pada tanggal 20 Agustus 2013, yang dibuat dihadapan
Paulina Siti Suprimulyanti Endah Putri, SH. Notaris di Depok.

Decrease in share ownership in PT Jasamarga Bali Toll due to 6.336
shares by the company in accordance with the deed of sale and
purchase of shares No. 1, on August 20, 2013, made before Paulina Siti
Suprimulyanti Endah Putri, SH. Notary in Depok.

15,00% 16.800.000 - - -
85.531.631 67.860.215 37.532.807 34.752.021

14,00% 140.000 140.000 - -
0,14% 4.791.136 4.791.136 4.791.136 -

2,10% 5.636.495 4.765.079 3.077.671 3.417.569
0,40% 2.664.000 2.664.000 2.664.000 4.334.452

15,00% 55.500.000 55.500.000 27.000.000 27.000.000

Company % 2016 2015 2014 2014

13. 13.

Akun ini merupakan investasi Perseroan dengan jumlah kepemilikan saham
kurang dari 20%, yang terinci sebagai berikut:

This account represents company investment with share ownership of
less than 20%, which detail is as follows:

Perusahaan / 30 Juni / June 30

- 8.670.592 10.164.493 2.566.030

34.136.092 22.643.681 18.760.917 8.703.062

371.008 336.038 - -
92.000 - - -

12.350.465 131.600 82.600 854.000
9.954.142 3.692.815 2.648.645 2.642.812

42.500 - - -
3.870 6.370 - -

31 Desember / December 31 1 Jan / Jan 1

1.479.139 1.479.139 - -
300.441 - - -

7.347.607 6.132.207 5.865.179 2.640.220
2.194.920 2.194.920 - -

Akun ini merupakan jaminan yang diberikan Perseroan kepada lessor atas
leasing peralatan proyek . Jaminan tersebut berupa dana yang disetor kepada
bank yang ditunjuk dan akan dicairkan setelah habis masa leasing.

This account are guarantee given by company to lessor for leasing of
project equipment. The guarantee in the form of funds deposited to the
designated bank and will be disbursed after the expiration of the lease.

30 Juni/June 30
2016 2015 2014 2014

12. 12.

31 Desember / December 31 1 Januari/January 1

70

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET KEUANGAN LAINNYA (Lanjutan) OTHER FINANCIAL ASSETS (Continued)
PT Marga Kunciran Cengkareng PT Marga Kunciran Cengkareng

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Jasa Marga (Persero), Tbk PT Jasa Marga (Persero), Tbk -
- CMS-Works International Ltd. CMS-Works International Ltd. -
- PT Wijaya Karya (Persero), Tbk PT Wijaya Karya (Persero), Tbk -
- PT Nindya Karya (Persero) PT Nindya Karya (Persero) -
- PT Istaka Karya (Persero) PT Istaka Karya (Persero) -

PT Prima Terminal Petikemas PT Prima Terminal Petikemas

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Pelabuhan Indonesia I (Persero) PT Pelabuhan Indonesia I (Persero) -
- PT Hutama Karya (Persero) PT Hutama Karya (Persero) -
- PT Wijaya Karya (Persero),Tbk PT Wijaya Karya (Persero),Tbk -

%
Shares full amount)

Perseroan memiliki 55.000.000 lembar saham yang merupakan 15% hak
kepemilikan pada PT Prima Terminal Petikemas yang bergerak dalam bidang
jasa pelayanan operasi kapal, jasa pelayanan operasi lapangan dan jasa
lainnya yang berkaitan dengan pelayanan terminal petikemas yang meliputi
pendanaan, perencanaan teknik, pelaksanaan konstruksi, pengoperasian dan
pemeliharaan.

The Company has 55,000,000 shares representing 15% ownership in PT
Prima Terminal Petikemas which is engaged in vessel operations
services, field operations services and other services related to the
container terminal services includes financing, engineering design,
construction, operation and maintenance.

Pendirian perusahaan berdasarkan akta No. 162 tanggal 30 Juli 2013, yang
dibuat oleh Rahmad Nauli Siregar, SH, Notaris di Medan dan telah mendapat
pengesahan Menteri Hukum dan Hak Asasi Manusia No. AHU-46327.AH.01.01.
Tahun 2013. Sesuai perjanjian patungan No. R.02/3/5/PI-13
jo.SP/Phh.1478/Div/601-2013 jo.TP.01.03/A.DIR. 4818/2013, susunan modal
ditempatkan dan disetor penuh sebagai berikut

Establishment the Company based of the deed No. 162 dated July 30,
2013, made by Nauli Rahmat Siregar, SH, Notary in Medan and was
approved by the Minister of Law and Human Rights No.. AHU-
46327.AH.01.01. Year 2013. Refer to corresponding joint agreement No .
R.02/3/5/PI-13 jo.SP / Phh.1478/Div/601-2013 jo.TP.01.03/A.DIR. 4818/
2013, the members of the issued and fully paid as follows:

720.000.000 Rp 720.000.000.000

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 1.000 per saham/per share
Saham / Rupiah (Nilai penuh/

13. 13.

Jumlah 370.000.000 Rp 370.000.000.000 100,00% Total

70,0%
55.500.000 Rp 55.500.000.000 15,0%
55.500.000 Rp 55.500.000.000 15,0%

259.000.000 Rp 259.000.000.000

627.572.400 0,4%

76,2%
3.479.070 Rp 31.659.537.000 21,0%

347.599 Rp 3.163.150.900 2,1%

16.567.000 Rp 150.759.700.000

12.616.427 Rp 114.809.485.700

Jumlah 16.567.000 Rp 150.759.700.000 100,00% Total

54.940 Rp 499.954.000 0,3%
68.964 Rp

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 9.100 per saham/per share
Saham / Rupiah (Nilai penuh/ %
Shares full amount)

Perseroan memiliki 347.599 lembar saham yang merupakan 2,1% hak
kepemilikan. PT Marga Kunciran Cengkareng bergerak dalam bidang
penyelenggaraan dan pengelolaan fasilitas jalan tol.

The company has 347,599 shares constituting 2.1% of the ownership
right. PT Marga Kunciran Cengkareng business of providing toll road
facility development and management.

Maksud dan tujuan usaha PT Marga Kunciran Cengkareng adalah sebagaimana
tercantum dalam Anggaran Dasar adalah melaksanakan kegiatan usaha di
bidang penyelenggaraan pembangunan jalan tol, pembangunan prasarana dan
sarana dasar (infrastruktur), fasilitas penunjang jalan, pengembangan lahan-
lahan/kawasan sekitar jalan tol, melakukan usaha perdagangan umum termasuk
antar pulau, impor, ekspor, distributor dan pemasok.

Purpose and objective of PT Marga Kunciran Cengkareng as was stated
in the Articles of Assocation includes business activities such as: toll road
and its infrastructure development, road supporting facility, land/area
development around toll road, trading including inter island trade,
importing, exporting, as distributor and supplier.

Berdasarkan akta Perjanjian Usaha Patungan No: 03 tanggal 20 Februari 2008
dan Akte pendirian Perseroan PT Marga Kunciran Cengkareng (PT MKC) No.07
tanggal 14 Mei 2008, keduanya dibuat dihadapan Suzy Anggraini Muharam, SH.
Notaris di Jakarta. Perubahan terakhir berdasarkan Akta hasil Keputusan Rapat
Umum Pemegang Saham - Luar Biasa PT Marga Kunciran Cengkareng , Akta
No 3 tanggal 23 Mei 2012 yang dibuat dihadapan Efemia Surjawati Salim S.H.,
M. Hum.notaris di Tangerang, serta surat permohonan tambahan modal disetor
dari direksi PT Marga Kunciran Cengkereng (PT MKC) No.140/MKC/XI/2013
tanggal 29 Nopember 2013, susunan modal di tempatkan dan disetor adalah
sebagai berikut :

Based on the Deed of Venture Agreement No: 03 dated February 20,
2008 and the Deed of Article of Association of Company of PT Marga
Kunciran Cengkareng (PT MKC) No.07 dated May 14, 2008, both made
before notary Suzy Anggraini Muharram, SH. Notary in Jakarta. Last
change by Deed of Statement of Shareholders of PT Marga Kunciran
Cengkareng No. 3 dated May 23, 2012 made before Efemia Surjawati
Salim S.H., M.Hum., Notary in Tengerang , and additional paid in capital
letter request from board of directors PT Marga Kunciran Cengkareng (PT
MKC) No.140/MKC/XI/2013, November 29, 2013, placed and paid-in
capital amounting to:

71

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET KEUANGAN LAINNYA (Lanjutan) OTHER FINANCIAL ASSETS (Continued)

PT Air Minum Indonesia PT Air Minum Indonesia

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Jaya Konstruksi Manggala Pratama Tbk. PT Jaya Konstruksi Manggala Pratama Tbk -
- Perum Jasa Tirta II Perum Jasa Tirta II -
- PT Tirta Gemah Ripah PT Tirta Gemah Ripah -
- PT Wijaya Karya (Persero),Tbk PT Wijaya Karya (Persero),Tbk -

PT Trans Pacific Petrochemical Indotama PT Trans Pacific Petrochemical Indotama

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Pertamina (Persero) PT Pertamina (Persero) -
- Tuban Petrochemicals Pte. Ltd Tuban Petrochemicals Pte. Ltd -
- Sojitz Sojitz -
- Itochu Corporation Itochu Corporation -
- Argo Capital B.V. Netherland Argo Capital B.V. Netherland -
- Nippon Catalyst Pte. Ltd Nippon Catalyst Pte. Ltd -
- UOP. LLC UOP. LLC -
- Vitol Tuban Finance B.V Vitol Tuban Finance B.V -
- Polytama Propindo Polytama Propindo -
- PT Tuban Petrochemical Industries PT Tuban Petrochemical Industries -
- PT Wijaya Karya (Persero),Tbk PT Wijaya Karya (Persero),Tbk -
- PT Adhi Karya (Persero), Tbk PT Adhi Karya (Persero), Tbk -
- PT Inti Karya Persada Teknik PT Inti Karya Persada Teknik -
- Java Energy Resources (Pte) Java Energy Resources (Pte) -
- Tuban Breakwater Pte.Ltd Tuban Breakwater Pte.Ltd -
- BA Asia Limited BA Asia Limited -
- -

- Nomura Singapore Limited Nomura Singapore Limited -

13. 13.

Skadden, Arps, Slate, Meagher & Flom

7.467 1.672.608.000 0,05%

15.860 3.552.640.000 0,11%
Skadden, Arps, Slate, Meagher & Flom

12.729 2.851.296.000 0,09%

35.739 8.005.536.000 0,24%
20.134 4.510.016.000 0,13%

21.390 4.791.136.000 0,14%
26.120 5.850.880.000 0,17%

2.886.024 642.437.376.000 19,16%
21.389 4.791.136.000 0,14%

1.318.305 295.300.320.000 8,81%
1.012.669 226.837.856.000 6,77%

674.376 151.060.224.000 4,51%
601.869 134.818.656.000 4,02%

32.106 7.191.744.000 0,21%
3.289.436 736.833.664.000 21,98%

26,61%
770.549 172.602.976.000 5,15%
160.531 35.958.944.000 1,07%

full amount)
20.000.000 4.480.000.000.000

3.983.540 892.312.960.000

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 224.000 per saham/per share
Saham / Rupiah (Nilai penuh/ %
Shares

Sesuai Surat Saham Kolektif No. 14.711.406 - 14.732.794 perseroan memiliki
21.389 lembar saham dengan nominal per lembar saham sebesar Rp 224.000
dan total nilai saham Rp 4.791.136.000 (empat miliar tujuh ratus sembilan puluh
satu juta seratus tiga puluh enam ribu Rupiah) yang merupakan 0.1% hak
kepemilikan, PT Trans Pacific Petrochemical Indotama yang bergerak dalam
bidang produksi produk aromatik dan bahan bakar minyak.

In accordance Collective Shares Letter No. 1.4711.406 -14.732.794
company owns 21 389 shares with a nominal value per share of Rp 224
000 and the total value of shares Rp 4,791,136,000 (four billion seven
hundred and ninety one million one hundred thirty six thousand Rupiah)
which is 0,1% ownership PT Trans Pacific Petrochemical INDOTAMA
engaged in the production of aromatic products and fuel oil.

Kepemilikan saham di PT Trans Pacific Petrochemical Indotama ini merupakan
hasil konversi atas piutang perseroan di Wijaya Karya - Adhi Karya - Inti Karya
Persada Teknik JO (WAIJO).

Shareholding in PT Trans Pacific Petrochemical Indotama represents the
conversion of receivables of the company in Wijaya Karya - Adhi Karya -
Inti Karya Persada Teknik JO (WAIJO).

Berdasarkan akta Pernyataan Keputusan Rapat Perubahan Anggaran Dasar PT
Trans Pacific Petrochemical Indotama No: 09 tanggal 3 September 2014 dibuat
dihadapan Jose Dima Satrio, SH. Mkn Notaris di Jakarta, susunan modal di
tempatkan dan disetor sebagai berikut :

Based on the Deed of Resolution amendments of PT Trans Pacific
Petrochemical Indotama No: 09 dated 3 September 2014, made before
Jose Dima Satrio, SH. Mkn Notary in Jakarta, the capital placed and paid
as follows:

Jumlah 1.000 Rp 1.000.000.000 100,00% Total

250 Rp 250.000.000 25,0%
140 Rp 140.000.000 14,0%

510 Rp 510.000.000 51,0%
100 Rp 100.000.000 10,0%

%
Shares full amount)
250.000.000 Rp 250.000.000.000

Perseroan memiliki 140 lembar saham yang merupakan 14% hak kepemilikan
pada PT Air Minum Indonesia yang bergerak dalam bidang Sistem Penyediaan
Air Minum yang meliputi kegiatan kelembagaan, pendanaan, dan perencanaan
teknik, pelaksanaan konstruksi, pengoperasian dan pemeliharaan serta usaha-
usaha lainnya yang terkait langsung dengan kegiatan usaha utama perusahaan.

The Company has 140 shares representing 14% ownership in PT Air
Minum Indonesia which is engaged in Water Supply System which
includes institutional, financial and technical planning, construction,
operation and maintenance as well as other businesses that are directly
related to the company's main business activity.

Pendirian perusahaan berdasarkan akta No. 04 tanggal 30 Juni 2015, yang
dibuat oleh Putranto Nur Utomo, SH.M.Kn, Notaris di Bogor , susunan modal
ditempatkan dan disetor penuh sebagai berikut

Establishment the Company based of the deed No. 04 dated June 30,
2015, made by Putranto Nur Utomo, SH, M.Kn, Notary in Bogor , the
members of the issued and fully paid as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 1.000.000 per saham/per share
Saham / Rupiah (Nilai penuh/

72

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET KEUANGAN LAINNYA (Lanjutan) OTHER FINANCIAL ASSETS (Continued)

- PT Media Lintas Buana PT Media Lintas Buana -
- PT Sumberdaya Sewatama PT Sumberdaya Sewatama -
- Nyonya Kartini Muljadi Nyonya Kartini Muljadi -
- PT Tuban Steel Work PT Tuban Steel Work -
- Perseroan qq John Brown Perseroan qq John Brown -
- Perseroan qq PT Sofresid Supraco Perseroan qq PT Sofresid Supraco -
- Perseroan qq BA Robertson Stephen Perseroan qq BA Robertson Stephen -
- -

- Perseroan qq PT Berdikari Pondasi Perseroan qq PT Berdikari Pondasi -
- -

- -

- -

- -

PT JASAMARGA BALIKPAPAN SAMARINDA PT JASAMARGA BALIKPAPAN SAMARINDA

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Jasa Marga (Persero) Tbk PT Jasa Marga (Persero) Tbk -
- PT Wijaya Karya (Persero)Tbk. PT Wijaya Karya (Persero)Tbk. -
- PT PP (Persero) Tbk. PT PP (Persero) Tbk. -
- PT Bangun Tjipta Sarana. PT Bangun Tjipta Sarana. -

INVESTASI PADA ENTITAS ASOSIASI INVESTMENT IN ASSOCIATED COMPANIES

30 Juni / June 30, 2016

1. PT Marga Nujyasumo Agung
2. PT WIKA Industri Energi
3. PT WIKA Jabar Power
4. PT Citra Marga Lintas Jabar
5. PT Pilar Sinergi BUMN Indonesia
6. PT Jasamarga Manado - Bitung
7. PT WIKA Realty Minor Devp.

Jumlah

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 224.000 per saham/per share
Saham / Rupiah (Nilai penuh/ %
Shares full amount)

13. 13.

50,00% 42.500.000 42.500.000 - 85.000.000

300.607.374 101.423.501 (7.160.927) 394.869.948

38,00% 1.710.000 - - 1.710.000
20,00% - 12.600.000 - 12.600.000

20,00% 8.004.501 (57.057) (307.884) 7.639.560
25,00% 6.774.500 40.323.500 - 47.098.000

20,00% 199.714.535 6.000.000 (7.658.355) 198.056.180
40,00% 41.903.838 57.058 805.312 42.766.208

Ownership Begining Of Additional (Deduction) Part of Gain (Lost) Ending Of
% Participation Participation & Deviden Current Years Participation

Kepemilikan / Penyertaan (Pengurangan) Berjalan Penyertaan
Percentage / Penyertaan & Deviden/ / /

14. 14.

Akun ini merupakan penyertaan saham pada Perseroan asosiasi, sebagai
berikut:

This account are investment in associated company so set forth as
follows:

Nama Perusahaan /
Company Name

Persentase Awal Penambahan Bagian Laba (Rugi) Akhir

Jumlah 112.000 Rp 112.000.000.000 100,00% Total

16.800 Rp 16.800.000.000 15,0%
16.800 Rp 16.800.000.000 15,0%

61.600 Rp 61.600.000.000 55,0%
16.800 Rp 16.800.000.000 15,0%

%
Shares full amount)

448.000 Rp 448.000.000.000

Perseroan memiliki 16.800 lembar saham yang merupakan 15% hak
kepemilikan, PT Jasamarga Balikpapan Samarinda yang bergerak dalam bidang
jasa berupa pengusahaan jalan tol Balikpapan - Samarinda, yang meliputi
pendanaan, perencanaan teknik,pelaksanaan konstruksi, pengoperasian dan
pemeliharaan jalan tol, serta usaha-usaha lainya sesuai dengan ketentuan
perundang-undangan yang beraku. Akta pendirian tersebut telah mendapat
pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia
sesuai surat No. AHU-0027718.AH.01.01 tahun 2016, tanggal 8 Juni 2016.

The Company has 16,800 shares, representing 15% ownership, PT
Jasamarga Balikpapan Samarinda which is engaged in the form of
concession Balikpapan - Samarinda, which includes financing, technical
planning, construction, operation and maintenance of highways, as well
as the efforts of other in accordance with the provisions of the legislation
which beraku. The deed of establishment was approved by the Minister of
Law and Human Rights of the Republic of Indonesia in accordance letter
No. AHU-0027718.AH.01.01 2016, dated June 8th, 2016,

Struktur permodalan dan komposisi susunan pemegang saham PT Jasamarga
Balikpapan Samarinda adalah sebagai berikut:

The capital structure and composition of shareholding structure of PT
Jasamarga Balikpapan Samarinda is as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 1.000.000 per saham/per share
Saham / Rupiah (Nilai penuh/

Jumlah 14.986.484 Rp 3.352.940.192.000 100,00% Total

Perseroan qq PT Trans Pacific Styrene
Indonesia 1.628 364.672.000 0,01%

Perseroan qq PT Trans Pacific Styrene
Indonesia

Perseroan qq PT Trans Pacific
Polyethylene Indonesia 10.881 2.437.344.000 0,07%

Perseroan qq PT Trans Pacific
Polyethylene Indonesia

Perseroan qq PT Societe Generale Asia
Limited

Perseroan qq PT Trans Pacific
Polypropylene Indonesia 13.756 3.081.344.000 0,09%

Perseroan qq PT Trans Pacific
Polypropylene Indonesia

3.832 858.368.000 0,03%
Perseroan qq PT Societe Generale Asia
Limited 1.931 432.544.000 0,01%

Perseroan qq PT Trans Pacific
Petrochemical Pte 4.038 904.512.000 0,03%

Perseroan qq PT Trans Pacific
Petrochemical Pte

5.944 1.331.456.000 0,04%
4.596 1.029.504.000 0,03%

1.469 329.056.000 0,01%
33.528 7.510.272.000 0,22%

4.650 1.041.600.000 0,03%
4.514 1.011.136.000 0,03%

5.484 1.228.416.000 0,04%

73

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

INVESTASI PADA ENTITAS ASOSIASI (Lanjutan) INVESTMENT IN ASSOCIATED COMPANIES (Continued)

31 Desember 2015 / December 31, 2015

1. PT Marga Nujyasumo Agung
2. PT WIKA Industri Energi
3. PT WIKA Jabar Power
4. PT Citra Marga Lintas Jabar
5. PT Pilar Sinergi BUMN Indonesia
6. PT WIKA Realty Minor Devp.

31 Desember 2014 / December 31, 2014

1. PT Marga Nujyasumo Agung
2. PT WIKA Industri Energi
3. PT WIKA Jabar Power

1 Januari 2014/ January 1, 2014

1. PT Marga Nujyasumo Agung
2. PT WIKA Industri Energi
3. PT WIKA Jabar Power

Jumlah Aset dan liabilitas entitas asosiasi adalah sebagai berikut : Total assets and liabilities associated companies are as follows:

PT Marga Nujyasumo Agung PT Marga Nujyasumo Agung
PT WIKA Industri Energi PT WIKA Industri Energi
PT WIKA Jabar Power PT WIKA Jabar Power
PT Citra Marga Lintas Jabar PT Citra Marga Lintas Jabar
PT Pilar Sinergi BUMN Indonesia PT Pilar Sinergi BUMN Indonesia
PT WIKA Realty Minor Devp. PT WIKA Realty Minor Devp.

Hasil Usaha entitas asosiasi adalah sebagai berikut : Income Statement of the associates are as follows :

PT Marga Nujyasumo Agung PT Marga Nujyasumo Agung
PT WIKA Industri Energi PT WIKA Industri Energi
PT WIKA Jabar Power PT WIKA Jabar Power
PT Pilar Sinergi BUMN Indonesia PT Pilar Sinergi BUMN Indonesia
PT WIKA Realty Minor Devp. PT WIKA Realty Minor Devp.

14. 14.

 - - - -
 - - - -

 48.940.224 2.013.249 82.073.493 4.325.000
 - (1.539.418) - (2.042.806)

Pendapatan /
Sales

Laba Bersih /
Net Income

Pendapatan /
Sales

Laba Bersih /
Net Income

 211.684.556 (38.291.775) 522.912.837 (42.824.732)

 170.000.000 - 85.000.000 -

30 Juni / June 30, 2016 30 Juni / June 30 , 2015

 256.267.949 155.709.836 27.098.000 -
 753.432.659 750.001.000 379.500.800 375.001.000

 187.997.703 96.846.119 159.803.433 61.080.360
 31.096.256 206.247 31.718.967 823.942

Aset /
Assets

Liabilitas/ Liabilities Aset /
Assets

Liabilitas/ Liabilities

 3.278.581.284 2.371.040.093 2.997.764.514 2.077.931.548

Entitas asosiasi yang dimiliki oleh Perseroan seluruhnya beroperasi di Indonesia. Associates of the company exclusively operate in Indonesia.

30 Juni / June 30 , 2016 31 Desember/December 31 , 2015

20,00% - 7.200.000 (397.412) 6.802.588

173.583.247 32.152.530 (9.053.206) 196.682.571

20,00% 136.047.420 26.000.000 (8.803.940) 153.243.480
40,00% 37.535.827 (1.047.470) 148.146 36.636.503

Ownership Begining Of Additional (Deduction) Part of Gain (Lost) Ending Of
% Participation Participation & Deviden Current Years Participation

Penyertaan
Percentage / Penyertaan & Deviden/ / /

Nama Perusahaan /
Company Name

Persentase Awal Penambahan Bagian Laba (Rugi) Akhir
Kepemilikan / Penyertaan (Pengurangan) Berjalan

20,00% 6.802.588 2.000.000 (433.998) 8.368.590

196.682.571 38.000.000 (7.545.143) 227.137.428

20,00% 153.243.480 36.000.000 (9.184.186) 180.059.294
40,00% 36.636.503 - 2.073.041 38.709.544

Ownership Begining Of Additional (Deduction) Part of Gain (Lost) Ending Of
% Participation Participation & Deviden Current Years Participation

Kepemilikan / Penyertaan (Pengurangan) Berjalan Penyertaan
Percentage / Penyertaan & Deviden/ / /

227.137.428 78.984.500 (5.514.553) 300.607.375

Nama Perusahaan /
Company Name

Persentase Awal Penambahan Bagian Laba (Rugi) Akhir

38,00% - 1.710.000 - 1.710.000
0,5 - 42.500.000 - 42.500.000

20,00% 8.368.590 - (364.089) 8.004.501
25,00% - 6.774.500 - 6.774.500

20,00% 180.059.294 28.000.000 (8.344.759) 199.714.535
40,00% 38.709.544 - 3.194.295 41.903.839

Ownership Begining Of Additional (Deduction) Part of Gain (Lost) Ending Of
% Participation Participation & Deviden Current Years Participation

Penyertaan
Percentage / Penyertaan & Deviden/ / /

Nama Perusahaan /
Company Name

Persentase Awal Penambahan Bagian Laba (Rugi) Akhir
Kepemilikan / Penyertaan (Pengurangan) Berjalan

74

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

INVESTASI PADA ENTITAS ASOSIASI (Lanjutan) INVESTMENT IN ASSOCIATED COMPANIES (Continued)

PT Marga Nujyasumo Agung
PT WIKA Industri Energi
PT WIKA Jabar Power
PT Citra Marga Lintas Jabar
PT Pilar Sinergi BUMN Indonesia
PT WIKA Realty Minor Devp.

PT Marga Nujyasumo Agung
PT WIKA Industri Energi
PT WIKA Jabar Power

PT MARGA NUJYASUMO AGUNG PT MARGA NUJYASUMO AGUNG

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Jasa Marga (Persero) Tbk. PT Jasa Marga (Persero) Tbk. -
- PT Moeladi PT Moeladi -
- PT Wijaya Karya (Persero)Tbk. PT Wijaya Karya (Persero)Tbk. -

PT WIJAYA KARYA INDUSTRI ENERGI PT WIJAYA KARYA INDUSTRI ENERGI

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- Koperasi Karyawan Koperasi Karyawan -
PT Wijaya Karya (Persero) Tbk PT Wijaya Karya (Persero) Tbk

- PT Wijaya Karya (Persero) Tbk PT Wijaya Karya (Persero) Tbk -
- PT Graha Benoite Indonesia PT Graha Benoite Indonesia -

14. 14.

Total

20.000 Rp 10.000.000.000 12,9%

Jumlah 155.000 Rp 77.500.000.000 100,00%

73.000 Rp 36.500.000.000 47,1%
62.000 Rp 31.000.000.000 40,0%

%
Shares full amount)

298.212 Rp 149.106.000.000

Modal dasar Perseroan ditetapkan sebesar Rp149.106.000.000 (nilai penuh)
yang terbagi atas 298.212 lembar saham, dengan masing-masing saham
bernilai nominal Rp500.000 (nilai penuh).

Company's authorized capital is set at Rp149,106,000,000 (full amount)
which is divided into 298,212 shares, with each share valued at par
Rp500,000 (full amount).

Sesuai Akta Notaris Sri Ismiyati,SH No.109 tanggal 29 Desember 2011, saham
atas nama PT Wijaya Karya Intrade telah diambil alih oleh perseroan, sehingga
susunan pemegang saham berubah sebagai berikut :

In accordance to Sri Ismiyati, SH deed, no 109 dated December 29, 2011,
shares in the name of PT Wijaya Karya Intrade has been taken over by
the company, so the shareholding structure changed as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 500.000 per saham/per share
Saham / Rupiah (Nilai penuh/

Total

Pada tahun 2010 PT Wijaya Karya Intrade melaksanakan restrukturisasi usaha
melalui pendirian Entitas Anak yang berbasis pada bidang industri dan
perdagangan produk-produk konversi energi.

In 2010 PT Wijaya Karya Intrade implement business restructuring
through the establishment of subsidiary companies based on industry and
trade of energy conversion products.

PT Wijaya Karya Intrade Energi adalah perseroan terbatas yang didirikan pada
tanggal 18 Juni 2010 sesuai dengan Akta Perseroan Terbatas PT Wijaya Karya
Intrade Energi No.32 tangal 18 Juni 2010 yang dibuat dihadapan notaris Ryan
Bayu Candra SH, M.Kn. di Jakarta dan telah mendapatkan pengesahan dari
Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-
32045.AH.01.01. Tahun 2010 pada tanggal 24 Juni 2010.

PT Wijaya Karya Intrade Energy is a limited liability company established
on June 18, 2010 in accordance with the Deed of Company Limited PT
Wijaya Karya Intrade Energy No.32 dated June 18, 2010, made before
Ryan Bayu Candra SH, M.Kn., notary in Jakarta and was approved by
Minister of Justice and Human Rights Republic of Indonesia No. AHU-
32045.AH.01.01. Year 2010 on June 24, 2010.

242.000.000 Rp 242.000.000.000 20,1%

Jumlah 1.206.000.000 Rp 1.206.000.000.000 100,00%

665.500.000 Rp 665.500.000.000 55,2%
298.500.000 Rp 298.500.000.000 24,8%

%
Shares full amount)

1.067.000.000 Rp 1.067.000.000.000

Perseroan memiliki 242.000.000 lembar saham yang merupakan 20% hak
kepemilikan, PT Marga Nujyasumo Agung yang bergerak dalam bidang
perencanaan, penyelenggaraan pembangunan jalan, jembatan bangunan
pelengkap dan fasilitas jalan tol serta pengelolaan jalan dan fasilitas tol.

The Company has 242,000,000 shares or 20% ownership of PT Marga
Nujyasumo Agung that specializes in planning, construction,bridges and
complement of toll roads and the management of toll roads facilities.

Struktur permodalan dan komposisi susunan pemegang saham PT Marga
Nujyasumo Agung adalah sebagai berikut:

The capital structure and composition of shareholding structure of PT
Marga Nujyasumo Agung is as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 1.000 per saham/per share
Saham / Rupiah (Nilai penuh/

 - (1.820.445) - (2.169.988) - (1.987.060)
 61.320.285 7.985.783 81.653.433 5.182.605 88.805.681 370.365
 736.916.191 (41.723.795) 520.334.870 (45.920.951) 237.954.936 (44.019.698)

31 Des / Dec 31, 2015 31 Des / Dec 31 , 2014 1 Jan / Jan 1, 2014
Pendapatan /

Sales
Laba Bersih /
Net Income

Pendapatan /
Sales

Laba Bersih / Net
Income

Pendapatan /
Sales

Laba Bersih /
Net Income

 85.000.000 - - - - -
 379.500.800 375.001.000 - - - -
 27.098.000 - - - - -
 31.718.967 823.942 33.687.075 695.554 31.718.967 823.942
 159.803.433 61.080.360 132.799.607 61.080.360 159.803.433 61.080.360
 2.997.764.514 2.077.931.548 2.287.873.631 2.077.931.548 2.997.764.514 2.077.931.548

31 Des / Dec 31, 2015 31 Des / Dec 31 , 2014 1 Jan / Jan 1 , 2014
Aset /

Assets
Liabilitas/
Liabilities

Aset /
Assets

Liabilitas/
Liabilities

Aset / Assets Liabilitas/
Liabilities

75

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

INVESTASI PADA ENTITAS ASOSIASI (Lanjutan) INVESTMENT IN ASSOCIATED COMPANIES (Continued)

PT Wijaya Karya Jabar Power ("WIKA JABAR POWER") PT Wijaya Karya Jabar Power ("WIKA JABAR POWER")

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Sari Prima Energi PT Sari Prima Energi -
- PT Wijaya Karya (Persero) Tbk PT Wijaya Karya (Persero) Tbk -
- PT Jasa Sarana PT Jasa Sarana -
- Resources Jaya Tehnik Resources Jaya Tehnik -

Management Indonesia Management Indonesia

PT CITRA MARGA LINTAS JABAR PT CITRA MARGA LINTAS JABAR

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Citra Marga Nusaphala PT Citra Marga Nusaphala -
Persada (Persero) Tbk. Persada (Persero) Tbk.

- PT Wijaya Karya (Persero)Tbk. PT Wijaya Karya (Persero)Tbk. -
- PT Jasa Sarana PT Jasa Sarana -

14.

Jumlah 10.839.200 Rp 108.392.000.000 100,00% Total

65,0%
2.709.800 Rp 27.098.000.000 25,0%
1.083.920 Rp 10.839.200.000 10,0%

10.839.200 Rp 108.392.000.000

7.045.480 Rp 70.454.800.000

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 10.000 per saham/per share
Saham / Rupiah (Nilai penuh/ %
Shares full amount)

Perseroan memiliki 677.450 lembar saham yang merupakan 25% hak
kepemilikan, PT Citra Marga Lintas Jabar yang bergerak dalam bidang
perencanaan, penyelenggaraan pembangunan jalan, jembatan bangunan
pelengkap dan fasilitas jalan tol serta pengelolaan jalan dan fasilitas tol. Akta
pendirian tersebut telah mendapat pengesahan dari Menteri Hukum dan Hak
Asasi Manusia Republik Indonesia sesuai surat No. AHU-245001.AH.01.01
tahun 2015.

The Company has 677,450 shares or 25% ownership of PT Citra Marga
Lintas Jabar that specializes in planning, construction,bridges and
complement of toll roads and the management of toll roads facilities.The
Articles of association of the Company has obtained approval from
Minister of Law and Human Rights of the Republic of Indonesia with
Decree No. AHU-245001.AH.01.01 2015

Struktur permodalan dan komposisi susunan pemegang saham PT Citra Marga
Lintas Jabar adalah sebagai berikut:

The capital structure and composition of shareholding structure of PT
Citra Marga Lintas Jabar is as follows:

Jumlah 4.500.000 Rp 45.000.000.000 100,00% Total

180.000 Rp 1.800.000.000 4,0%

180.000 1.800.000.000 4,0%

3.220.000 Rp 32.200.000.000 71,6%
920.000 Rp 9.200.000.000 20,4%

%
Shares full amount)

14.400.000 Rp 144.000.000.000

Sesuai akta No. 18 tanggal 8 Pebruari 2013, yang dibuat oleh M. Nova
Faisal, SH, M.Kn, Notaris di Jakarta, telah dilakukan peningkatan modal
dasar dari 3.600.000 lembar saham menjadi 14.400.000 lembar saham.

According to the deed No. 18 dated February 8, 2013, made by M. Nova
Faisal, SH, M.Kn, Notary in Jakarta, the capital increase has been made
the basis of 3.600.000 shares became 14.400.000 shares

Struktur permodalan dan komposisi susunan pemegang saham WIKA
JABAR POWER berdasarkan RUPS tanggal 28 Mei 2014 adalah sebagai
berikut :

The Structure of capitalization and composition of shareholders of WIKA
JABAR POWER based on the General Meeting of Shareholders dated
May 28, 2014, as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 10.000 per saham/per share
Saham / Rupiah (Nilai penuh/

WIKA JABAR POWER didirikan sesuai Akta No.2 tanggal 16 Juli 2009
dibuat di hadapan A.Budy Prihastyanti Sorjaningsih, SH., notaris di
Bandung, Akta pendirian tersebut telah mendapat pengesahan dari
Menteri Hukum dan Hak Asasi Manusia Republik Indonesia sesuai surat
No. AHU-36304.AH.01.01 tanggal 30 Juli 2009.

WIKA JABAR POWER was officially established by Deed No.2 dated July
16, 2009 made before A.Budy Prihastyanti Sorjaningsih, SH. Notary in
Bandung. The Articles of association of the Company has obtained
approval from Minister of Law and Human Rights of the Republic of
Indonesia with Decree No. AHU-36304.AH.01.01 dated July 30, 2009.

Maksud dan tujuan dari Perusahaan adalah menyelenggarakan usaha
pertambangan Panas Bumi sisi hulu (up stream) dan pembangunan
Pembangkit Listrik Tenaga Panas Bumi (PLTP) di sisi hilir (down stream)
dan menyelenggarakan usaha ketenagalistrikan sampai dengan
Pembangkit Listrik Tenaga Panas Bumi dengan memanfaatkan sumber
panas bumi yang berada di daerah Gunung Tampomas Kabupaten
Sumedang dan Subang Propinsi Jawa Barat.

The purpose and objectives of the Company is to conduct up stream
effort of geothermal development and the downstream in the
development of Geothermal Power Plant, Engaging in the electricity
business in Power Plant that utilized geothermal heat source which is
located in the area of Mount Tampomas Sumedang and Subang in the
Province of West Java.

Perseroan telah melakukan penjualan 490.000 lembar saham WIKA
JABAR POWER kepada PT Prima Citra Perdana sesuai akta jual beli No.
5 yang dibuat oleh M. Nova Faisal SH, M.Kn, Notaris di Jakarta pada
tanggal 9 Januari 2013. Dengan divestasi tersebut, porsi kepemilikan
saham Perseroan turun dari 55 % menjadi 20%.1

The company has to divest 490.000 shares WIKA JABAR POWER to PT
Prima Citra Perdana according to the deed of sale No. 5 made by M.
Nova Faisal SH, M. Kn, Notary in Jakarta on January 9, 2013. With the
divestment, the company portion of share ownership shall decreased from
55 % to 20 %

14.

76

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

INVESTASI PADA ENTITAS ASOSIASI (Lanjutan) INVESTMENT IN ASSOCIATED COMPANIES (Continued)

PT JASAMARGA MANADO BITUNG PT JASAMARGA MANADO BITUNG

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Jasa Marga (Persero) Tbk. PT Jasa Marga (Persero) Tbk. -
- PT Wijaya Karya (Persero)Tbk. PT Wijaya Karya (Persero)Tbk. -
- PT PP (Persero) Tbk. PT PP (Persero) Tbk. -

PT PILAR SINERGI BUMN INDONESIA PT PILAR SINERGI BUMN INDONESIA

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Wijaya Karya (Persero)Tbk. PT Wijaya Karya (Persero)Tbk. -
- PT Kereta Api Indonesia (Persero). PT Kereta Api Indonesia (Persero). -
- PT Perkebunan Nusantara VIII PT Perkebunan Nusantara VIII -
- PT Jasa Marga (Persero) Tbk. PT Jasa Marga (Persero) Tbk. -

PT WIKA REALTY MINOR DEVELOPMENT PT WIKA REALTY MINOR DEVELOPMENT

14. 14.

PT Wika Realty Minor Development didirikan sesuai Akte Nomor 4 tanggal 3
Desember 2015 yang dibuat dihadapan Karin Chirtiana Basoeki, SH., notaris di
Jakarta, yang bergerak dalam bidang usaha industri realti dan properti dan jasa
kecuali dalam bidang hukum dan pajak. Akta pendirian tersebut telah mendapat
pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia
sesuai surat No. AHU-2470397.AH.01.01 Tahun 2015 tertanggal 4 Desember
2015.

PT Wika Realty Minor Development established under Deed No.4 dated
Desember, 3 2015 made before Karin Chirtiana Basoeki, SH, Notary in
Jakarta, which engaged in realty industry, property and service except in
law and tax sector. The Articles of association of the Company has
obtained approval from Minister of Law and Human Rights of the Republic
of Indonesia with Decree No. AHU-2470397.AH.01.01 year 2015 dated
December 4, 2015.

Jumlah 4.500 Rp 4.500.000.000 100,00% Total

1.125 Rp 1.125.000.000 25,0%
540 Rp 540.000.000 12,0%

1.710 Rp 1.710.000.000 38,0%
1.125 Rp 1.125.000.000 25,0%

%
Shares full amount)

18.000 Rp 18.000.000.000

Struktur permodalan dan komposisi susunan pemegang saham PT Pilar Sinergi
BUMN Indonesia adalah sebagai berikut:

The capital structure and composition of shareholding structure of PT
Pilar Sinergi BUMN Indonesia is as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 1.000.000 per saham/per share
Saham / Rupiah (Nilai penuh/

Total

PT Pilar Sinergi BUMN Indonesia didirikan sesuai Akte Nomor 21 tanggal 2
Oktober 2015 yang dibuat dihadapan Mala Mukti, SH., LL.M, notaris di Jakarta
yang bergerak dalam bidang transportasi, perdagangan, jasa, industri,
pembangunan, perbengkelan, perkebunan dan pertanian.

PT Pilar Sinergi BUMN Indonesia established under Deed No. 21 dated
October 2, 2015 made before Mala Mukti, SH., LL.M, notary in Jakarta,
which is engaged in transportation, trade, services, industry, construction,
overhaul, plantation and agriculture.

Pendirian PT Pilar Sinergi BUMN Indonesia ini mengacu pada Peraturan
Presiden Nomor 107 Tahun 2015 tanggal 6 Oktober 2015 tentang Percepatan
Penyelenggaraan Prasarana dan Sarana Kereta Cepat antara Jakarta dan
Bandung, dimana Perseroan telah ditunjuk oleh Pemerintah sebagai Pimpinan
dari Konsorsium BUMN dalam rangka Percepatan Penyelenggaraan Prasarana
dan Sarana Kereta Cepat.

The Establishment of PT Pilar SInergi BUMN Indonesia is refers to the
Presidential Decree No. 107 of 2015 dated October 6, 2015 on the
Acceleration of Infrastructure Provision High Speed Train between Jakarta
and Bandung, the Company has been appointed by the Government as
Chairman of the Consortium of BUMN in order to Accelerate
Implementation of High Speed Train Infrastructure

BUMN yang ditunjuk untuk bergabung dalam PT Pilar Sinergi BUMN Indonesia
adalah PT Wijaya Karya (Persero) Tbk, PT Kereta Api Indonesia (Persero), PT
Perkebunan Nusantara VIII (PTPN VIII) dan PT Jasa Marga (Persero) Tbk.

BUMN who appointed to the PT Pilar Sinergi BUMN Indonesia are PT
Wijaya Karya (Persero) Tbk, PT Kereta Api Indonesia (Persero), PT
Perkebunan Nusantara VIII (PTPN VIII) and PT Jasa Marga (Persero)
Tbk.

9.450 Rp 9.450.000.000 15,0%

Jumlah 63.000 Rp 63.000.000.000 100,00%

40.950 Rp 40.950.000.000 65,0%
12.600 Rp 12.600.000.000 20,0%

%
Shares full amount)

252.000 Rp 252.000.000.000

Perseroan memiliki 12.600 lembar saham yang merupakan 20% hak
kepemilikan, PT Jasamarga Manado Bitung yang bergerak dalam bidang jasa
berupa pengusahaan jalan tol Manado - Bitung, yang meliputi pendanaan,
perencanaan teknik,pelaksanaan konstruksi, pengoperasian dan pemeliharaan
jalan tol, serta usaha-usaha lainya sesuai dengan ketentuan perundang-
undangan yang beraku. Akta pendirian tersebut telah mendapat pengesahan
dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia sesuai surat No.
AHU-0027594.AH.01.01 tahun 2016.

The Company has 12,600 shares, representing 20% ownership, PT
Jasamarga Manado Bitung which is engaged in the form of concession
Manado - Bitung, which includes financing, technical planning,
construction, operation and maintenance of highways, as well as the
efforts of other in accordance with the provisions of the legislation which
beraku. The deed of establishment was approved by the Minister of Law
and Human Rights of the Republic of Indonesia in accordance letter No.
AHU-0027594.AH.01.01 2016.

Struktur permodalan dan komposisi susunan pemegang saham PT Jasamarga
Manado Bitung adalah sebagai berikut:

The capital structure and composition of shareholding structure of PT
Jasamarga Manado Belitung is as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 1.000.000 per saham/per share
Saham / Rupiah (Nilai penuh/

77

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

INVESTASI PADA ENTITAS ASOSIASI (Lanjutan) INVESTMENT IN ASSOCIATED COMPANIES (Continued)

Modal Dasar Authorized Capital
Modal Ditempatkan dan Disetor Penuh: Paid in Capital :

- PT Wijaya Karya (Persero)Tbk. PT Wijaya Karya (Persero)Tbk. -
- MHG Internasional Holding MHG Internasional Holding -

PIUTANG SEWA JANGKA PANJANG LONG TERM LEASE RECEIVABLES

Akun ini terdiri dari : This account consist of :

Piutang Sewa Bruto Gross lease receivable
Penerimaan Sewa Receipts from Lease

Piutang Sewa Bersih Net lease receivable
Bagian Lancar Current portion
Bagian Tidak Lancar Non current portion

Lewat jatuh tempo Over Due
Jatuh tempo: Due in :

1 tahun 1 year
1 - 2 tahun 1 - 2 year
2 - 3 tahun 2 - 3 year
Lebih dari 3 tahun / More than 3 ye More than 3 year

Jumlah Total

ASET REAL ESTAT - PERSEDIAAN REAL ESTATE ASSETS - INVENTORIES

a. ASET REAL ESTAT - BANGUNAN JADI a. ASET REAL ESTATE - BUILDING

Persediaan Real Estat : Real Estate Inventories :

Bangunan Jadi Building

Jumlah Total

14. 14.

 122.450.155 70.033.233 90.434.701 62.117.671

 122.450.155 70.033.233 90.434.701 62.117.671

Perseroan memiliki aset real estate yang tercatat sebagai persediaan di Entitas
Anak PT Wijaya Karya Realty (WIKA Realty) dengan rincian sebagai berikut:

The company owns real estate assets are recorded as inventories in
Subsidiary PT Wijaya Karya Realty (WIKA Realty) as follows:

30 Juni / June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

Piutang sewa merupakan nilai aset PLTG Borang Sumatera Selatan yang
digunakan untuk produksi listrik ventura bersama PT Wijaya Karya (Persero),
Tbk - PT Navigat Energy pada pekerjaan pengadaan sewa beli pembangkit
PLTG Borang 60 MW selama tujuh tahun sejak Juli 2012 dan setelah periode
operasi (BOT) akan menjadi milik pemberi kerja tunggal PT Perusahaan Listrik
Negara (Persero).

The balance of long-term lease receivables are assets of PLTG Borang
for power plant production. PT Wijaya Karya (Persero), Tbk and PT
Navigat Energy as a venture, perform the procurement lease for power
plant production PLTG Borang 60 MW for seven years period (from July
2012) and after the production period (BOT) it will belong to a single
employer manager PT Perusahaan Listrik Negara (Persero).

16. 16.

3.570.785 58.627.653 168.776.574 308.561.758
334.017.548 389.074.416 499.223.337 639.008.521

110.148.921 110.148.921 110.148.921 110.148.921
110.148.921 110.148.921 110.148.921 110.148.921

- - - -

110.148.921 110.148.921 110.148.921 110.148.921

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

223.868.627 278.925.495 389.074.416 523.857.640

Rincian piutang sewa menurut umur adalah sebagai berikut : Details of the lease receivables are classified by year of maturity are as
follows:

334.017.548 389.074.416 499.223.337 639.008.521
110.148.921 110.148.921 110.148.921 115.150.881

488.593.235 488.598.235 771.042.449 806.056.169
(154.575.687) (99.523.819) (271.819.112) (167.047.648)

15. 15.

30 Juni/June 30
2016 2015 2014 2014

Jumlah 170.000 Rp 170.000.000.000 100,00% Total

31 Desember / December 31 1 Januari/January 1

85.000 Rp 85.000.000.000 50,0%
85.000 Rp 85.000.000.000 50,0%

%
Shares full amount)

260.000 Rp 260.000.000.000

Struktur permodalan dan komposisi susunan pemegang saham PT WIKA Realty
Minor Develpoment adalah sebagai berikut:

The capital structure and composition of shareholding structure of PT
WIKA Realty Minor Develpoment is as follows:

Pemegang Saham

Nilai nominal/Par Value

ShareholdersRp 1.000.000 per saham/per share
Saham / Rupiah (Nilai penuh/

78

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET REAL ESTAT - PERSEDIAAN (Lanjutan) REAL ESTATE ASSETS - INVENTORIES (Continued)

Bangunan Jadi terdiri dari : Housing inventories consist of :

/ /
a. Apartemen Bale Hinggil Apartemen Bale Hinggil .
b. Tamansari Sudirman Exc. Recidence Tamansari Sudirman Exc. Recidence .
c. Tamansari Semanggi Apartemen Tamansari Semanggi Apartemen .
d. Kantor Pusat Kantor Pusat .
e. Tamansari Debang Medan Tamansari Debang Medan .
f. Tamansari Bukit Mutiara Tamansari Bukit Mutiara f.
g. Tamansari Puri Bali Tamansari Puri Bali .
h. Tamansari Metropolitan Menado Tamansari Metropolitan Menado .
l. Tamansari Persada Bogor Tamansari Persada Bogor .
j. Festival Fatmawati Festival Fatmawati .
k. Tamansari Manglayang Regency Tamansari Manglayang Regency .
l. Tamansari The Hive Apartemen Tamansari The Hive Apartemen .
m. Tamansari La Grande Tamansari La Grande .
n Tamansari Kahyangan Residence Tamansari Kahyangan Residence n
o Tamansari Tera Bandung (WG) Tamansari Tera Bandung (WG) o

Jumlah Total

/ /
a. Tamansari The Hive Apartemen Tamansari The Hive Apartemen .
b. Apartemen Bale Hinggil Surabaya (WG) Apartemen Bale Hinggil Surabaya (WG) .
c. Apartemen Sentraland Semarang (WG) Apartemen Sentraland Semarang (WG) .
d. Tamansari Sudirman Exc. Recidence Tamansari Sudirman Exc. Recidence .
e. Tamansari Apartemen Semanggi Tamansari Apartemen Semanggi .
f. Kantor Pusat Kantor Pusat f.
g. Tamansari Debang Medan Tamansari Debang Medan .
h. Tamansari Puri Bali Tamansari Puri Bali .
i. Tamansari Metropolitan Menado Tamansari Metropolitan Menado .
j. Tamansari Persada Bogor Tamansari Persada Bogor .
k. Tamansari Bukit Mutiara Tamansari Bukit Mutiara .
l. Festival fatmawati Festival fatmawati .
m. Tamansari Bukit Damai Tamansari Bukit Damai .
n. Tamansari Manglayang Regency Tamansari Manglayang Regency .
o. Apartement Pandan Wangi Apartement Pandan Wangi .
p. Rusun Cawang Rusun Cawang .

Jumlah Total

b. ASET REAL ESTATE - TANAH BELUM DIKEMBANGKAN b. REAL ESTATE ASSETS - LAND FOR DEVELOPMENT

a. Tanah Parangloe Tanah Parangloe .
b. Grand Tamansari Samarinda 2 Grand Tamansari Samarinda 2 .
c. Grand Tamansari Samarinda 3 Grand Tamansari Samarinda 3 .
d. Tamansari Palabuhan Ratu Tamansari Palabuhan Ratu .
e. Tamansari Puri Bali (Sawangan) Tamansari Puri Bali (Sawangan) .
f. Tamansari Manglayang Regency Tamansari Manglayang Regency f.
g. Tamansari Gangga Tamansari Gangga .
h. Tanah Bandara Makasar Tanah Bandara Makasar .
i. Kantor Pusat Kantor Pusat .

Jumlah Total

a. Tamansari Caraka (TB Simatupang) Tamansari Caraka (TB Simatupang) .
b. Tamansari Gangga Tamansari Gangga .
c. Tamansari Puri Bali (Sawangan) Tamansari Puri Bali (Sawangan) .

Jumlah dipindahkan Carried forward

16. 16.

44.869 68.697.805 25.895 3.189.722

13.614 11.977.762 - -
25.895 3.189.722 25.895 3.189.722

Land Area M2 Total Land Area M2 Total
5.360 53.530.321 - -

25.895 3.206.220 25.895 3.206.220
84.393 2.001.902 84.393 2.001.902

- - 237.018 15.500.000
291.940 8.513.669 291.940

31 Des / Dec 31 , 2014 1 Jan / Jan 1, 2014
LT.M2/ Jumlah/ LT.M2/ Jumlah/

1.105.852 297.790.671 2.157.703 275.446.573
- 223.358.144 - 20.409.684

13.614 22.903.782 - -
- - - 500.000

8.513.669

- - 828.447 187.508.144
690.010 37.806.954 690.010 37.806.954

Total Land Area M2 Total
LT.M2/ Jumlah/ LT.M2/ Jumlah/

Land Area M2

Perseroan memiliki aset realestat yang tercatat sebagai tanah belum
dikembangkan di Entitas Anak PT Wijaya Karya Realty (WIKA Realty) dengan
rincian sebagai berikut:

The company owns real estate assets are recorded as land for
development in Subsidiary PT Wijaya Karya Realty (WIKA Realty) as
follows:

30 Juni / June 30 , 2016 31 Des / Dec 31, 2015

17.784 90.434.701 4.911 62.117.671

- - 1.722 15.018.073
- - 640 7.322.798

- - 91 186.831
107 203.391 85 69.852

324 271.849 1.134 1.335.190
675 246.951 675 246.951

323 1.616.871 113 448.171
70 340.124 70 340.124

1.546 4.197.414 - -
188 1.100.153 - -

392 8.166.124 38 27.327.600
1.440 7.509.630 - -

990 15.606.114 - -
343 9.822.081 343 9.822.081

1.215 22.078.999 - -
10.171 19.275.000 - -

LB.M2 2014 LB.M2 2013
Des Dec Des Dec

- - - -

13.660 122.450.155 15.013 70.033.233

- 50.055.840 - -
- 798.957 - -

107 203.391 107 203.391
- 6.677.987 - -

30 260.323 30 260.323
675 246.951 675 246.951

188 1.100.153 188 1.100.153
373 984.286 113 448.171

900 2.113.193 1.230 4.561.133
481 3.217.145 324 2.854.908

392 8.283.874 392 8.283.874
- - 1.440 9.123.407

10.171 38.685.973 10.171 33.128.841
343 9.822.081 343 9.822.081

LB.M2 2016 LB.M2 2015
Jun Jun Des Dec

79

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET REAL ESTAT - PERSEDIAAN (Lanjutan) REAL ESTATE ASSETS - INVENTORIES (Continued)

Jumlah pindahan Carried forward
d. Tamansari Palabuhan Ratu Tamansari Palabuhan Ratu .
e. Grand Tamansari Samarinda 2 Grand Tamansari Samarinda 2 .
f. Grand Tamansari Samarinda 3 Grand Tamansari Samarinda 3 f.
g. Tamansari Manglayang Regency Tamansari Manglayang Regency .
h. Tanah Antang Makassar Tanah Antang Makassar .
i. Tamansari Puhu Bali Tamansari Puhu Bali .

Jumlah Total

ASET REAL ESTATE - PERSEDIAAN REAL ESTATE ASSETS - INVENTORIES

Persediaan Real Estat : Real Estate Inventories :
Bangunan sedang konstruksi Under construction building
Tanah sedang dikembangkan Developed Land
Tanah matang Available for sale land

Jumlah Total

Bangunan yang sedang dikonstruksi terdiri dari : Buildings under construction consists of:

/ /
a. Tamansari The Lagoon Tamansari The Lagoon .
b. Tamansari Jiwa Tamansari Jiwa .
c. Tamansari Sky Lounge Balikpapan Tamansari Sky Lounge Balikpapan .
d. Apartemen Tamansari Tera Apartemen Tamansari Tera .
e. Tamansari Hive Office Tamansari Hive Office .
f. Tamansari Amarta Tamansari Amartaf.
g. Tamansari Iswara Tamansari Iswara .
h. De Papilio De Papilio .
i. Tamansari Panoramic Apartment Tamansari Panoramic Apartment .
j. Tamansari Grand Samarinda Tamansari Grand Samarinda .
k. Tamansari La Grande Tamansari La Grande .
l. Tamansari Metropolitan Manado Tamansari Metropolitan Manado .
m. Tamansari Kahyangan Kendari Tamansari Kahyangan Kendari .
n. Tamansari Sky Lounge Tamansari Sky Lounge .
o. Tamansari The Hills Semarang Tamansari The Hills Semarang .
p. Tamansari Cyber Tamansari Cyber .
q. Tamansari Pelabuhan Ratu Tamansari Pelabuhan Ratu .
r. Tamansari Parama Tamansari Parama .
s. Kantor Pusat Kantor Pusat .
t. Tamansari Majapahit Semarang Tamansari Majapahit Semarang .
u. Tamansari Skylounge Makasar Tamansari Skylounge Makasar .
v. Tamansari Cendikia Tamansari Cendikia .
w. Tamansari Gangga Tamansari Gangga .

Jumlah Total

/ /
a. Tamansari Jivva Tamansari Jivva .
b. De Papilio De Papilio .
c. Tamansari The Lagoon Tamansari The Lagoon .
d. Tamansari Amarta Tamansari Amarta .
e. Tamansari Panoramic Apartment Tamansari Panoramic Apartment .
f. Apartemen Tera Bandung (WG) Apartemen Tera Bandung (WG)f.
g. Tamansari Grand Samarinda Tamansari Grand Samarinda .
h. Tamansari Kahyangan Kendari Tamansari Kahyangan Kendari .
i. Tamansari Hive Office Tamansari Hive Office .
j. Tamansari La Grande Tamansari La Grande .
k. Tamansari Metropolitan Manado Tamansari Metropolitan Manado .

Jumlah dipindahkan Carried forward

16. 16.

31 Des / Dec 31 , 2014 1 Jan / Jan 1, 2014
LT.M2/ Jumlah/ LT.M2/ Jumlah/

Land Area M2 Total Land Area M2 Total
44.869 68.697.805 25.895 3.189.722

5.938 6.909.882 4.342 5.106.968
136.135 519.937.765 47.254 232.112.688

8.015 11.208.589 4.939 44.711.154
475 7.022.035 - -

11.065 12.401.691 10.572 11.244.020
2.066 11.456.493 2.200 29.746.509

18.550 29.881.621 19.282 111.506.999
19.852 25.993.802 - -

24.000 87.748.243 5.919 29.797.038
23.010 39.940.911 - -

9.841 152.858.559 - -
13.323 134.515.939 - -

LB.M2 2014 LB.M2 2014
Des Dec Jan Jan

- 1.788.224 - -
148.357 1.022.020.502 170.760 623.034.756

- 9.489.549 - -
- 74.519.383 - -

343 375.000 343 375.000
96 251.576 96 251.576

1.528 1.747.939 1.528 1.747.939
172 11.160.154 172 636.524

1.176 2.854.683 1.422 3.121.687
1.545 4.887.552 1.346 2.770.879

- - 568 6.677.989

5.040 10.588.483 7.505 10.194.683
1.752 9.448.307 1.752 10.164.623

13.150 12.554.667 13.284 12.838.856
1.917 - 504 11.824.876

18.682 30.178.999 18.002 29.667.943
17.591 28.147.696 14.169 26.497.102

23.004 55.993.662 23.010 47.077.426
4.600 73.035.030 3.875 35.516.403

5.854 80.155.710 5.088 54.448.439
2.296 61.080.436 9.980 51.440.036

4.881 150.914.953 4.317 100.076.573
15.239 181.908.000 5.946 99.256.506

Jun Jun Des Dec
29.491 220.940.499 57.853 118.449.696

 1.288.512.072 850.180.912 745.845.647 484.995.133

LB.M2 2016 LB.M2 2015

 18.082.402 20.370.371 34.629.558 16.019.887

 1.022.020.502 623.034.756 536.935.753 361.541.958
 248.409.167 206.775.785 174.280.336 107.433.288

Perseroan memiliki aset realestat yang tercatat sebagai persediaan di Entitas
Anak PT Wijaya Karya Realty (WIKA Realty) dengan rincian sebagai berikut:

The company owns real estate assets are recorded as inventories in
Subsidiary PT Wijaya Karya Realty (WIKA Realty) as follows:

30 Juni/June 30
2016 2015 2014 2014

1.266.058 1.266.058 1.288.634 1.266.058

17. 17.

15.103 9.486.088 15.103 7.324.037
- - 41.550 66.749.095

237.018 15.500.000 237.018 15.972.963
84.393 2.001.902 84.393 2.001.902

194.665 8.513.669 194.665 8.513.669
690.010 37.806.954 690.010 34.685.279

31 Desember / December 31 1 Januari/January 1

80

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET REAL ESTATE - PERSEDIAAN (Lanjutan) REAL ESTATE ASSETS - INVENTORIES (Continued)

/ /

Jumlah pindahan Carried forward
l. Tamansari Iswara Tamansari Iswara .
m. Tamansari The Hills Semarang Tamansari The Hills Semarang .
n. Tamansari Bukit Mutiara Tamansari Bukit Mutiara .
o. Tamansari Debang Medan Tamansari Debang Medan .
p. Tamansari Pelabuhan Ratu Tamansari Pelabuhan Ratu .
q. Tamansari Majapahit Semarang Tamansari Majapahit Semarang .
r. Tamansari The Green Surabaya Tamansari The Green Surabaya .
s. Tamansari Skylounge Tamansari Skylounge .
t. Tamansari Semanggi Apartement Tamansari Semanggi Apartement .
u. Tamansari Puri Bali Tamansari Puri Bali .
v. Tamansari Manglayang Regency Tamansari Manglayang Regency .
w. Lain-lain Lain-lain .

Jumlah Total

Tanah yang sedang dikembangkan terdiri dari : Land under development consist of :

/ /
a. Kantor Pusat Kantor Pusat .
b. Grand Tamansari Samarinda Grand Tamansari Samarinda .
c. Tamansari Cyber Tamansari Cyber .
d. Apartemen Urbano Apartemen Urbano .
e. Tamansari Metropolitan Manado Tamansari Metropolitan Manado .
f. Tamansari Kahyangan Kendari Tamansari Kahyangan Kendarif.
g. Tamansari Pelabuhan Ratu Tamansari Pelabuhan Ratu .
h. Tamansari Majapahit Semarang Tamansari Majapahit Semarang .
i. Tamansari Puri Bali Extensiom Tamansari Puri Bali Extensiom .

Jumlah Total

/ /
a Tamansari Puhu Tamansari Puhua
b Tamansari Grand Samarinda Tamansari Grand Samarindab
c. Tamansari Metropolitan Manado Tamansari Metropolitan Manado .
d Tamansari Kahyangan Kendari Tamansari Kahyangan Kendarid
e Tamansari Pelabuhan Ratu Tamansari Pelabuhan Ratue
f Tamansari Cyber Tamansari Cyber f
g Tamansari Majapahit Semarang Tamansari Majapahit Semarangg
h Tamansari Bukit Mutiara Tamansari Bukit Mutiarah
i Tamansari Puri Bali Tamansari Puri Bali i
j Tamansari The Hills Semarang Tamansari The Hills Semarang j
k Tamansari Debang Medan Tamansari Debang Medank

Jumlah Total

Tanah matang terdiri dari : Mature land consists of:

/ /
a. Tamansari Hills Residence Tamansari Hills Residence .
b. Grand Tamansari Samarinda Grand Tamansari Samarinda .
c. Debang Tamansari Medan Debang Tamansari Medan .
d. Kantor Pusat Kantor Pusat .
e. Tamansari Bukit Mutiara Tamansari Bukit Mutiara .
f. Festival Fatmawati Festival Fatmawatif.
g. Tamansari Persada Bogor Tamansari Persada Bogor .
h. Tamansari Puri Bali Tamansari Puri Bali .
i. Tamansari Metropolitan Manado Tamansari Metropolitan Manado .
j. Tamansari Kahyangan Kendari Tamansari Kahyangan Kendari .
 Jumlah Total

17. 17.

505 217.662 - -

18.922 18.082.402 20.534 20.370.371

463 396.078 463 396.078
873 946.047 322 159.314

129 1.384.870 129 1.384.870
1.354 1.024.184 1.354 1.024.184

3.106 1.607.740 3.106 1.899.359
1.179 1.427.805 1.745 1.637.492

7.634 4.710.178 7.634 4.710.178
1.049 2.974.087 2.064 4.365.060

Jun Jun Des Dec

2.630 3.393.751 3.717 4.793.835

314.746 174.280.336 184.142 107.433.288

LB.M2 2016 LB.M2 2015

- - 17.001 18.430.963
- - 9.051 11.776.894

- - 10.868 7.915.504
- - 744 364.780

47.424 8.844.213 - -
467 197.940 5.394 7.063.150

36.566 21.993.711 37.296 21.152.105
47.673 9.423.740 47.673 9.423.740

80.840 39.036.801 46.071 27.320.044
60.236 27.016.366 10.044 3.986.108

Jun Jun Jan Jan
41.540 67.767.566 - -

LB.M2 2014 LB.M2 2014

20.414 13.257.072 - -
246.281 248.409.167 206.990 206.775.785

47.673 9.726.351 47.673 9.423.740
467 197.940 467 197.940

13.643 24.387.454 16.358 24.706.094
35.590 21.839.460 35.590 22.000.850

43.400 103.488.886 43.326 30.022.000
10.559 34.430.414 10.559 34.315.912

- - 9.618 45.029.922
74.535 41.081.590 43.399 41.079.327

LB.M2 2016 LB.M2 2015

Jun Jun Des Dec

17 512.303 - -

150.746 536.935.753 88.651 361.541.958

- - 188 580.426
- - 22 30.965

- - 9.361 44.694.693
- - 6.639 17.050.536

96 249.951 1.094 1.825.530
- - 18.550 50.161.740

4.593 2.229.578 538 6.028.757
1.528 1.747.939 1.528 1.747.939

5.778 3.898.055 1.464 2.048.441
1.311 2.647.770 2.013 5.260.243

1.288 5.712.392 - -
136.135 519.937.765 47.254 232.112.688

LB.M2 2014 LB.M2 2014
Des Dec Jan Jan

81

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET REAL ESTATE - PERSEDIAAN (Lanjutan) REAL ESTATE ASSETS - INVENTORIES (Continued)

/ /

a. Tamansari Hills Residence Tamansari Hills Residence .
b. Tamansari Debang Medan Tamansari Debang Medan .
c. Tamansari Grand Samarinda Tamansari Grand Samarinda .
d. Tamansari Bukit Mutiara Tamansari Bukit Mutiara .
e. Festival Fatmawati Festival Fatmawati .
f. Tamansari Persada Bogor Tamansari Persada Bogorf.
g. Tamansari Puri Bali Tamansari Puri Bali .
h. Tamansari Metropolitan Manado Tamansari Metropolitan Manado .
i. Tanah Aceh Tanah Aceh .
j. Tamansari Pesona Bali Tamansari Pesona Bali .
k. Tamansari Manglayang Regency Tamansari Manglayang Regency .
l. Tamansari Bukit Damai Tamansari Bukit Damai .
m. Lain-lain Lain-lain .

Jumlah Total

PROPERTI INVESTASI INVESTMENT PROPERTY

Nilai Tercatat Carrying Amount
Tanah Land
Bangunan Buildings
Peralatan Equipment

Jumlah Total

Akumulasi Penyusutan Accumulated Depreciation
Bangunan Buildings
Peralatan Equipment

Jumlah Total

Nilai Buku Book Value

Nilai Tercatat Carrying Amount
Tanah Land
Bangunan Buildings
Peralatan Equipment

Jumlah Total

Akumulasi Penyusutan Accumulated Depreciation
Bangunan Buildings
Peralatan Equipment

Jumlah Total

Nilai Buku Book Value

17. 17.

3.936.402 6.136.858 431.318 - 9.641.942

380.048.382 392.040.421

431.318 121.203 431.318 - 121.203

383.984.784 20.717.021 3.019.442 - 401.682.363

3.505.084 6.015.655 - - 9.520.739

231.274.699 4.834.499 1.331.317 - 234.777.881
3.019.223 677.273 - - 3.696.496

149.690.862 15.205.249 1.688.125 - 163.207.986

Description
1 Jan/Jan 1, Additions Deductions Reclassifications 31 Des/ Dec 31

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi / Ending Balance

31 Desember 2015 / December 31, 2015
Saldo Awal/ Saldo akhir /

9.641.942 6.913.553 2.043.761 - 14.511.734

392.040.421 389.293.078

121.203 2.071.595 - - 2.192.798

401.682.363 31.434.220 29.311.771 - 403.804.812

9.520.739 4.841.959 2.043.761 - 12.318.937

234.777.881 2.432.000 29.311.771 - 207.898.110
3.696.496 - - - 3.696.496

163.207.986 29.002.220 - - 192.210.206

Description
1 Jan/Jan 1, Additions Deductions Reclassifications 30 Juni/June 30

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi / Ending Balance

30 Juni / June 30, 2016
Saldo Awal/ Saldo akhir /

Peningkatan atas persediaan real estate adalah karena dibukanya beberapa
kawasan baru dan meningkatnya progress atas bangunan sedang dikonstruksi
sesuai pesanan pelanggan entitas WIKA Realty dan WIKA Gedung yang
berkontribusi langsung terhadap kinerja perseroan.

Improvement on real estate inventory is due to the opening of several
new areas and increasing progress on the building is being constructed
as customer entity WIKA Realty and WIKA Gedung that directly contribute
to the company's performance.

18. 18.

Properti investasi merupakan investasi perseroan yang berupa tanah dan
bangunan yang ditujukan untuk memperoleh keuntungan dari kenaikan harga
jual dan hasil sewa. Metode pengukuran setelah pengakuan awal
menggunakan model biaya.

Investment property is an investment company which is in the form of land
and buildings are intended to benefit from rising prices rental yields.
Methods of measurement after initial recognition using the cost model.

3.106 2.243.455 - -
30.678 34.629.558 16.745 16.019.887

- - 399 98.105
- - 829 184.359

- - 878 1.607.740
- - 1.144 451.357

463 396.078 - -
322 159.314 322 159.314

129 1.384.870 129 1.384.870
1.757 1.329.019 1.757 1.329.019

7.634 4.710.178 9.513 9.269.375
2.562 2.997.421 1.774 1.535.748

11.868 15.026.357 - -
2.837 6.382.866 - -

LB.M2 2014 LB.M2 2014

Jun Jun Jan Jan

82

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PROPERTI INVESTASI (Lanjutan) INVESTMENT PROPERTY (Continued)

Nilai Tercatat Carrying Amount
Tanah Land
Bangunan Buildings
Peralatan Equipment

Jumlah Total

Akumulasi Penyusutan Accumulated Depreciation
Tanah Land
Bangunan Buildings
Peralatan Equipment

Jumlah Total

Nilai Buku Book Value

Nilai Tercatat Carrying Amount
Tanah Land
Bangunan Buildings

Jumlah Total

Akumulasi Penyusutan Accumulated Depreciation
Bangunan Buildings

Jumlah Total

Nilai Buku Book Value

18. 18.

Atas beban penyusutan aset properti investasi dibebankan ke dalam biaya
usaha perseroan.

Asset depreciation expense on investment properties are charged to the
company's operating costs.

Tidak terdapat penurunan nilai atas aset properti tersebut sampai dengan
periode pelaporan..

There is no impairment on property assets until the reporting period .

Properti Investasi senilai Rp2.400.000,- sebagai pembayaran atas piutang usaha
PT Lapindo Brantas senilai Rp2.645.952 sesuai perjanjian penyelesaian utang
piutang dengan Nomor SE.02.03/A.DIR.10000/2015, Properti telah dicatat atas
nama perseroan, atas sisa piutang telah dilunasi pada bulan April 2016.

Investment property in amount of Rp 2.400.000 as payment of accounts
receivable to PT Lapindo Brantas with amount Rp2.645.951 in
accordance with Debt Settlement Agreement with number
SE.02.03/A.DIR.10000/2015

Metode penyusutan yang digunakan adalah metode garis lurus. Metode penyusutan yang digunakan adalah metode garis lurus.
- Umur ekonomis Bangunan adalah 30 tahun - Economic life cycles of Building is 30 years
- Umur ekonomis peralatan adalah 4 tahun - Economic life cycles of Equipment is 30 years

47.520.500 64.270.034

Properti investasi berupa tanah, yang berlokasi di Bali, Samarinda dan
Balikpapan. Sedangkan Bangunan berlokasi di Jakarta dan Balikpapan yang
merupakan Area komersial, kondotel dan Ruko.

Investment property of land in Bali, Samarinda and Balikpapan.While the
building is located in Jakarta and Balikpapan, which is a commercial area
, condotel and commercial .

Nilai wajar dari properti investasi berdasarkan penilaian KJPP Toha Okky Heru &
Rekan sesuai Laporan No.153/LP/KJPP/-TOH/XXIV tahun 2014.

The fair value of investment property is based on ratings KJPP Toha
Okky Heru & Partners according Reports 153 / LP / KJPP / -TOH / XXIV,
2014.

- 212.877 - - 212.877
- 212.877 - - 212.877

47.520.500 16.962.411 - - 64.482.911

2.128.767 - - - 2.128.767
45.391.733 16.962.411 - - 62.354.144

Description
1 Jan/Jan 1, Additions Deductions Reclassifications 31 Des/ Dec 31

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi / Ending Balance

64.270.034 380.048.382

1 Januari 2014 / January 1, 2014
Saldo Awal/ Saldo akhir /

212.877 3.723.525 - - 3.936.402

212.877 3.292.207 - - 3.505.084
- 431.318 - - 431.318

64.482.911 319.501.873 - - 383.984.784

- - - - -

2.128.767 229.145.932 - - 231.274.699
- 3.019.223 - - 3.019.223

62.354.144 87.336.718 - - 149.690.862

Description
1 Jan/Jan 1, Additions Deductions Reclassifications 31 Des/ Dec 31

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi / Ending Balance

31 Desember 2014 / December 31, 2014
Saldo Awal/ Saldo akhir /

83

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET TETAP FIXED ASSET
Rincian aset tetap adalah sebagai berikut : Fixed assets consist of :

Nilai Tercatat Carrying Amount
Kepemilikan langsung Self Ownership

Hak atas tanah Landrights
Lahan Tambang Quarry
Bangunan Buildings
Prasarana Infrastructures

Office equipment
Peralatan pabrik Project & Plant

dan proyek equipment
Kendaraan Vehicles
Aset tetap dalam Fixed Assets

penyelesaian in progress
Aset Ventura Venture Asets

Bangunan Building
Peralatan - PLTMG Equipment

Rengat PLTMG Rengat
Aset Sewa Pembiayaan Leasing :

Kendaraan Vehicles
Peralatan Equipment
Jumlah Total

Akumulasi Penyusutan Accumulated Depreciation
Kepemilikan langsung Self Ownership

Tambang Quarry
Bangunan Buildings
Prasarna Infrastructures
Perlengkapan Kantor Office equipment
Peralatan pabrik Project & Plant

dan proyek equipment
Kendaraan Vehicles
Aset Ventura Venture Asets

Bangunan Building
Peralatan - PLTMG Equipment

Rengat PLTMG Rengat
Aset Sewa Pembiayaan Leasing :

Kendaraan
Peralatan Vehicles
Jumlah Total

Nilai Buku Book Value

Nilai Tercatat Carrying Amount
Kepemilikan langsung Self Ownership

Hak atas tanah Landrights
Lahan Tambang Quarry
Bangunan Buildings
Prasarana Infrastructures
Perlengkapan kantor Office equipment
Peralatan pabrik Project & Plant

dan proyek equipment
Kendaraan Vehicles
Aset tetap dalam Fixed Assets

penyelesaian in progress
Sewa Guna Usaha Leasing Project
Aset Ventura Venture Asets

Bangunan Buildings
Peralatan - PLTMG PLTMG Rengat

Rengat equipment
Aset Sewa Pembiayaan Leasing :

Kendaraan Vehicles
Peralatan Equipment
Jumlah Total3.369.363.212 792.177.972 49.844.720 - 4.111.696.462

76.086.916 3.641.820 - 79.728.736
18.207.125 5.226.900 - 23.434.025

148.810.321 148.810.321

10.905.052 10.905.052

605.907.261 588.560.588 34.244.760 (633.000.244) 527.222.845
- - - -

4.042.807 - 58.113 - 3.984.694
1.152.882.662 135.719.262 2.248.268 466.805.404 1.753.159.060

149.781.052 26.746.699 120.163 57.334.255 233.741.844
16.307.249 6.365.675 - 3.321.660 25.994.584

81.179.608 - - 9.979.369 91.158.977
284.171.009 14.654.374 109.732 50.813.178 349.528.829

821.082.150 11.262.654 13.063.684 44.746.378 864.027.498

Description
1 Jan/Jan 1, Additions Deductions Reclassifications 31 Des/Dec 31,

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi / Ending Balance

31 Desember 2015 / December 31, 2015
Saldo Awal/ Saldo akhir /

927.296.348 166.343.663 - (26.648.465) 1.066.991.546
3.184.400.114 3.215.145.329

38.226.926 580.431 - - 38.807.357
122.352 10.368.557 - - 10.490.909

36.230.897 4.946.753 - - 41.177.650

3.751.340 - - (420.478) 3.330.862

3.982.584 543.759 - - 4.526.343

659.078.680 96.384.082 755.462.762

66.497.833 5.985.334 - (26.227.987) 46.255.180
14.624.340 1.648.518 - - 16.272.858

573.996 627.544 - - 1.201.540
104.207.400 45.258.685 - - 149.466.085

4.111.696.462 226.231.079 - (55.790.669) 4.282.136.875

79.728.736 - - - 79.728.736
23.434.025 - - - 23.434.025

148.810.321 - - - 148.810.321

527.222.845 19.306.327 - (119.403.826) 427.125.346

10.905.052 - - - 10.905.052

3.984.694 4.203.884 - - 8.188.578

29.299.646

1.753.159.060 153.768.129 - 32.737.570 1.939.664.759

233.741.844 16.275.642 - 14.495.572 264.513.058
Perlengkapan Kantor 25.994.584 3.305.062 - -

91.158.977 19.832.336 - 19.832.336 130.823.649
349.528.829 9.539.699 - 2.481.825 361.550.353

864.027.498 - - (5.934.146) 858.093.352

Description
1 Jan/Jan 1, Additions Deductions Reclassifications 3 0 Juni/ June 30

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi / Ending Balance

19. 19.

30 Juni / June 30, 2016
Saldo Awal/ Saldo akhir /

84

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET TETAP (Lanjutan) FIXED ASSET (Continued)

Akumulasi Penyusutan Accumulated Depreciation
Kepemilikan langsung Self Ownership

Tambang Quarry
Bangunan Buildings
Prasarna Infrastructures
Perlengkapan kantor Office equipment
Peralatan pabrik Project & Plant

dan proyek equipment
Kendaraan Vehicles
Aset Ventura Venture Asets

Bangunan Buildings
Peralatan - PLTMG PLTMG Rengat

Rengat equipment
Aset Sewa Pembiayaan Leasing :

Kendaraan Vehicles
Peralatan Equipment
Jumlah Total

Nilai Buku Book Value

Nilai Tercatat Carrying Amount
Kepemilikan langsung Self Ownership

Hak atas tanah Landrights
Tambang Quarry
Bangunan Buildings
Prasarana Infrastructures
Perlengkapan kantor Office equipment
Peralatan pabrik Project & Plant

dan proyek equipment
Kendaraan Vehicles
Aset tetap dalam Fixed Assets

penyelesaian in progress
Aset Ventura Bersama Joint Venture Asets

Bangunan
Peralatan - PLTMG Equipment -

 Rengat PLTMG-Rengat
Aset Sewa Pembiayaan Leasing

Kendaraan Vehicles
Peralatan equipment
Jumlah Total

Akumulasi Penyusutan Accumulated Depreciation
Kepemilikan langsung Self Ownership

Bangunan Buildings
Prasarana Infrastructures
Perlengkapan kantor Office equipment
Peralatan pabrik Project & Plant

dan proyek equipment
Kendaraan Vehicles

Aset Ventura Bersama Joint Venture Asets
Bangunan Building
Peralatan - PLTMG Equipment

 Rengat PLTMG Rengat
Aset Sewa Pembiayaan Leasing

Kendaraan Vehicles
Peralatan equipment

Jumlah Total

Nilai Buku Book Value

19. 19.

505.726.266 190.825.052 3.231.185 - 693.320.133

1.640.292.113 2.676.043.079

- 14.976.663 - - 14.976.663
122.352 1.653.695 - - 1.776.047

1.801.574 1.090.505 - - 2.892.079

16.389.521 9.920.688 - - 26.310.209

370.675.307 126.875.830 2.833.402 - 494.717.735
2.844.273 512.832 10.240 - 3.346.865

39.576.414 11.780.394 51.356.808
9.188.419 2.492.193 341.096 - 11.339.516

65.128.406 21.522.253 46.447 86.604.212

Ending Balance Description
1 Jan/Jan 1, Additions Deductions Reclassifications 31 Des/ Dec 31

Saldo Awal/ Saldo akhir /

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi /

2.146.018.379 1.238.836.862 15.492.031 - 3.369.363.212

31 Desember 2014 / December 31, 2014

3.996.765 14.210.360 - - 18.207.125

148.810.321 - - - 148.810.321

- 76.086.916 - - 76.086.916

140.480.075 549.206.260 2.446.555 (81.332.519) 605.907.261

10.905.052 - - - 10.905.052

3.858.093 184.714 - - 4.042.807
-

-
947.252.094 205.027.356 3.746.799 4.350.011 1.152.882.662

124.165.594 34.286.514 8.911.569 240.512 149.781.052
14.162.826 2.488.881 344.458 - 16.307.248

68.220.250 12.959.358 - - 81.179.608
265.165.943 19.014.289 9.223 - 284.171.009

419.001.366 325.372.214 33.426 76.741.996 821.082.150

Description
1 Jan/Jan 1, Additions Deductions Reclassifications 31 Des/ Dec 31

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi / Ending Balance

31 Desember 2014 / December 31, 2014
Saldo Awal/ Saldo akhir /

693.320.132 272.017.950 38.041.734 - 927.296.347
2.676.043.079 3.184.400.114

16.630.358 21.596.568 - 38.226.926
122.352 - - 122.352

26.310.209 9.920.688 36.230.897

2.892.079 1.090.505 3.982.584

494.717.735 202.070.374 37.709.429 - 659.078.680
3.346.865 462.584 58.109 - 3.751.340

11.339.514 3.284.826 - - 14.624.340

86.604.212 17.747.553 144.365 - 104.207.400
51.356.808 15.270.856 129.831 - 66.497.833

- 573.996 - - 573.996

85

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET TETAP (Lanjutan) FIXED ASSET (Continued)

Nilai Tercatat Carrying Amount
Kepemilikan langsung Self Ownership

Hak atas tanah Landrights
Tambang Quarry
Bangunan Buildings
Prasarana Infrastructures
Perlengkapan kantor Office equipment
Peralatan pabrik Project & Plant

dan proyek equipment
Kendaraan Vehicles
Aset tetap dalam Fixed Assets

penyelesaian in progress
Aset Ventura Venture Asets

Bangunan Building
Peralatan equipment

Aset Sewa Pembiayaan Leasing
Peralatan equipment
Jumlah Total

Akumulasi Penyusutan Accumulated Depreciation
Kepemilikan langsung Self Ownership

Bangunan Buildings
Prasarna Infrastructures
Perlengkapan kantor Office equipment
Peralatan pabrik Project & Plant

dan proyek equipment
Kendaraan Vehicles
Aset Ventura Venture Asets

Bangunan Building
Peralatan Equipment

Aset Sewa Pembiayaan Leasing
Peralatan Equipment
Jumlah Total

Nilai Buku Book Value

Aset dalam penyelesaian terinci sebagai berikut : Fixed assets in progress which detailed as follows :

- Hak atas tanah Landrights -
- Peralatan Proyek & Pabrik Project & Plant Equipment -
- Bangunan Building -
- Prasarana Infrastructures -
- Peralatan Kantor Office Equipment -

Jumlah Total

Ihtisar perkembangan aset dalam penyelesaian : Overview of the development of construction in progress:

- Hak atas tanah Landrights -
- Peralatan Proyek & Pabrik Project & Plant Equipment -
- Bangunan Building -
- Prasarana Infrastructures -
- Peralatan Kantor Office Equipment -

Jumlah Total

19. 19.

Reklasifikasi aset tetap senilai Rp55.790.669 dan Rp14.397.666 untuk 30 Juni
2016 dan 31 Desember 2013 adalah beban atas biaya-biaya yang tidak bisa
dikapitalisasi dan dibebankan pada biaya usaha, bunga dan beban lain-lain.

Reclassification of land assets worth Rp55.790.669 and Rp14.397.666 for
June 30, 2016 and December 31, 2013 are burden for the costs that can
not be capitalized and charged to operating expenses, interest and other
expenses.

117.904 147.380 80,00% Des / Dec 2016

 476.672.650 537.320.650

319.508.052 326.028.624 98,00% Des / Dec 2016
4.436.377 10.317.156 43,00% Des / Dec 2016

Seatllement plant

33.103.471 34.845.759 95,00% Des / Dec 2016
119.506.846 165.981.731 72,00% Des / Dec 2016

 476.672.650 527.202.845 605.907.261 140.480.075

30 Juni/June 30 Nilai Akhir / % Rencana Penyelesaian/
2016 End Value

4.436.377 11.890.699 60.349.903 43.729
117.904 66.554 - -

119.506.846 194.798.381 410.760.247 45.601.479
319.508.052 315.540.097 124.111.285 11.200.604

2016 2015 2014 2014
33.103.471 4.907.114 10.685.826 83.634.263

1.183.574.887 1.640.292.113

Beban penyusutan sampai dengan 30 Juni 2016 dan 2015, 31 Desember 2015,
2014 dan 2013 masing-masing sebesar Rp.166,343,663 dan Rp.137.741.859,
Rp.272,017,950, Rp.190.825.051 dan Rp.140,060,129.

Depreciation expenses until June 30, 2016 and 2015, December 31,
2015, 2014 and 2013 respectively are Rp.166.343.663 and
Rp.137.741.859, Rp 272.017.950, Rp190.825.051, and Rp140,060,129.

30 Juni/June 30

- 122.352 - - 122.352
385.583.249 140.060.129 4.597.013 (15.320.099) 505.726.266

31 Desember / December 31 1 Januari/January 1

7.032.609 9.356.912 - - 16.389.521
- 1.801.574 - - 1.801.574

284.012.339 100.483.583 157.099 (13.663.516) 370.675.307
2.162.085 766.284 84.096 - 2.844.273

8.623.931 1.605.684 1.140.036 98.840 9.188.419

53.924.732 17.076.750 3.215.782 (2.657.294) 65.128.406
29.827.553 8.846.990 - 901.871 39.576.414

1.569.158.136 677.482.662 86.224.753 (14.397.666) 2.146.018.379
- 3.996.765 - - 3.996.765

- 10.905.052 - - 10.905.052
145.502.246 3.308.075 - - 148.810.321

3.474.493 467.700 84.100 - 3.858.093

153.313.842 159.716.426 70.616.662 (101.933.531) 140.480.075

720.813.972 235.814.535 157.105 (9.219.308) 947.252.094

89.749.511 28.893.386 586.009 6.108.706 124.165.594
11.536.828 3.794.675 1.168.677 - 14.162.826

- 17.761.195 - 50.459.055 68.220.250
202.014.039 80.850.245 13.612.200 (4.086.142) 265.165.943

242.753.205 131.974.607 - 44.273.554 419.001.366

Description
1 Jan/Jan 1, Additions Deductions Reclassifications 31 Des/Dec 31,

Uraian Beg. Balance Penambahan/ Pengurangan / Reklasifikasi / Ending Balance

1 Januari 2014 / January 1, 2014
Saldo Awal/ Saldo akhir /

86

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET TETAP (Lanjutan) FIXED ASSET (Continued)

PT. Himalaya Pelindung Wika Pratama Cibubur
PT Staco Mandiri KIW Bogor & Lab, Cibubur
PT Himalaya Pelindung Pabrik WIKA Beton.Tbk Bogor Jalur 8
PT JasaRaharja Putera Kantor Wika Kav. 9
PT. Jasa Indonesia Bangunan dan Mesin,Boyolali
PT. Jasa Indonesia Bangunan dan Mesin,Sumut
PT. Jasa Indonesia Bangunan dan Mesin,Pasuruan
PT. Jasa Indonesia Bangunan dan Mesin,Sulsel
PT. Jasa Indonesia Bangunan dan Mesin,Bogor
PT. Jasa Indonesia Bangunan dan Mesin,Majalengka
PT. Bringin Sejahtera Bangunan & Mesin Lampung
PT Himalaya Pelindung Bangunan & Mesin Karawang

INVESTASI PADA VENTURA BERSAMA INVESTMENT IN JOINT VENTURE

WIKA-PP-Hutama (Jati Gede) WIKA-PP-Hutama (Jati Gede)
WIKA-Mirlindo (PLTD Bali) WIKA-Mirlindo (PLTD Bali)
WIKA - LIMAN - EEA (PLTMG Rawaminya WIKA - LIMAN - EEA (PLTMG Rawaminyak)
WIKA-PP-Waskita- Hyundai (Terminal 3 SH WIKA-PP-Waskita- Hyundai (Terminal 3 SHIA)
WIKA - Rebana- Klesri (Pipeline Gresik Sm WIKA - Rebana- Klesri (Pipeline Gresik Smg)
WIKA-Mutiara Masyur (Prospero) WIKA-Mutiara Masyur (Prospero)
WIKA-Shimizu-Obayashi-Jakon (MRT 104- -Shimizu-Obayashi-Jakon (MRT 104-105) UG
WIKA-PP (Teluk Lamong) WIKA-PP (Teluk Lamong)
WIKA Gedung - Mahoni (Mahogany Aprtem WIKA Gedung - Mahoni (Mahogany Aprtemen)
WIKA - Multi (ITB JICA III) WIKA - Multi (ITB JICA III)
WIKA-MCC-NINDYA-WASKITA (Cisumdaw KA-MCC-NINDYA-WASKITA (Cisumdawu P.2)
WIKA - REALTY (Papilio) WIKA - REALTY (Papilio)
WIKA-PP-Waskita (Jemb. Merah Putih Ben Waskita (Jemb. Merah Putih Bentang Tengah)
WIKA-Tokyu (MRT 102-103) Elevated WIKA-Tokyu (MRT 102-103) Elevated
WIKA -Balai Pustaka (Iswara) WIKA -Balai Pustaka (Iswara)
WIKA-AAE-MSI (PLTD Ambon) WIKA-AAE-MSI (PLTD Ambon)
WIKA-Waskita (Cisumdawu) WIKA-Waskita (Cisumdawu)
 Jumlah dipindahkan Carried forward

19. 19.

1.389.240.912 1.155.466.596 1.109.363.851
30.424.217 37.679.689 18.025.410 2.408.287

34.680.831 22.326.958 22.316.287 22.000.000
30.901.884 37.909.933 44.366.060 (5.356.195)

37.470.804 46.142.838 37.203.728 39.031.846
35.301.976 19.813.325 10.848.663 3.914.384

39.229.142 26.146.618 - -
38.575.965 37.428.542 13.648.853 -

48.376.573 11.521.402 - -
41.492.205 74.634.170 23.696.792 -

839.286.288

58.389.712 44.597.678 19.588.032 22.131.077
52.648.939 83.648.939 94.446.810 85.274.415

84.237.306 70.944.310 16.665.786 -
61.217.568 - - -

141.967.562 151.545.874 147.534.246 92.583.266
100.628.953 99.128.853 81.158.608 25.520.682

289.020.752 89.559.001 236.954.144 158.178.945
264.676.521 302.438.466 342.910.433 393.599.581

Akun ini merupakan Investasi pada Ventura Bersama, dengan rincian sebagai
berikut :

This account is Investment in Joint Venture, which detailed as follows:

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

Lihat catatan 23 See note 23.

Seluruh aset tetap dimiliki oleh Perseroan. All fixed assets are owned by the company.

20. 20.

Jumlah / Total 424.243.346

Manajemen berpendapat bahwa nilai pertanggungan atas aset tetap yang
diasuransikan adalah cukup untuk menutup kemungkinan kerugian yang terjadi.

Management believes that the insurance coverage is adequate to cover
possible losses arising from such risk.

Aset tetap berupa tanah, peralatan dan mesin dijaminkan untuk memperoleh
fasilitas kredit oleh Perseroan dan Entitas Anak.

Fixed assets such as land, equipment and machinery as collateral to
obtain credit facilities by the Company and its subsidiaries.

 11060103150020044 15/12/15 s.d 15/12/16 29.896.050
 20010101150200000 13/02/16 s.d 13/02/17 72.008.700

 202.201.200.15.00018 07/05/16 s.d 07/05/17 91.429.380
 202.201.200.15.00035 01/08/15 s.d 01/08/16 13.076.950

 202.201.200.15.00017 25/04/15 s.d 25/04/16 34.697.640
 202.201.200.15.00041 20/10/15 s.d 20/10/16 16.826.200

 202.201.200.15.00040 10/10/15 s.d 10/10/16 19.023.900
 202.201.200.15.00042 15/12/15 s.d 15/12/16 31.224.310

 10010101150500646 20/05/16 s.d 20/05/17 69.409.930
 02.00.1313.00236/09.13.012 10/09/15 - 10/09/16 29.064.700

 10010101151200017 19/12/15 - 19/12/16 6.140.760
 10-N0001304/2014/3/0 20/06/15 - 20/06/16 10.802.800

Insurance Company Type of Assets Policy Number Terms Insurance

Aset tetap Perseroan, kecuali tanah, telah diasuransikan dengan Polis Standar
Kebakaran Indonesia dengan nilai pertanggungan pada tanggal 30 Juni 2016
sebagai berikut:

The fixed asset of the company, except landrights, are covered by
Indonesian Fire Standard Policy on June 30, 2016 under the following
insurance coverage:

30 Juni / June 30, 2016
Penanggung/ Jenis Aset/ Nomor Polis / Jangka Waktu/ Nilai

Aset dalam penyelesaian hak atas tanah, bangunan, dan prasarana merupakan
aset atas pembangunan Pabrik Baru di Karawang Jawa Barat dan Lampung
milik PT WIKA Beton Tbk dan Pembangunan Gedung Wika Tower.

Construction in progress of land, buildings, and infrastructure is an asset
for the construction of new factory in Karawang West Java and Lampung
belonging to PT WIKA Beton Tbk, and Wika Tower Building.

Aset dalam penyelesaian peralatan merupakan peralatan konstruksi milik Induk
Perusahaan.

Construction equipment in progress is construction equipment owned by
the Parent Company to be completed .

Tidak terdapat hambatan dalam proses pekerjaan atas aset dalam penyelesaian
tersebut.

Jumlah biaya pinjaman yang dikapitalisasi ke dalam aset tetap adalah sebesar
Rp 6.713.000.

There are no obstacles in the process of work on theconstruction in
progress.

The amount of borrowing costs capitalized in fixed assets amounted to Rp
6.713.000.

87

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

INVESTASI PADA VENTURA BERSAMA (Lanjutan) INVESTMENT IN JOINT VENTURE (Continued)

 Jumlah pindahan Brought forward
WIKA- CRBC-PP (Tol Soker P-1) WIKA- CRBC-PP (Tol Soker P-1)
WIKA-Sinar Agung Lestari (Oksibil Dekay) WIKA-Sinar Agung Lestari (Oksibil Dekay)
WIKA-Navigat-ME (PLTG Peaking) WIKA-Navigat-ME (PLTG Peaking)
WIKA-HK-Waskita(Kons.Runway Samarind A-HK-Waskita(Kons.Runway Samarinda baru)
WIKA - Technip (Martindock) WIKA - Technip (Martindock)
WIKA-CRBC (Jembatan Tayan) WIKA-CRBC (Jembatan Tayan)
WIKA - Waskita (Akses Bdr Soetta) WIKA - Waskita (Akses Bdr Soetta)
WIKA - HK JO (Petikemas Belawan) WIKA - HK JO (Petikemas Belawan)
WIKA - Indra Karya (Indrakarya office) WIKA - Indra Karya (Indrakarya office)
WIKA-PP (Package Jabung) WIKA-PP (Package Jabung)
WIKA-Sumindo (Lingkar Bengkalis) WIKA-Sumindo (Lingkar Bengkalis)
WIKA-Tobishima (Tol Tj Priok Direct) WIKA-Tobishima (Tol Tj Priok Direct)
WIKA-Nindya-Rekin (Jraingan Gas Prabum WIKA-Nindya-Rekin (Jraingan Gas Prabumulih)
WIKA-Cakra (Wisma Atlit) WIKA-Cakra (Wisma Atlit)
WIKA-Sinar Agung L(Oksibil Seredala) WIKA-Sinar Agung L(Oksibil Seredala)
WIKA-Waskita-IPA (Petikemas SMG) WIKA-Waskita-IPA (Petikemas SMG)
WIKA-Pelita (P-2 Road Blangkejeren) WIKA-Pelita (P-2 Road Blangkejeren)
WIKA-Scientek Computindo (BHS Ngurah WIKA-Scientek Computindo (BHS Ngurah Rai)
WIKA - Isoplan Cipta (P5 Sepinggan) WIKA - Isoplan Cipta (P5 Sepinggan)
WIKA-Hutama-Nindya (Waduk Bendo) WIKA-Hutama-Nindya (Waduk Bendo)
WIKA-Jasin-Bakti (Freeway Balikpapan) WIKA-Jasin-Bakti (Freeway Balikpapan)
WIKA-DAELIM-ASTALDI (Cisokan) WIKA-DAELIM-ASTALDI (Cisokan)
WIKA-Adi Karya (Underpass Mandai Maka WIKA-Adi Karya (Underpass Mandai Makassar)
WIKA - Waskita (Tol Bocimi) WIKA - Waskita (Tol Bocimi)
WIKA - Brantas (Bendung Sei Padang) WIKA - Brantas (Bendung Sei Padang)
WIKA-Bumi Karsa (Bendungan Paselloreng WIKA-Bumi Karsa (Bendungan Paselloreng)
WIKA-DAELIM-ASTALDI (Karian Multipors A-DAELIM-ASTALDI (Karian Multiporse DAM)
WIKA-Tahta Aulia (Sisi Bdr Samarinda Ba WIKA-Tahta Aulia (Sisi Bdr Samarinda Baru)
WIKA-DGI (Irigasi Tomo) WIKA-DGI (Irigasi Tomo)
WIKA-ARTA (Acces Road PLTA Asahan I WIKA-ARTA (Acces Road PLTA Asahan III)
WIKA-Raka-Tanjung (Karang Mumus) WIKA-Raka-Tanjung (Karang Mumus)
WIKA-Jakon (Suvarna Sutra R2) WIKA-Jakon (Suvarna Sutra R2)
WIKA-TUNSES (Bendungan Sei Gong) WIKA-TUNSES (Bendungan Sei Gong)
WIKA-DAYA-Istaka (Entikong II) WIKA-DAYA-Istaka (Entikong II)
WIKA-PP (Bandara BIJB Kertajati) WIKA-PP (Bandara BIJB Kertajati)
WIKA-BRANTAS (Bendungan Kuningan) WIKA-BRANTAS (Bendungan Kuningan)
WIKA-IPA (Jembatan KA Lebeng - Maos) WIKA-IPA (Jembatan KA Lebeng - Maos)
WIKA-PP-Beijing Urban Cons. Ltd (Tol Sam KA-PP-Beijing Urban Cons. Ltd (Tol Sam-Bal)
WIKA - Waskita (RSUD Ps Minggu) WIKA - Waskita (RSUD Ps Minggu)
WIKA-Brantas-Waskita (Jatibarang) WIKA-Brantas-Waskita (Jatibarang)
WIKA-Cemerlang (PDAM Tirtanadi) Sungg WIKA-Cemerlang (PDAM Tirtanadi) Sunggal
WIKA-Mafrijaya (Rehabilitasi Kelambu Kiri) WIKA-Mafrijaya (Rehabilitasi Kelambu Kiri)
WIKA-Kayan (Kapuak-Tideng) WIKA-Kayan (Kapuak-Tideng)
WIKA - Waskita (Bandara SKK II Pekanba WIKA - Waskita (Bandara SKK II Pekanbaru)
WIKA-Jakon (Pasar Senen) WIKA-Jakon (Pasar Senen)
WIKA -WIK (Trass & Limestone Handling S A -WIK (Trass & Limestone Handling System)
WIKA-Shwe-Taung-Tokyu-Seikotokyu (Ma hwe-Taung-Tokyu-Seikotokyu (Mall Myanmar)
WIKA-Nindya (Irigasi Btg Anai) WIKA-Nindya (Irigasi Btg Anai)
WRK - Jasuma Austindo (OM PLTD Bali) WRK - Jasuma Austindo (OM PLTD Bali)
WIKA-Wahana (Jemb.Bojonegoro-Sby Ps WIKA-Wahana (Jemb.Bojonegoro-Sby Ps Turi)
WIKA-HK (Elevated Road) WIKA-HK (Elevated Road)
WIKA-WRK (PLTBS Seimangkei) WIKA-WRK (PLTBS Seimangkei)
WIKA-Bangun Cipta Kontraktor (Bl Karang gun Cipta Kontraktor (Bl Karangan - Entikong)
WIKA-Agung Kusuma (D Track Lahat) WIKA-Agung Kusuma (D Track Lahat)
WIKA-Jakon (Pulogebang) WIKA-Jakon (Pulogebang)
WIKA-Lelangon (Lutffing Crane) WIKA-Lelangon (Lutffing Crane)
WIKA-Tata Wira (Kademan - Penajam) WIKA-Tata Wira (Kademan - Penajam)
WIKA-ADHI (Ngurah Rai Paket 5) WIKA-ADHI (Ngurah Rai Paket 5)
WIKA-ADHI (Bdr Ngurah Rai) WIKA-ADHI (Bdr Ngurah Rai)
WIKA-PP (FO Jamin Ginting) WIKA-PP (FO Jamin Ginting)
WIKA-Budi Indah Mulia (Embung Lawe2) WIKA-Budi Indah Mulia (Embung Lawe2)
WIKA-PP-ADHI (Bdr Sepinggan) WIKA-PP-ADHI (Bdr Sepinggan)
WIKA - Tobe Indah (Jembatan Kaltim) WIKA - Tobe Indah (Jembatan Kaltim)
WRK - PT Energi Prima Sejahtera (Senipa WRK - PT Energi Prima Sejahtera (Senipah)
WIKA- CKGN (Batang Tiku-Antokan) WIKA- CKGN (Batang Tiku-Antokan)
WIKA-ME-NAVIGAT (PLTG Kaltim) WIKA-ME-NAVIGAT (PLTG Kaltim)
 Jumlah dipindahkan Carried forward

49.629.604
1.014.491 1.014.491 1.094.744 4.577.462

1.458.420

20. 20.

30 Juni/June 30
2016 2015 2014

1.389.240.912 1.155.466.596 1.109.363.851

1.925.761.089 1.620.945.427 1.583.409.413

1.355.759 2.840.539 20.977.056

5.162.075
3.817.234 - - -

4.226.693 7.016.504 17.870.322 -
3.988.762 3.988.761 5.289.064

7.607.592 7.560.312

- - -
2.282.897 2.282.897 2.549.616 11.358.188

739.726 739.726 4.802.952 9.654.752
- 36.123.178 63.550.626 9.805.335

860.771 860.770 2.811.270 -
820.718 3.428.234 - -

884.533 2.424.289 2.394.529 2.281.455
865.740 872.671 20.190.014 27.132.649

1.458.420 11.120.743 9.061.183
1.368.030 2.486.223 6.123.539 13.638.264

1.180.295.014

7.607.592 5.142.027
6.851.484 8.331.420 8.753.278 2.605.052

8.925.270 (1.283.417) - -
8.570.808 4.463.070 - -

9.103.157 (5.256.551) - -
9.030.776 7.863.235 - -

9.392.717 7.964.816 - -
9.185.143 6.955.960 - -

4.701.479 155.986 (1.701.780) 1.528.083

5.619.266 - - -
5.567.144 - - -

5.741.376 - - -
5.648.379 4.009.750 - -

10.174.617 2.780.299 (2.345.184) (60.181)
9.901.535 9.901.535 16.979.268 12.788.768

12.043.001 11.377.807 18.873.423 17.996.385
10.629.642 13.631.111 32.282.474 -

12.153.906 11.079.635 8.510.097 3.111.837
12.063.962 18.639.040 - -

14.121.735 - - -
13.699.803 15.372.530 - -

16.161.639 32.811.115 13.929.948 6.562.282
14.322.643 - - -

18.164.340 18.164.340 18.624.073 30.642.834
16.913.853 23.782.475 7.666.127 4.578.182

18.621.781 - 6.722.394 -
18.330.335 16.137.499 - -

19.931.262 41.890.015 26.735.089 38.188.881
18.788.895 8.641.784 2.137.546 -

22.527.726 15.940.130 - -
21.906.351 15.816.643 34.448.011 -

26.902.168 32.903.010 64.589.515 9.655.659
25.686.983 - - -

28.497.710 18.509.613 - -

31 Desember / December 31 1 Januari/January 1
2014

839.286.288

1.953.656 - - -

2.549.210

9.800.209

4.374.670 - - -

1.604.640

6.711.143 6.711.143 6.579.485 5.420.879
6.359.379 6.554.029 6.178.332 6.619.073

4.416.115 4.480.714 10.878.560 2.179.446

2.839.126 - - -
2.783.692 3.156.245 184.218 10.713.354

3.498.994 3.498.993 4.104.757 2.796.320
3.298.428 8.298.427 11.870.951 -

3.921.358 6.749.651 6.047.328

3.529.640 6.507.394 6.507.394
1.566.375 4.347.842 4.456.432 9.571.372

1.829.645 - - -
1.669.229 1.604.629 2.184.240 2.655.176

1.878.450 - - -
1.829.884 1.829.878 (7.532.481) 8.155.375

2.263.926 1.037.775 - 1.549.352

88

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

INVESTASI PADA VENTURA BERSAMA (Lanjutan) INVESTMENT IN JOINT VENTURE (Continued)

 Jumlah pindahan Brought forward

WIKA - Brantas (Akses Jl Tayan) WIKA - Brantas (Akses Jl Tayan)
WIKA-Tokyu (Cirebon Prujakan) WIKA-Tokyu (Cirebon Prujakan)
WIKA-Consorcio Nacional (Comoro) WIKA-Consorcio Nacional (Comoro)
WIKA-Adhi-IKPT (EPC Tuban Aromatic) WIKA-Adhi-IKPT (EPC Tuban Aromatic)
WIKA-WIK (Clinker And Cement Additives WIKA-WIK (Clinker And Cement Additives)
WIKA-Brantas-Waskita (Kaligarang) WIKA-Brantas-Waskita (Kaligarang)
WIKA-WASKITA (Sabodam Paket I) WIKA-WASKITA (Sabodam Paket I)
WIKA-PELITA (JNB 3) WIKA-PELITA (JNB 3)
WIKA-PELITA (Blangkejeren) WIKA-PELITA (Blangkejeren)
WIKA-RABANA (Tempino Plaju) WIKA-RABANA (Tempino Plaju)
JO WIKA-Karya Utama Persada (Sorong) JO WIKA-Karya Utama Persada (Sorong)
WIKA-Rinenggo Ria Raya (Bojonegoro) WIKA-Rinenggo Ria Raya (Bojonegoro)
WIKA-Pilar (Miangas 1 Paket) WIKA-Pilar (Miangas 1 Paket)
WIKA-Wahana (Jemb.Bojonegoro-Sby Ps WIKA-Wahana (Jemb.Bojonegoro-Sby Ps Turi)
WIKA - Waskita (Dermaga Petikemas Phas WIKA - Waskita (Dermaga Petikemas Phase2)
WIKA Gedung - PT Mashyu Sejahtera WIKA Gedung - PT Mashyu Sejahtera
 WIKA-Adhi (Pipa Air Limbah Denpasar) WIKA-Adhi (Pipa Air Limbah Denpasar)
 WIKA-Bawan Permai Group (Air Baku Pal KA-Bawan Permai Group (Air Baku Palingkau)
 WIKA-PP-ADHI (GOR Pekanbaru UNRI) WIKA-PP-ADHI (GOR Pekanbaru UNRI)
 WIKA-Jakon (Casablanca FO) WIKA-Jakon (Casablanca FO)
 WIKA-Hazama (Bawakaraeng) WIKA-Hazama (Bawakaraeng)
 WIKA-Astha (Folder Plbh Tjg Emas) WIKA-Astha (Folder Plbh Tjg Emas)
 WIKA-Shimitzu (Sabo Dam Merapi) WIKA-Shimitzu (Sabo Dam Merapi)
 WIKA-Hazama (Sabodam 76-77) WIKA-Hazama (Sabodam 76-77)
 WIKA-ESA(Jemb.Thp I Lebeng-Yogya) WIKA-ESA(Jemb.Thp I Lebeng-Yogya)
 WIKA-Hazama (Sabodam Bawakaraeng) WIKA-Hazama (Sabodam Bawakaraeng)
WIKA-WIP (Biomasa) WIKA-WIP (Biomasa)
WIKA-Pelita (JNB2 Lambalek- Gampong) WIKA-Pelita (JNB2 Lambalek- Gampong)
WIKA-PP (Leuwi Goong) WIKA-PP (Leuwi Goong)
WIKA-Sinar Jaya (Pemb Jalan Iwur - Yum) WIKA-Sinar Jaya (Pemb Jalan Iwur - Yum)
WIKA-WASKITA-NINDYA (Tol Soker 1 F) WIKA-WASKITA-NINDYA (Tol Soker 1 F)
WIKA-Minarta (Suplesi Jabung Lampung) WIKA-Minarta (Suplesi Jabung Lampung)
WIKA-Jakon (Inlet Outlet Sudetan Ciliwung WIKA-Jakon (Inlet Outlet Sudetan Ciliwung)
WIKA-Brantas (Diversion Putih River) WIKA-Brantas (Diversion Putih River)
WIKA-Nindya (Waduk Logung) WIKA-Nindya (Waduk Logung)
WIKA-Sacna (Giant Sea Wall) WIKA-Sacna (Giant Sea Wall)
Investasi Ventura Bersama lainnya Investment Under Rp 1,000,000
dibawah Rp 1.000.000

Jumlah Total

GOODWILL GOODWILL

Nilai perolehan Cost
Penambahan nilai perolehan Additions
Didistribusikan : Distributed :

Setoran modal X = Paid in capital
Saldo laba X = Retained Earnings

Jumlah Total
Goodwill Goodwill

Goodwill Goodwill
Penurunan Nilai Goodwill Goodwill Impairment

Nilai Bersih Goodwill Net Book Value of Goodwill

20. 20.

Goodwill diamortisasi sampai dengan periode 2011, sesuai ketentuan PSAK 22
(revisi 2011) tidak dilakukan amortisasi atas Goodwill. Impairment tidak dilakukan
karena perseroan berkeyakinan atas kelangsungan usaha PT WIKA Rekayasa
Konstruksi sampai dengan saat ini.

Goodwill is amortized over the period until 2011, in accordance with PSAK
22 (revised 2011) do not amortize the goodwill. Impairment is not done
because the company believes the continuity of PT WIKA Rekayasa
Konstruksi to date.

(7.714.153) (7.714.153) (7.714.153) (7.714.153)

4.847.052 4.847.052 4.847.052 4.847.052

2016 2015 2014 2014

12.561.205 12.561.205 12.561.205 12.561.205

11.981.009 70% 8.396.291
8.834.291

 12.561.205

30 Juni/June 30

Akun ini merupakan goodwill yang berasal dari akuisisi PT WIKA Rekayasa
Konstruksi, yang dibeli di atas nilai buku pada bulan Nopember 2008, dengan
perhitungan sebagai berikut:

This account represents the goodwill arising from acquisition of PT WIKA
Rekayasa Konstruksi, who purchased the above book value at November
2008, calculated as follows:

21.395.497
-

625.000 70% 438.000

 1.896.849.621 1.597.379.391 1.669.608.387 1.351.608.048

21. 21.

362.724 (37.900.184) (13.386.804) 3.087.705

(5.538.685) (10.979.168) - -
(15.542.168) - - -

(2.039.663) - - -
(3.483.265) - - -

(801.701) (3.578.486) - -
(1.868.711) (3.390.939) - -

- - 3.770.855 4.459.859
- 3.511.901 - -

- (1.989.504) - -
- - (4.890.449) (2.623.150)

- - - 1.649.961
- - - (3.108.817)

- - - 1.308.175
- - - 3.108.817

- - - 1.623.615

- - - 5.106.254
- - - 1.267.694

- - - 11.345.298

- - - 3.646.566
- - - 3.177.539

- 19.086.519 - -
- 5.000.000 - -

- - 1.367.689 1.146.641
- - 218.556 2.416.930

- - 2.250.990 3.361.823
- 1.953.656 1.953.656 3.695.759

- - 4.478.225 13.662.148
- - 4.447.104 1.153.356

- - 6.500.000 8.706.216
- - 4.890.449 4.890.449

- - 7.625.181 15.822.275
- 4.720.169 7.492.496 26.731.519

- - 13.752.343 14.178.104
- - 11.555.627 11.555.627

- - 19.109.842 -
- - 15.063.214 25.603.272

30 Juni/June 30
2016 2015 2014 2014

1.925.761.089 1.620.945.427 1.583.409.413 1.180.295.014

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

89

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET LAIN-LAIN OTHER ASSETS

Beban ditangguhkan Deferred expenses
Aset tetap tidak digunakan Non operational assets
Keanggotaan Golf Club Golf Club membership
Deposito yang dijaminkan Pledge Deposit
Lain-lain Others

Jumlah

PINJAMAN JANGKA PENDEK SHORT-TERM LOAN

Details of short-term loans are as follows :

Induk Perusahaan parent entity
Pihak Berelasi Related Parties

PT BNI (Persero), Tbk. PT BNI (Persero), Tbk.

PT Bank Mandiri (Persero),Tbk. PT Bank Mandiri (Persero),Tbk.

PT EXIM BANK, Tbk. PT EXIM BANK, Tbk.

PT BRI (Persero), Tbk. PT BRI (Persero), Tbk.

PT Bank DKI PT Bank DKI

Pihak Ketiga Third Parties
Bank of Tokyo - MUFG Bank of Tokyo - MUFG

PT Bank Panin, Tbk PT Bank Panin, Tbk

PT Sarana Multi Infrastruktur PT Sarana Multi Infrastruktur

HSBC Escrow HSBC Escrow

PT Bank Maybank Ind. Tbk PT Bank Maybank Ind. Tbk

PT Bank Danamon PT Bank Danamon

PT Bank Permata PT Bank Permata

Sub Jumlah Sub total

Entitas Anak Subsidiaries Company
Pihak Berelasi Related parties

PT Bank Mandiri (Persero),Tbk. PT Bank Mandiri (Persero), Tbk.

PT BRI (Persero), Tbk. PT BRI (Persero), Tbk.

PT BTN (Persero), Tbk. PT BTN (Persero), Tbk.k.

PT Indonesia EXIM Bank PT Indonesia EXIM Bank

PT BNI (Persero), Tbk. PT BNI (Persero), Tbk.- 20.000.000 - -

46.500.000 45.300.000 60.000.000 -

10.000.000 15.000.000 - 15.000.000

198.536.602 53.017.501 242.935.698 147.311.487

164.846.434 49.198.733 21.143.018 7.209.794

465.931 16.166.244 - -

2.062.638.522 740.209.680 371.206.041 56.853.703

5.717.822 5.383.593 - -

4.202.873 - 272.624 5.431.141

50.000.000 - - -

26.451.210 72.638.634 - 3.989.800

799.255.139 25.000.000 - -

77.000.000 25.000.000 125.000.000 -

52.217.876 5.217.876 - -

150.000.000 150.000.000 100.000.000 -

108.383.116 27.287.084 39.963.982 -

515.036.459 328.297.387 - 61.484

273.908.096 85.218.862 105.969.435 47.371.278

Rincian pinjaman jangka pendek adalah sebagai berikut :

30 Juni/June 30
2016 2015 2014 2014

Keanggotaan golf club merupakan biaya perolehan hak pakai keanggotaan klub
golf, dengan tujuan sebagai sarana pemasaran. Terhadap biaya perolehan
Keanggotaan golf club ini tidak diamortisasi karena masa berlaku
keanggotaannya tidak dibatasi, dan dapat dipindah tangankan.

The membership of golf club shall constitute right to use for the
membership of golf club, intended to be as means for marketing.
Acquisition cost of golf club membership shall not be amortized due to
indefinite period and it may be transferred.

Persediaan Slow Moving adalah persediaan eks PT Wijaya Karya Industri
Konstruksi dari Sub Unit Usaha Cilinder Tank berupa Tabung Gas 3 Kg.

Slow Moving Inventory is inventory of PT Wijaya Karya Construction
Industry Sub Business Unit Cylinder Tank in consist of 3 Kg Gas Stove.

23. 23.

Beban ditangguhkan merupakan biaya yang dikeluarkan untuk pengembangan
kawasan-kawasan pada WIKA Realty yang masih dalam proses persiapan dan
pengurusan perijinan.

Deffered expenses represent cost incurred for the development areas of
WIKA Realty, that were still on the process for preparation and
administration.

Aset tetap yang tidak digunakan adalah mesin produksi line 1 dan line 2 di SBU
Gas Stove dan Cylinder Tank Wika Intrade yang tidak beroperasi lagi dan
direncanakan akan dijual, sesuai dengan SK Direksi No.01.03/WI-
A.DIR.125/2010 tanggal 14 Januari 2010. Sampai dengan periode laporan aset
tersebut belum terjual.

Non operational assets are production machines line 1 and 2 on Gas
Stove SBU and Cylinder Tank of Wika Intrade weren't operated and
prepared to be sale, based on Director's Decision Letter No.01.03/WI-
A.DIR.125/2010 date January 14, 2010.As of the reporting period the
asset is not sold yet.

5.152.515 18.429.540 13.143.531 7.053.116
35.498.569 41.182.944 71.074.985 71.743.353

708.280 708.280 708.280 708.280
- - - 21.047.000

28.380.334 20.565.783 53.205.798 38.917.581
1.257.440 1.479.341 4.017.376 4.017.376

30 Juni/June 30
2016 2015 2014 2014

22. 22.

Rincian aset lain-lain adalah sebagai berikut: Details other assets consist of:

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

90

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)
Pihak ketiga Third parties

PT Bank ICBC Indonesia, Tbk PT Bank ICBC Indonesia, Tbk

PT Bank CIMB Niaga, Tbk. PT Bank CIMB Niaga, Tbk.

PT Bank Muamalat PT Bank Muamalat

PT Bank OCBC NISP PT Bank OCBC NISP

PT Bank Danamon Ind. Tbk. PT Bank Danamon Ind. Tbk.

PT Bank DBS PT Bank DBS

Sub Jumlah Sub Total

Jumlah Pinjaman Jangka Pendek Total Short Term Loans

PT WIJAYA KARYA (Persero), Tbk. PT WIJAYA KARYA (Persero), Tbk.

a. PT Bank Mandiri (Persero), Tbk. a. PT Bank Mandiri (Persero), Tbk.

1. 1.

2. 2. Interest rates is 9,75% per annum.
3. 3.

4. 4.

- -

- -

- -

- -

b. PT Bank Rakyat Indonesia (Persero), Tbk. b. PT Bank Rakyat Indonesia (Persero), Tbk.

b. PT Bank Rakyat Indonesia (Persero), Tbk. (Lanjutan) b. PT Bank Rakyat Indonesia (Persero), Tbk. (Continued)
a. a.

b. b.

c. c.

d. d.

23. 23.

Masa berlaku perjanjian perpanjangan fasilitas sampai dengan 30
November 2016 .

he validity period of the extension agreement of the facility up
to November 30, 2016.

Agunan atas perjanjian tersebut berupa Non Fixed Assets (Piutang
proyek-proyek yang ditunjuk) serta berupa Fixed Assets (Tanah dan
bangunan milik Perseroan).

Collateral for the agreement is Non-Fixed Assets (Project
Receivables) and Fixed Assets (Land and buildings owned by
the company).

Sesuai Akta Perjanjian No 1,2,3,4 dan 5 tanggal 5 Februari 2015, dibuat
dihadapan Lolani Kurniati Irdham Idroes, S.H., LLM., Notaris di Jakarta,
Perseroan telah menerima persetujuan perpanjangan fasilitas kredit dari
PT Bank Rakyat Indonesia (Persero), Tbk.

According to Addendum Agreement Deed No. 1,2,3,4 & 5 dated
February 5, 2015 made before Lolani Kurniati Irdham Idroes, S.H.,
LLM., Notary in Jakarta, the company has received approval of an
extension of credit facilities from PT Bank Rakyat Indonesia
(Persero), Tbk.

Fasilitas Kredit Modal Kerja dengan total senilai Rp500.000.000.000
(nilai penuh) serta fasilitas Bank Garansi atau Stand by Letter of
Credit sebesar Rp4.000.000.000.000 (nilai penuh) dan forex line
maksimal sampai USD40.000.000 (nilai penuh).

Working Capital Loan facility with a total of
Rp500,000,000,000 (full amount) and Bank Guarantee
facilities or Stand by Letter of Credit ammounting to
Rp4,000,000,000,000 (full amount)and forex line up to
USD40,000,000 (full amount)

Tingkat suku bunga 10% per tahun. Interest rates is 10% per annum

Rasio keuangan yang harus diperhatikan. Financial ratio that must be considered.
Current Ratio lebih dari 100% dan Debt to Equity Ratio (DER)
maksimal 350%.

Maximum Current Ratio more than 100% and Debt to Equity
Ratio (DER) maximum up to 350%.

Menggunakan fasilitas Non Cash Loan diluar tujuan penggunaan
sebagaimana tertuang dalam perjanjian

Using Non Cash Loan facility outside of the intended use as
stated in the agreement

Memberikan pinjaman baru kepada pihak lain kecuali dalam rangka
transaksi yang berkaitan dengan usaha Perseroan.

Provide new loans to other parties except in the context of
transactions relating to corporate business.

Memindahtangankan agunan, kecuali diganti dengan aset sejenis
atau aset lain dengan nilai setara serta dapat dibebani dengan hak

Transfer of collateral, unless replaced with similar assets or
other assets of equal value, and can be charged with the right

Tingkat suku bunga 9,75% per tahun.
Masa berlaku perjanjian sesuai perpanjangan fasilitas adalah sampai
dengan 10 Mei 2017

The validity period of the agreement extension of the facility is
up to May 10, 2017,

Agunan atas perjanjian tersebut berupa Non Fixed Assets (Piutang
& Persediaan) serta berupa Fixed Assets (Tanah dan Bangunan).

Collateral for the agreement in the form of Non-Fixed Assets
(Receivables & Inventory) as well as the form of Fixed Assets
(Land and Building).

Hal-hal yang tidak boleh dilakukan (Negative Covenants) terkait
perjanjian diantaranya adalah :

Things that should not be done (Negative Covenants) related
agreements include:

Sesuai Akta Perjanjian No. 06, 07, 08, 09, 10, 11,12 dan 13 tanggal 09
Juni 2016 yang dibuat dihadapan Lolani Kurniati Irdham Idroes, S.H.,
LLM Notaris di Jakarta, Perseroan telah menerima persetujuan
perpanjangan dan tambahan fasilitas kredit dari PT Bank Mandiri
(Persero), Tbk.

In accordance with the Deed of Agreement, No. 06, 07, 08, 09, 10,
11, 12 and 13 dated June 09, 2016 made before Lolani Kurniati
Irdham Idroes, SH, LLM, Notary in Jakarta, the company has
received approval of the extension and additional of credit facility
from PT Bank Mandiri (Persero), Tbk.

Adapun fasilitas yang ditawarkan oleh Bank dan telah disetujui oleh
perseroan adalah sebagai berikut :

The facilities offered by the Bank and approved by the Company are
as follows:

Fasilitas yang diberikan berupa Kredit Modal Kerja Revolving
dengan limit Rp100.000.000.000 (nilai penuh),Fasilitas yang
diberikan berupa Kredit Modal Kerja Transactional dengan limit
Rp500.000.000.000 (nilai penuh), Fasilitas Pembiayaan
Subkontraktor dengan limit Rp20.000.000.000 (nilai penuh), Fasilitas
Non Cash Loan dengan limit sebesar Rp7.000.000.000.000 (nilai
penuh), dan Fasilitas Treasury Line US$ 15.000.000. (nilai penuh)

Facilities provided in the form of Working Capital Loan
revolving with a limit of Rp100,000,000,000 (full amount),
Working Capital Loan Transactional financing facility with a
limit of Rp500,000,000,000 (full amount) Subcontractor
financing facility with a limit of Rp20,000,000,000 (full amount),
Non Cash Loan facility with a limit of Rp7,000,000,000,000
(full amount), and Treasury Line with limit US$15.000.000.(full
amount)

3.016.535.980 1.221.822.355 928.515.467 278.244.460

953.897.458 481.612.675 557.309.426 221.390.757

45.000.000 45.000.000 45.000.000 10.000.000

10.000.000 11.000.000 20.000.000 -

103.477.667 57.492.487 - -

46.034.814 48.384.814 - -

195.000.000 100.000.000 -

134.501.941 37.219.140 168.230.687 41.869.476

91

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

- -

- -

- -

- -

c. PT Bank Danamon Indonesia, Tbk. c. PT Bank Danamon Indonesia, Tbk.

1. 1.

2. 2.

3. 3.

4. 4.

- Perubahan jenis usaha. - Changes in the type of business.
- -

- -

- -

- -

d. PT Bank Panin, Tbk. d. PT Bank Panin, Tbk.

Fasilitas Kredit yang diterima adalah berupa: Credit Facility are as follows:
1. 1.

2. 2.

• •

• •

• •

3. 3.
4. 4.

23. 23.

Untuk jangka waktu pinjaman 6 bulan, bunga sesuai tingkat suku
bunga LPS Rate k jangka 1 bulan ditambah margin 3,50% per
tahun.

For maturities of 6 month, according to LPS interest rate
plus a margin of 1 month term 3.50% per annum.

Masa berlaku kredit sampai dengan 16 Juli 2016. Credit validity period starting up to July 16, 2016.
Jaminan berupa tagihan Proyek dengan nilai 60% dari jumlah
maksimum kredit atau senilai Rp180.000.000.000 (nilai penuh)

Project collateral claims with a value of 60% of the maximum
amount of credit or equivalent to Rp180,000,000,000 (full

Tingkat suku bunga sebagai berikut : The interest rate are as follows:

Untuk jangka waktu pinjaman 1 bulan, bunga sesuai tingkat suku
bunga LPS Rate jangka 1 bulan ditambah 2,50% per tahun.

For maturities of 1 month, according to LPS interest rate
plus a margin of 1 month term 2.50% per annum.

Untuk jangka waktu pinjaman 3 bulan, bunga sesuai tingkat suku
bunga LPS Rate jangka 1 bulan ditambah margin 3,00% per
tahun.

For maturities of 3 month, according to LPS interest Rate
plus a margin of 1 month term 3.00% per annum.

Perseroan telah mendapatkan fasilitas Kredit dari PT Bank Panin,
Tbk,sebagaimana tertuang dalam akta perjanjian No.87 tanggal 25 Juni
2015, dibuat dihadapan Karin Christiana Basoeki SH, Notaris di Jakarta
sebagai berikut:

The Company has obtained credit facilities from PT Bank Panin,
Tbk, as stated in the deed of agreement No.87 dated June 25,
2015, made before Karin Christiana Basoeki SH, Notary in Jakarta
are as follows:

Fasilitas Kredit Modal Kerja sebesar Rp400.000.000.000 (nilai
penuh) equivalen USD (Dollar Amerika serikat).

Working Capital Loan Facility amounting to
Rp400,000,000,000 (full amount) equivalent to USD (United
States Dollars).

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut:

The Company shall seek financial performance indicators as
follows:

Current Ratio minimal 1 kali dan Debt to Equity Ratio (DER) / Gearing
maksimal 2 kali.

Current Ratio minimum 1 times and Debt to Equity Ratio
(DER)/ Gearing maximum 2 times.

EBITDA dibagi beban bunga pinjaman lebih besar dari 2 kali. EBITDA divided by interest expense of loans greater than 2
times

Hal-hal yang tidak boleh dilakukan (Negative Covenants) terkait
perjanjian diantaranya adalah :

Things that should not be done (Negative Covenants) related
agreements include:

Memberikan atau menerima pinjaman dana kepada (dari) pihak lain
kecuali dalam rangka mendukung usaha perseroan

Giving or receiving loan funds to (from) other parties except in
order to support the company's business (operations).

Menyewakan aset yang dijaminkan di Bank kepada pihak lain kecuali
untuk operasional usaha.

Lease assets as collateral at the Bank to any other party
except for the business operation.

Tingkat Suku bunga Bank Danamon Index (BDI) ditambah margin
10,75%.

The interest rate on Danamon Bank Index plus margin of
10,75%.

Masa berlaku kredit sampai dengan 22 April 2016 (dalam proses
perpanjangan)

The validity period of credit until April 22, 2016 (in the process
of renewal)

Agunan atas perjanjian tersebut berupa Non-Fixed Assets (Piutang
proyek-proyek yang ditunjuk).

Collateral for the agreement in the form of Non-Fixed Assets
(Receivables designated projects).

Mengadakan transaksi dengan pihak yang berafiliasi maupun pihak
ketiga diluar aspek kewajaran.

Enter into transactions with affiliated parties and third parties
outside of fairness aspects.

Perseroan telah mendapatkan fasilitas Kredit dari PT Bank Danamon
Indonesia, Tbk,sebagaimana tertuang dalam surat perpanjangan
sementara No.096/PPWK/CBD/IV/2016 dan 096A/PPWK/CBD/IV 2016,
sebagai berikut:

The Company has obtained credit facilities from PT Bank Danamon
Indonesia, Tbk, as stated in the temporary extending letter No.
096/PPWK/CBD/IV/2016 and 096A/PPWK/CBD/IV/2016 re as
follows:

Fasilitas Kredit Rekening Koran senilai Rp50.000.000.000 (nilai
penuh) serta fasilitas Uncommited Omnibus Trade Finance sampai
jumlah pokok maksimal Rp300.000.000.000 (nilai penuh) ekuivalen
dengan mata uang asing yang tersedia di bank.

Current Account Credit facility amounting to
Rp50,000,000,000 (full amount) and the Omnibus Trade
Finance Uncommited facilities until the principal amount of up
to Rp300,000,000,000 (full amount) equivalent of foreign
currency available at the bank.

Mengajukan permohonan pernyataan pailit debitur kepada
Pengadilan Niaga.

Applying for a declaration of bankruptcy debitors to the
Commercial Court.

Menyewakan aset yang dijaminkan di Bank kepada pihak lain kecuali
untuk operasional usaha.

Lease assets as collateral at the Bank to any other party
except for the business operation.

Melakukan pembayaran bunga atas pinjaman kepada pemegang
saham

Make payments of interest on loans to shareholders.

Hal-hal yang tidak boleh dilakukan (Negative Covenants) terkait
perjanjian diantaranya adalah :

Things that should not be done (Negative Covenants) related
agreements include:

92

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

- Perubahan jenis usaha - Changes in the type of business
- -

- -

- -

- -

- -

e. PT Bank Negara Indonesia (Persero), Tbk e. PT Bank Negara Indonesia (Persero), Tbk

1. 1.

2. 2.

4. 4.

5. 5.

- -

f. PT Bank Permata, Tbk f. PT Bank Permata, Tbk

1. 1.

2. 2.

3. 3. The validity period of credit dated up to July 19, 2016.
4. 4.

- Current ratio tidak kurang dari 1 kali - Current ratio not less than 1 times
- Debt to equity ratio tidak lebih dari 3,5 kali - Debt to equity ratio of not more than 3,5 times
- Rasio EBITDA dengan biaya bunga maksimal 1,5 kali - The ratio of EBITDA to 1.5 times the maximum interest costs
- Rasio hutang dengan EBITDA maksimal 3 kali - The ratio of debt to EBITDA maximum of 3 times

23. 23.

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut:

The Company shall seek financial performance indicators as follows:

Fasilitas Letter of Credit dengan limit maksimum senilai
Rp500.000.000.000 (nilai penuh), fasilitas rekening koran dengan
limit maksimum senilai Rp25.000.000.000 (nilai penuh)

Letter of Credit Facility with a maximum of Rp500,000,000,000
(full amount), an overdraft facility with a maximum of
Rp25,000,000,000 (full amount)

Tingkat suku bunga berkisar 12% per tahun untuk Rupiah, dan 4,5%
per tahun untuk USD

Interest rates ranged from 12% per annum for Rupiah, and
4.5% per annum for USD

Masa berlaku kredit sampai dengan 19 Juli 2016
Kredit ini dijamin dengan tagihan Proyek yang diikat dengan Akta
Perjanjian Pemberian Jaminan Fidusia No.05 tanggal 29 Agustus
2014 dihadapan Lolani Kurniati Irdham S.H., Notaris di Jakarta.

Loans are guaranteed by charges tied to the Project Deed
Fiduciary Guarantee Agreement No. 05 dated August,29
2014, made by Lolani Kurniatti Irdham SH, notary in Jakarta.

Current Ratio minimal 1kali, Debt to Equity Ratio (DER) maksimal 4
kali dan Debt Service Coverage minimal 100%.

Current Ratio of at least 1 time; Debt to Equity Ratio (DER)
maximum of 4 time and Debt Service Coverage of at least
100%.

Perseroan telah memperpanjang perjanjian kredit dengan PT Bank
Permata, Tbk. Sesuai Akta No. 10, tanggal 6 November 2015, yang
dibuat oleh Lolani Kurniati Irdham-Idroes, SH, LLM, Notaris di Jakarta. PT
Bank Permata, Tbk memberikan fasilitas kredit dengan ketentuan sebagai
berikut :

The Company has extended its credit agreement with PT Bank
Permata, Tbk. accordance with the Deed. No 10, dated November,6
2015, made before Lolani Kurniati Irdham - Idroes, SH, LLM , Notary
in Jakarta. PT Bank Permata, Tbk provides credit facilities with the
following conditions:

Masa berlaku kredit sampai dengan 20 Mei 2017. The validity period of credit agreement as up to May 20, 2017.

Kredit ini dijamin dengan Tagihan termin atas proyek-proyek yang
dibiayai oleh fasilitas kredit dari PT Bank Negara Indonesia (Persero),
Tbk. berupa tagihan Proyek

Collateral of these loans are receivables from projects that are
financed from credit facilities of PT Bank Negara Indonesia
(Persero), Tbk.

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut:

The Company shall seek financial performance indicators as
follows:

Tingkat suku bunga sebesar 9,5% per tahun. The interest rate is 9,5% per annum.
3. Fasilitas Kredit Tidak Langsung (Non Cash Loan) dengan

maksimum kredit hingga Rp2.500.000.000.000 (nilai penuh).
3. Indirect Credit Facilities (Non Cash Loan) with a maximum

credit up to Rp2.500,000,000,000 (full amount).

Aset lancar dibagi kewajiban lancar lebih besar dari 1 kali. Current assets divided by current liabilities greater than 1
times.

Perseroan telah memperpanjang perjanjian kredit dengan PT Bank
Negara Indonesia (Persero), Tbk. sebagai mana tertuang dalam akta
perjanjian No.14,15,16 dan 17 tanggal 10 Juli 2015, memberikan fasilitas
kredit dengan ketentuan sebagai berikut :

The Company has extended a credit agreement with PT Bank
Negara Indonesia (Persero), Tbk. as outlined in the deed
No.14,15,16 and 17 dated July 17, 2015, provide a credit facility with
the following conditions:

Fasilitas Kredit Modal Kerja dan transaksional masing-masing
maksimum senilai Rp300.000.000.000 (nilai penuh), serta tambahan
sebesar Rp 1.000.000.000.000 (nilai penuh) untuk mendanai proyek-
proyek khusus.

Working Capital Loan Facility and transactional to a maximum
of Rp300,000,000,000 (full amount) each, and an additional
Rp 1.000.000.000.000 (full amount) to finance specified
project.

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut:

The Company shall seek financial performance indicators as
follows:

Pinjaman berbunga dibagi modal sendiri (DER) melebihi 3 kali. Interest loans divided by equity capital (DER) exceeds 3 times.

EBITDA dibagi beban bunga pinjaman lebih besar dari 1,6 kali. EBITDA divided by interest expense of loans greater than 1.6
times.

Hal-hal yang tidak boleh dilakukan (Negative Covenants) terkait
perjanjian diantaranya adalah:

Things that should not be done (Negative Covenants) related
agreements include:

Memberikan atau menerima pinjaman dana kepada (dari) pihak lain
kecuali dalam rangka mendukung usaha perseroan (operasional
Perseroan).

Giving or receiving loan funds to (from) other parties except in
order to support the company's business (operations).

Menyewakan aset yang dijaminkan di Bank kepada pihak lain kecuali
untuk operasional usaha.

Lease assets as collateral at the Bank to any other party
except for the business operation.

93

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

g.

1.

2.

3.

4.

5.
6.

- -

- -

7.

- Rasio Lancar (Current Assets) minimal 1 x (satu kali). - Current Ratio (Current Assets) at least 1 x (one time).
- Rasio Gearing Eksternal maksimum 2 x (dua kali). - External maximum gearing ratio of 2 x (two times).

h.

1.

2.

3.
4.

5.
6.

- -

- -
7.

- Rasio Lancar (Current Assets) minimal 1 x (satu kali). - Current Ratio (Current Assets) at least 1 x (one time).
- Rasio Gearing Eksternal maksimum 1,5 x (satu setengah kali). - External maximum gearing ratio of 1.5 x (one-half times).

i.

1.

2.

23. 23.

Perseroan telah mengadakan perjanjian kredit modal kerja dan Pinjaman
Rekening Koran dengan PT Bank DKI sebagai mana tertuang dalam akta
perjanjian kredit No.39 dan 40 tanggal 14 Agustus 2015 dibuat
dihadapan Sri Ismiyati S.H Notaris di Jakarta, memberikan fasilitas kredit
non cash loan dengan ketentuan sebagai berikut :

The Company has entered into a credit agreement with PT Bank
DKI as outlined in the deed of loan agreement No.39 and 40 dated
August 14, 2015 made before Sri Ismiyati, SH, Notary in Jakarta,
provides credit facilities with the following conditions:

1. Fasilitas Kredit Modal Kerja SPK maksimum senilai
Rp60.000.000.000 (nilai penuh).

Working Capital Loan Facility SPK to a maximum of
Rp60,000,000,000 (full amount).

2. Fasilitas Kredit Rekening Koran Rp 50.000.000.000 (nilai penuh). Overdraft Loan Facility Rp 50,000,000,000 (full amount).

7. Kredit ini dijamin sesuai Akta Fidusia atas Piutang No.26 tanggal 12
Juni 2015.

This credit is secured in accordance Fiduciary Deed of
Receivables No.26 dated June 12, 2015.

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut :

The Company shall seek financial performance indicators as
follows:

PT Bank DKI i. PT Bank DKI

Mata Uang Dollar Amerika Serikat 5,35% per tahun U.S. Dollar Currencies 5.35% per annum under the Best
Landing Rate.

Mata Uang Rupiah 9,25% per tahun. Rupiah Currencies 9.25% per annum .

5. Masa berlaku kredit sampai dengan 23 Juli 2016. The validity period of credit to July 23, 2016.
6. Tingkat suku bunga adalah sebagai berikut: The interest rate per annum as follows:

3. Fasilitas Penjaminan dengan limit Rp.100.000.000.000 Guarantee Facility with limit Rp.100.000.000.000
4. Fasilitas Pembelian Tagihan Supplier dengan limit

Rp.100.000.000.000
Supply Chain Financing with limit Rp.100.000.000.000

1. Fasilitas terdiri dari Kredit Modal Kerja Ekspor (KMKE); Pembukaan
dan Pembiayaan L/C, Sight/Usance/UPAS dan Surat Kredit
Berdokumen Dalam Negeri (SKBDN).

The facility consists of Export Working Capital Loan (KMKE);
Opening and Funding L / C, Sight / Usance / UPAS and
Domestic Letter of Credit (SKBDN).

2. Fasilitas Kredit Limit Gabungan Rp 400.000.000.000 (nilai penuh). Working Capital Loan Facility to a maximum of Rp
400,000,000,000 (full amount).

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut :

The Company shall seek financial performance indicators as
follows:

Indonesia Eximbank h. Indonesia Eximbank
Perseroan telah mengadakan perjanjian kredit modal kerja ekspor
dengan Indonesia Eximbank sebagai mana tertuang dalam akta
perjanjian kredit No.26 tanggal 12 Juni 2015 dibuat dihadapan Sri Ismiyati
S.H Notaris di Jakarta, memberikan fasilitas kredit non cash loan dengan
ketentuan sebagai berikut :

The Company has entered into a credit agreement with Indonesia
Eximbank as outlined in the deed of loan agreement No.26 dated
June 12, 2015 made before Sri Ismiyati, SH, Notary in Jakarta,
provides credit facilities with the following conditions:

Mata Uang Dollar Amerika Serikat 7,99% per tahun dibawah Best
Landing Rate.

U.S. Dollar Currencies 7.99% per annum under the Best
Landing Rate.

Mata Uang Rupiah 4,60% per tahun dibawah Best Landing Rate. Rupiah Currencies 4.60% per annum under the Best
Landing Rate.

7. Kredit ini dijamin sesuai Akta Fidusia atas Piutang This credit is secured in accordance Fiduciary Deed of
Receivables.

5. Masa berlaku kredit sampai dengan 30 April 2017. The validity period of credit to April 30, 2017.
6. Tingkat suku bunga adalah sebagai berikut: The interest rate per annum as follows:

3. Fasilitas Bank Garansi dalam bentuk mata uang asing sebesar Rp
1.800.000.000.000 (nilai penuh)

Bank Guarantee Facility in the form of foreign currency
amounting to Rp 1,800,000,000,000,(full amount).

4. Fasilitas Standby Letter of Credit dalam bentuk mata uang asing
sebesar Rp 1.800.000.000.000 (nilai penuh)

Facility Standby Letter of Credit in the form of foreign currency
amounting to Rp 1,800,000,000,000 (full amount).

1. Fasilitas Kredit Loan Rp 125.000.000.000 (nilai penuh). Cash Loan Working Capital Facility to a maximum of
Rp 125.,000,000,000 (full amount).

2. Fasilitas Kredit Non Cash Loan Limit Gabungan Rp
2.250.000.000.000 (nilai penuh).

Working Capital Loan Facility to a maximum of Rp
2,250,000,000,000 (full amount).

The Hongkong and Shanghai Banking Corporation Limited
(HSBC)

g. The Hongkong and Shanghai Banking Corporation Limited
(HSBC)

Perseroan telah mengadakan perjanjian kredit dengan The Hongkong
and Shanghai Banking Corporation Limited (HSBC) sebagai mana
tertuang dalam akta perjanjian kredit No.19 tanggal 28 Oktober 2015
dibuat dihadapan Lolani Kurniati Irdham S.H Notaris di Jakarta,
memberikan fasilitas kredit cash loan dan non cash loan dengan
ketentuan sebagai berikut :

The Company has entered into a credit agreement with The
Hongkong and Shanghai Banking Corporation Limited (HSBC) as
outlined in the deed of loan agreement No.19 dated October 28,
2015 made before Lolani Kurniati Irdham, SH, Notary in Jakarta,
provides credit facilities with the following conditions:

94

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

3.
4.
5.

j.

1.

2.

3.
4.

5.

k.

1.

2.

- -

- -

4.

- Rasio Lancar (Current Assets) minimal 1 x (satu kali). - Current Ratio (Current Assets) at least 1 x (one time).
- Rasio Gearing Eksternal maksimum 2 x (dua kali). - External maximum gearing ratio of 2 x (two times).

l. PT Bank DBS Indonesia l. PT Bank DBS Indonesia

1. 1.

2. 2.

3. 3.
a. Untuk penarikan dalam mata uang IDR : a. For withdrawal in currency IDR:

- -

- -

- -

23. 23.

Jakarta Interbank Office Rate (JIBOR) ditambah 3,57% per
tahun untuk penarikan selama 3 bulan

Jakarta Interbank Office Rate (JIBOR) plus 3.57% per
annum for the withdrawal for 3 months

Jakarta Interbank Office Rate (JIBOR) ditambah 3,83% per
tahun untuk penarikan selama 6 bulan

Jakarta Interbank Office Rate (JIBOR) plus 3.83% per
annum for the withdrawal for 6 months

Fasilitas uncommited non cash loan maksimum hingga
Rp800.000.000.000 (nilai penuh) atau ekuivalen dalam mata uang
yang disetujui oleh Bank untuk transaksi berupa Sight dan atau
Usance LC ataupun SKBDN dan garansi bank.

Uncommited non cash loan facility to a maximum of
Rp800,000,000,000 (full amount) equivalent in other
currencies approved by the Bank for transactions in the form
of Sight and / or Usance LC or L/C and bank guarantee.

Tingkat suku bunga adalah sebagai berikut: The interest rate are as follows:

Jakarta Interbank Office Rate (JIBOR) ditambah 3,44% per
tahun untuk penarikan selama 1 bulan

Jakarta Interbank Office Rate (JIBOR) plus 3.44% per
annum for the withdrawal for 1 month

Perseroan telah mengadakan perubahan dan penegasan perjanjian kredit
dengan PT Bank DBS Indonesia sebagai mana tertuang dalam Akta No.
13, tanggal 07 Oktober 2013 yang dibuat dihadapan M.Nova Faisal , SH,
MKn, notaris di Jakarta dan perubahan perjanjian fasilitas No 084/PFPA-
DBSI/V/1-2/2016 sebagai berikut :

The Company has signed change and affirmation of the credit
agreement with PT Bank DBS Indonesia as stated in the Deed No.
13, dated October 07, 2013 made before M. Nova Faisal, SH,MKn,
notary in Jakarta and changes to the facility agreement No. 084 /
PPA-DBSI / VI1-2 / 2016 as follows:

Fasilitas uncommited cash loan (RCF) maksimum hingga Rp
200.000.000.000 (nilai penuh).

Uncommited cash loan facility (RCF) maximum up to
Rp200,000,000,000 (full amount).

Mata Uang Rupiah 4% per tahun ditambah marjin 0,60%. Rupiah Currencies 4% per annum plus margin 0,60%.

4. Kredit ini dijamin dengan Jaminan Fidusia atas Piutang dagang
dengan nilai maksimum sampai dengan 120% dari Batas Fasilitas.

This credit is collateralized by receivables of Fiduciary top with
a maximum value of up to 120% of the limit Facility

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut :

The Company shall seek financial performance indicators as follows:

3. Tingkat suku bunga adalah sebagai berikut: 3. The interest rate per annum as follows:
Mata Uang Dollar Amerika Serikat dan Yen Jepang 2,0% per tahun
ditambah marjin 0,75%.

U.S. Dollar and Japanese Yen Currencies 2.0% per
annum plus margin 0,75%.

Perseroan telah mengadakan perjanjian kredit dengan The Bank of Tokyo
Mitsubishi UFJ, LTD., sebagai mana tertuang dalam akta perjanjian kredit
No.94 tanggal 18 November 2015 dibuat dihadapan Sri Ismiyati SH
Notaris di Jakarta, memberikan fasilitas kredit cash loan dan non cash
loan dengan ketentuan sebagai berikut :

The Company has entered into a credit agreement with The Bank of
Tokyo Mitsubishi UFJ,LTD.,as outlined in the deed of loan
agreement No.94 dated November 18, 2015 made before Sri
Ismiyati, SH, Notary in Jakarta, provides credit facilities with the
following conditions:

1. Fasilitas Kredit Jangka Pendek Tanpa Komitmen sebesar Rp
100.000.000.000 (nilai penuh) dan Fasilitas Penyelesaian Impor

Short-Term Credit Without Commitments facility amounting to
Rp 100,000,000,000 (full amount) and the Settlement Facility

2. Masa berlaku kredit sampai dengan 18 November 2016. The validity period of credit to November 18, 2016.

5. Kredit ini dijamin dengan tagihan kontrak yang dibiayai olehbank
ataupun tidak dibiayai oleh bank.

Loans are guaranteed by charges tied to the contract Deed
Receivables financed by the bank or non financed by the

The Bank of Tokyo Mitsubishi UFJ, Ltd k. The Bank of Tokyo Mitsubishi UFJ, Ltd

3. Masa berlaku kredit sampai dengan 13 Juli 2016. The validity period of credit to July 13, 2016.
4. Tingkat suku bunga adalah 9,95% untuk fasilitas L/C atau SKBDN,

10,25% untuk Fasilitas Rekening koran
The interest rate per annum is 9,95% for L/C or SKDBN
facility, 10,25% for Overdraft Loan Facility.

Perseroan telah mengadakan perjanjian kredit modal kerja dan Pinjaman
Rekening Koran dengan PT Bank BII Tbk. sebagai mana tertuang dalam
akta perjanjian kredit No.53, 54, 55, 56 dan 57 24 Juni 2015 dibuat
dihadapan Adi Triharso S.H Notaris di Jakarta, memberikan fasilitas kredit
dengan ketentuan sebagai berikut :

The Company has entered into a credit agreement with PT Bank BII
Tbk. as outlined in the deed of loan agreement No.53, 54, 55, 56,
and 57 dated July 23, 2014 made before Adi Triharso S.H, Notary in
Jakarta, provides credit facilities with the following conditions:

1. Fasilitas Letter of Credit/ SKBDN maksimum senilai
Rp200.000.000.000 (nilai penuh).

Letter of Credit / SKBDN facility to a maximum of
Rp200,000,000,000 (full amount).

2. Fasilitas Kredit Rekening Koran Rp 25.000.000.000 (nilai penuh). Overdraft Loan Facility Rp 25,000,000,000 (full amount).

5. Kredit ini dijamin sesuai Akta Fidusia atas Piutang No.78 tanggal 23
Juli 2014.

This credit is secured in accordance Fiduciary Deed of
Receivables No.78 dated July 23, 2014.

PT Bank Maybank Indonesia, Tbk. j. PT Bank Maybank Indonesia, Tbk.

3. Masa berlaku kredit sampai dengan 23 Juli 2016. The validity period of credit to July 23, 2016.
4. Tingkat suku bunga adalah 10% The interest rate per annum is 10%.

95

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

b. Untuk penarikan dalam mata uang USD : b.
- -

- -

- -

4. 4.

5. 5.

- Perubahan jenis usaha - Changes in the type of business
- -

- -

- -

m.

1.

2.

3.

4.
5.

- -

- -

6.

n.

1.

2.

4.
5.

- -

- -

23. 23.

11,00% per tahun (floating) untuk pinjaman tetap, Trust Receipt
dan UPAS/UFAM dalam mata uang Rpiah.

11,00% per anum (floating) for Fixed Working Capital,
Trust Receipt and UPAS/UFAM in Rupiah currency

4,00% per tahun (floating) untuk Trust Receipt dan UPAS/UFAM
dalam mata uang USD dan multicurrency

4,00% per anum (floating) for Trust Receipt and
UPAS/UFAM in USD and multicurrency.

4. Masa berlaku kredit sampai dengan 18 Maret 2017. The validity period of credit to March 18, 2017.
5. Tingkat suku bunga adalah sebagai berikut: The interest rate per annum as follows:

1. Pinjaman Tetap on Demand Rp 100.000.000.000 (nilai penuh) . Fixed Working Capital on demand Facility to a maximum of
Rp 100.,000,000,000 (full amount)

2. Fasilitas Omnibus Line untuk L/C (sight dan usance) dan L/C dalam
negeri (SKBDN), Trust Receipt, UPAS/UFAM dan Bank Garansi
senilai Rp 250.000.000.000 (nilai penuh) atau setara dalam multi
curreny..

Omnibus Line facilities for L/C (sight and usance) and
domestic L/C (SKBDN), Trust Receipt, UPAS/UFAM and Bank
Guarantee worth Rp 250.000.000.000 (full amount) or
equivalent in multicurrency.

PT Bank ICBC Indonesia n. PT Bank ICBC Indonesia

Perseroan telah mengadakan perjanjian kredit dengan PT Bank ICBC
Indonesia sebagai mana tertuang dalam akta perjanjian kredit No.51
tanggal 18 Maret 2016 dibuat dihadapan Mellyani Noor Shandra SH
Notaris di Jakarta, memberikan fasilitas kredit cash loan dan non cash
loan dengan ketentuan sebagai berikut :

The Company has entered into a credit agreement with PT Bank
Sumitomo Mitsui Indonesia as outlined in the deed of loan
agreement No.51 dated March 18, 2016 made before Mellyani Noor
Shandra, SH, Notary in Jakarta, provides credit facilities with the
following conditions:

Mata Uang Dollar Amerika Serikat 2,25% per tahun ditambah Cost
of Fund.

U.S. Dollar Currencies 2.25% per annum plus Cost of
Fund.

Mata Uang Rupiah 1,5% per tahun ditambah Cost of Fund.. Rupiah Currencies 1.5% per annum plus Cost of Fund.

6. Kredit ini dijamin sesuai Akta Fidusia atas Piutang. This credit is secured in accordance Fiduciary Deed of
Receivables.

4. Masa berlaku kredit sampai dengan 5 Mei 2017. The validity period of credit to May 5 ,2017.
5. Tingkat suku bunga adalah sebagai berikut: The interest rate per annum as follows:

2. Fasilitas L/C (sight dan usance) dan L/C dalam negeri (SKBDN)
senilai Rp 450.000.000.000 (nilai penuh) atau setara dalam mata
uang USD.

L/C (sight and usance) and domestic L/C (SKBDN) worth Rp
450.000.000.000 (full amount) or equivalent in USD.

3. Fasilitas Bank Garansi total sebesar Rp 450.000.000.000 (nilai
penuh) atau setara dalam mata uang lainnya yang dapat diterima
Bank.

Bank Guarantee Facility total of Rp 450.000.000.000 (full
amount) or its equivalent in other currencies that can be
received by the Bank.

PT Bank Sumitomo Mitsui Indonesia m. PT Bank Sumitomo Mitsui Indonesia
Perseroan telah mengadakan perjanjian kredit dengan PT Bank
Sumitomo Mitsui Indonesia sebagai mana tertuang dalam akta perjanjian
kredit No.03 tanggal 05 Mei 2015 dibuat dihadapan Lolani Kurniati Irdham-
Idroes SH, LLM Notaris di Jakarta, memberikan fasilitas kredit cash loan
dan non cash loan dengan ketentuan sebagai berikut :

The Company has entered into a credit agreement with PT Bank
Sumitomo Mitsui Indonesia as outlined in the deed of loan
agreement No.03 dated May 05, 2015 made before Lolani Kurniati
Irdham-Idroes, SH, LLM Notary in Jakarta, provides credit facilities
with the following conditions:

1. Fasilitas Kredit Revolving Rp 150.000.000.000 (nilai penuh) atau
setara dalam mata uang USD.

Revolving Working Capital Facility to a maximum of Rp
150.,000,000,000 (full amount) or equivalent in USD.

Menyewakan atau mengalihkan (menjual) aset yang dijaminkan di
Bank kepada pihak lain

Lease or transfer (sell) an asset as collateral in the bank to
others

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut:

The Company shall seek financial performance indicators as
follows:

Current Ratio minimal 1 kali, Interest Service Coverage Ratio 1,5
kali dan Gearing Ratio 2,5 kali.

Current Ratio minimal 1 times, Interest Service Coverage
Ratio 1,5 times and Gearing Ratio 2,5 times.

Fasilitas Kredit ini dijamin dengan tagihan Proyek sebesar yang diikat
dengan Addendum III Akta Jaminan Fidusia No.05 tanggal 4 Oktober
2014.

Credit Facility is secured by projects receivables which tied
with Addendum III Fiduciary Warranty Deed No.05 dated
October 04, 2014 .

Hal-hal yang tidak boleh dilakukan (Negative Covenants) terkait
perjanjian diantaranya adalah :

Things that should not be done (Negative Covenants) related
agreements include:

Tidak ada pihak terkait nasabah yang akan membuat atau
mengijinkan untuk mengalihkan hak secara fidusia surat hutang, hak
tanggungan, gadai dll.

There are no related-party customers who will make or permit
to transfer the right fiduciary bonds, mortgages, liens, etc..

London Interbank Offered Rate (LIBOR) ditambah 4,70% per
tahun untuk penarikan selama 3 bulan

London Interbank Offered Rate (LIBOR) plus 4.70% per
annum for the withdrawal for 3 months

London Interbank Offered Rate (LIBOR) ditambah 4,78% per
tahun untuk penarikan selama 6 bulan

London Interbank Offered Rate (LIBOR) plus 4.78% per
annum for the withdrawal for 6 months

Masa berlaku perjanjian kredit sampai dengan 7 Oktober 2016. The validity period of credit agreement is until October 7
2016.

For withdrawal in currency USD:
London Interbank Offered Rate (LIBOR) ditambah 4,65% per
tahun untuk penarikan selama 1 bulan

London Interbank Offered Rate (LIBOR) plus 4.65% per
annum for the withdrawal for 1 month

96

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

6.

- -

PT WIKA Beton PT WIKA Beton

a. PT Bank Rakyat Indonesia (Persero) Tbk a. PT Bank Rakyat Indonesia (Persero) Tbk

1. 1.

2. 2.

3. 3.

4. 4.
5. 5.

- -
- -

- -

- -

- -

- -

- -

Rasio keuangan yang harus diperhatikan : Financial ratios that must be considered :

b. PT Bank Mandiri (Persero) Tbk b. PT Bank Mandiri (Persero) Tbk

1. 1.
2. 2.

23. 23.

Agunan atas perjanjian tersebut berupa tanah serta jaminan fidusia
piutang dan persediaan.

Collateral for the agreement in the form of land and Non-Fixed
Assets (receivables and inventory).

Pada tanggal 2 Mei 2016 Perseroan telah melakukan persetujuan fasilitas

kredit kepada PT Bank Mandiri (Persero) Tbk dengan nomor perjanjian

No. CBG.CB2/SPPK.011/2016.. Fasilitas yang diberikan berupa Kredit

Modal Kerja senilai Rp 15.000.000.000 (nilai penuh), Kredit Modal Kerja

Transaksional Rp 385.000.000.000 (nilai penuh) serta fasilias Non-Cash

Loan dengan limit Rp 285.000.000.000 (nilai penuh).

On May 2th, 2016 the company has conducted the approval of

credit facility to PT. Bank Mandiri (Persero) Tbk with agreement No.

CBG.CB2/SPPK.011/2015. Facilities provided in the form of

working capital facility with a total value of Rp 15,000,000,000 (full

amount), transacional working capital credit facility amounted Rp

385,000,000,000 (full amount), and Non-Cash Loan with a limit Rp

2850,000,000,000 (full amount).

Masa berlaku perjanjian sampai dengan tanggal 10 Mei 2017. The validity period of the agreement is until May 10, 2017.

Tingkat bunga sebesar 9,95% per tahun. The interest rate is 9,95 per anum.

Debt Equity Ratio maksimal 400%, sedangkan Debt Equity Ratio
Perseroan lebih baik dari ratio yang dipersyaratkan yaitu sebesar 99%

Debt Equity Ratio maximum of 400%, which Debt Equity Ratio

Company its better than from ratio requirement amounted 99%

Melakukan penyertaan saham baik kepada grup sendiri maupun
perusahaan lainnya di atas Rp10.000.000.000 (nilai penuh)

Do any of these investments in their own group and other
companies through Rp10,000,000,000 (full amount)

Melakukan perubahan anggaran dasar, perubahan modal saham,

melunasi/membayar utang kepada pemegang saham/utang persero

sebelum seluruh utang dan/atau kewajiban-kewajiban pembayaran

Debitur kepada BRI dilunasi terlebih dahulu.

Action changing of charter, changing of share capital, pay off debt
to shareholder/company debt before all debt of borrowers to BRI
paid off.

Mengajukan permohonan pernyataan pailit kepada Pengadilan Niaga
untuk menyatakan pailit atas diri sendiri.

Applying for a declaration of bankruptcy to the Commercial Court
to declare itself bankrupt

Menerima pinjaman/pembiayaan baru dari bank atau lembaga
keuangan lainnya, kecuali yang sudah ada saat ini

Received a loan / financing of a new bank or financial institution
other than that already exist today

Menyewakan asset yang dijaminkan di PT Bank Rakyat Indonesia
(Persero) Tbk kepada pihak lain

Lease assets as collateral in PT Bank Rakyat Indonesia
(Persero) Tbk to another party

Hal-hal yang tidak boleh dilakukan (Negative Covenants) terkait
perjanjian diantaranya adalah :

Things that should not be done (Negative Covenants) related
agreements include:

Melakukan Perubahan susunan pengurus Debitur. Action changing board of management borrowers.
Mengikatkan diri sebagai penjamin terhadap pihak lain dan atau
menjaminkan kekayaan perusahaan kepada pihak lain, kecuali yang
sudah ada saat ini.

Binds itself as surety against the other party and or pledge
property to another party company, except that already exist
today

Fasilitas Penangguhan Jaminan Atas Impor (PJI) 28 Milyar
(Interchangeable dengan fasilitas Non Cash Loan).

Facilities for Import Suspension of Guarantees (PJI) 28 billion
(Interchangeable with Non Cash Loan).

Tingkat suku bunga sebesar 10,75% per tahun The interest rate at 11.00% per annum
Agunan atas perjanjian tersebut berupa Non Fixed Assets
(Persediaan) dan Fixed Assets (Tanah,Bangunan,Mesin &
Peralatan)

Collateral for the agreement in the form of Non-Fixed Assets
(Inventory) and Fixed Assets (Land, Buildings, Machinery &
Equipment)

Berdasarkan perjanjian kredit tersebut, PT Bank Rakyat Indonesia
(Persero) Tbk. memberikan fasilitas kredit berupa:

Based on loan agreement, PT Bank Rakyat Indonesia (Persero),
Tbk. provides credit facilities such as:

Fasilitas Kredit Modal kerja dengan limit sebesar
Rp125.000.000.000 (nilai penuh).

Working capital credit facility with a limit of Rp125,000,000,000
(full amount).

Fasilitas Non Cash Loan (NCL) dengan limit sebesar
Rp50.000.000.000 (nilai penuh).

Non-Cash Loan Facility (NCL) with a limit of
Rp50,000,000,000 (full amount)

Perseroan wajib mengusahakan kinerja keuangan dengan indikator
sebagai berikut:

The Company shall seek financial performance indicators as
follows:

Debt Equity Ratio 3 kali (hutang dengan bunga/Ekuitas). Debt Equity Ratio 3 times (Debt / Equity).

Pada tanggal 06 Oktober 2015 PT Bank Rakyat Indonesia (Persero) Tbk.
telah menyetujui perpanjangan kredit yang diajukan oleh Perseroan yang
tertuang dalam surat dengan nomor R.II.279-ADK/DKR-2/10/2015
dengan jangka waktu 13 September 2015 sampai dengan 13 September
2016

On October 06, 2015 PT Bank Rakyat Indonesia (Persero) Tbk. has
approved the extension of credit submitted by the Company are set
out in a letter to a number R.II.279-ADK/DKR-2/10/2015 for a period
of September 13, 2015 until September 13, 2016

6. Kredit ini dijamin sesuai Akta Fidusia atas Piutang No 52. This credit is secured in accordance Fiduciary Deed of
Receivabls no. 52.

97

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

- -

- -

Rasio keuangan yang harus diperhatikan : Financial ratios that must be considered :

PT WIKA REALTY PT WIKA REALTY

a. PT Bank Rakyat Indonesia (Persero), Tbk. a. PT Bank Rakyat Indonesia (Persero), Tbk.

1.

2.

Jaminan: Guarantee:
1.

2.

3.

4.

b. PT Bank CIMB Niaga, Tbk. b. PT Bank CIMB Niaga, Tbk.
1.

1
.

2.

3.

4. The validity period of credit to July 14, 2016.
5. The provision cost of 0.50% per year.

Jaminan : Guarantee :
a. a.

b. b.

23. 23.

Fidusia atas account receivable minimal sebesar Rp.
50.000.000.000,- (nilai penuh)

Fiduciary of accounts receivable with the guarantee value of Rp.
50,000,000,000.(full amount)

4. Masa berlaku kredit sampai dengan 14 Juli 2016.
5. Biaya Provisi sebesar 0.50% per tahun

Dua APHT atas SHGB di Jatibening, Bekasi dan Samarinda,
Kalimantan timur

Two APHT on SHGB in Jatibening, Bekasi and Samarinda, East
Kalimantan

2. Pinjaman Rekening Koran sebesar Rp.3.000.000.000,- (nilai penuh),
dengan suku bunga sebesar 13% per tahun (subject to change)

Loan Account for Rp.3,000,000,000, - (full amount), with an
interest rate as 13% per annum (subject to change)

3. Fasilitas non cash loan berupa fasilitas Bank Garansi & SKBDN/LC
sebesar Rp. 50.000.000.000,-. (nilai penuh).

Non-cash loan facility in the form of bank guarantee facility and
Facility L / C - SKBDN Rp. 50,000,000,000. - (full amount),

1. Pada tanggal 15 Juni 2010 Perusahaan menerima fasilitas pinjaman
modal kerja dari Bank CIMB Niaga dan diperpanjang sementara sesuai
surat No.020/SP/CDU/CL-CS/VI/2016 tanggal 29 Juni 2016 serta surat
permohonan perpanjangan kredit untuk satu tahun kedepan dengan
nomor surat KU.01.02/A.DIR.WR.450/2016 atas fasilitas pinjaman
sebagai berikut:

On June 15, 2010 the Company received a working capital loan
facility from Bank CIMB Niaga. Extended temporarily based on the
letter temporary extension No. 020 /SP/CDU/CL-CS/ VI/ 2016 dated
June 29, 2016 and letter of application for extension of credit for the
next year with the number of letters KU.01.02 / A.DIR.WR.450 /
2016 loan facilities as follows:

1. Pinjaman Transaksi Khusus (PTK) plafon awal sebesar Rp.
34.000.000.000,- (nilai penuh), dengan suku bunga sebesar 12% per
tahun

Loans Special Transactions (PTK) initial ceiling as Rp
34,000,000,000.- (full amount) with an interest rate of 12.00% per
year .

Tanah HGB No. 2107 seluas 122.593 M²/ Harapan Baru, Kabupaten
Samarinda, Kalimantan Timur, Jl. H.A.M.M Rifaddin Komplek Grand
Tamansari Samarinda

3. Land area of 122.593 M² HGB 2107, located at Harapan
Baru, Kabupaten Samarinda, Kalimantan Timur, Jl. H.A.M.M
Rifaddin Komplek Grand Tamansari Samarinda

Dua Tanah dan bangunan (Sport Club) di Semarang (jawa Tengah)
dan Bekasi (Jawa Barat)

4. Two Land and buildings (Sport Club) in Semarang (Middle
Java) and Bekasi (West Java).

Fidusia atas piutang usaha dengan nilai penjaminan sebesar Rp.
20.000.000.000 (nilai penuh).

1. Fiduciary of accounts receivable with the guarantee value of
Rp. 20,000,000,000 (full amount).

Fidusia atas persediaan dengan nilai penjaminan sebesar Rp.
40.000.000.000 (nilai penuh).

2. Fiduciary of inventories with the guarantee value of Rp.
40,000,000,000 (full amount).

Pinjaman Kredit Modal Kerja sebesar Rp. 30.000.000.000,- (nilai
penuh) dengan suku bunga sebesar 12,50% pa., provisi 0,25% pa
dan pinalti 50% pa (jika terdapat tunggakan pokok dan bunga),
jangka waktu 1 tahun yang berakhir pada 06 Mei 2017.

1. Working Capital Loans amounted Rp.30,000,000,000,-. (full
amount) at the rate of 12,50% pa., provision 0.25 % and
penalty 50% (if there are arrears of principal and interest) in
one year agreement expired which end in May 6, 2017.

Pinjaman Kredit Modal Kerja Impor (KMKI) sebesar Rp.
10.000.000.000,- (nilai penuh) dan fasilitas PJI sebesar Rp.
9.000.000.000,- (nilai penuh) dengan suku bunga sebesar 12,50%
pa. provisi 0,25%, jangka waktu 1 tahun yang berakhir pada 06 Mei
2017.

2. Import Working Capital Loans (KMKI) amounting
Rp.10,000,000,000,- (full amount) and facility PJI Rp.
9,000,000,000,- (full amount) at the rate of 12,50% pa.,
provision 0.25% in one year agreement expired which end in
May 6, 2017.

Pembagian dividen dengan ketentuan tindakan yang dimaksud tidak
mengakibatkan pelanggaran covenant yang dipersyaratkan oleh

Dividend distribution with the reffered actions provision did not
result in violations of covenants which is required by the BANK.

Debt Equity Ratio maksimal 400%, sedangkan Debt Equity Ratio
Perseroan lebih baik dari ratio yang dipersyaratkan yaitu sebesar 99%

Debt Equity Ratio maximum of 400%, which Debt Equity Ratio

Company its better than from ratio requirement amounted 99%

Pada tanggal 06 Mei 2013 Perusahaan menerima persetujuan
perpanjangan kredit pada tanggal 24 April 2015 pada surat penawaran
nomor R.III.36-KCK/ADK/04/2015 dan persetujuan perubahan plafond
pada surat penawaran kredit tanggal 21 Mei 2015 nomor R.III.44-
KCK/ADK/05/2015 dengan fasilitas kredit berikut :

On May 6, 2013 the Company received a credit extension approval
on April 24, 2015 date on the offer letter number R.III.36-
KCK/ADK/04/2015 and approval of changes to the ceiling on loans
offer letter dated 21 May 2015 number R.III.44-KCK/ADK/05/2015,
the following credit facilities:

Hal - hal yang tidak boleh dilakukan (Negative Covenants) terkait
perjanjian diantaranya adalah :

Collateral for the agreement in the form of land and Non-Fixed
Assets (receivables and inventory).

Perubahan anggaran dasar DEBITUR, apabila terkait susunan
pemegang saham yang menyebabkan PT Wijaya Karya Beton Tbk
tidak menjadi pemegang saham pengendali.

Changes in the Articles of Association related to the shareholders

composition that would result in PT Wijaya Karya Beton Tbk has

no longer the controlling shareholder of DEBTOR.

98

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)
c. c.

2.

1. Loan as Rp. 50,000,000,000.- (full amount)
2. The maturity of facilities until December 31, 2018.

3. Interest Rate is 12% with 0.5 % Provision per year

Jaminan : Guarantee:
a. a.

b. b.

3. 3.

1. 1.

2. 2.

3. 3.

Jaminan : Guarantee:
a. a.

b. b.

c. PT BANK NEGARA INDONESIA (PERSERO), Tbk. c. PT BANK NEGARA INDONESIA (PERSERO), Tbk.

1.

2.

Jaminan : Guarantee :
1. 1.

2. 2.

d. PT BANK TABUNGAN NEGARA (PERSERO), Tbk. d. PT BANK TABUNGAN NEGARA (PERSERO), Tbk.

23. 23.

1. Pinjaman sebesar Rp. 50.000.000.000,- (nilai penuh)
2. Jangka waktu jatuh tempo fasilitas sampai dengan tanggal 31

Desember 2018.,
3. Tingkat suku bunga 12% dengan provisi 0,5% per tahun

Tanah dan bangunan di Komplek Tamansari Bukit Mutiara dan
Sebidang tanah perumahan Tamansari Pelabuhan Ratu

Land and buildings on Tamansari Bukit Mutiara Complex and
Land on Tamansari Pelabuhan Ratu Pelabuhan Ratu

Fidusia senilai Rp. 3.579.500.000,- (nilai penuh) . Fiduciary Rp. 3.579.500.000, - (full amount)

Pada tanggal 21 September 2012 Perusahaan menerima fasilitas
pinjaman Kredit Kontruksi sesuai Perjanjian Kredit No 12 dengan
Persetujuan Perubahan Plafon KMK Konstruksi Nomor
713/JKC.I/CMLU/III/2014 tertanggal 20 Maret 2013, dengan fasilitas
pinjaman sebagai berikut :

On September 21, 2012 the Company received Loans Facility
Construction Credit by appointment credit no. 12 with change-over
appointment KMK ceiling construction Number
713/JKC.I/CMLU/III/2014 on March 20, 2013 with loan facilities as
follows :

Pada tanggal 25 September 2007 Perusahaan menerima fasilitas
pinjaman Modal Kerja dari PT Bank Negara indonesia (Persero), Tbk.
Persetujuan perubahan terakhir dengan surat Persetujuan Penarikan
Agunan dan Penurunan Maksimum Fasilitas Kredit Nomor JMM/2/242/R
tanggal 3 September 2014 dan JMM/2/262/R tanggal 23 September
2014. Dan diperpanjang dengan surat permohonan nomor
KU.02.01/A.DIR.WR.1401/2015 tertanggal 18 September 2015 dengan
fasilitas pinjaman sebagai berikut :

On September 25, 2007 the Company received a Working Capital
loan facility from PT Bank Negara Indonesia (Persero), Tbk.
Changes proposal approvals with approval letter withdrawal of
collateral and maximum decrease credit facility number
JMM/2/242/R in September 3, 2014 and JMM/2/262/R in September
23, 2014. extended with request letter number
KU.02.01/A.DIR.WR.1401/2015 dated September, 18 2015 with
following loan facilities:

Pinjaman Kredit Modal Kerja sebesar Rp.20.000.000.000,- (nilai
penuh) dengan suku bunga sebesar 12,75% pa.

1. Working Capital Loans amounting as big as Rp.
20,000,000,000.- (full amount) at the rate of 12.75% pa.

Fasilitas Bank Garansi sebesar Rp 500.000.000 (nilai penuh) untuk
menjamin tender, pelaksanaan pekerjaan dan penerimaan uang muka
serta pembelian barang atas proyek pemerintah dan swasta.

2. Bank guarantee facility of Rp. 500,000,000 (full amount) to
ensure tender, execution of work and receipt of down
payment and the purchase of goods for government projects
and private.

Fidusia Piutang dengan minimun nilai pengikatan adalah 100% dari
total Plafond Fasilitas Pembiayaan Syariah Transaksi Khusus - 3

Fiduciary Accounts with minimum binding value is 100% of
the total ceiling of Sharia Financing Facility Special
Transactions - 3

Tanah atas proyek Tamansari Cyber Residence dengan minimum
nilai pengikatan adalah 125% dari total existing outstanding fasilitas
Pembiayaan Syariah Transaksi Khusus - 3

Land on Tamansari Cyber Residence project with a minimum
value of the binding is 125% from the total outstanding Sharia
Financing Facilities Special Transactions - 3

Fasilitas Transaksi Khusus-3 (On Liquidation Basis) dengan nilai
platfon Rp.50.000.000.000 (nilai penuh)

3 Special Transactions (On Liquidation Basis) Facility with
platfon Rp.50.000.000.000 (full amount).

Masa berlaku perjanjian fasilitas adalah sampai dengan 31
Desember 2018 .

The validity period of the facility agreement until December
31, 2018 .

Tingkat Suku Bunga 12 % per tahun dan Provisi 0,5% per tahun Interest Rate 12% per year and Provision rate 0,5% per year

Jaminan yang diberikan adalah fidusia atas piutang penjualan
Apartemen dan Kondotel

Guarantees that has been given is Fidicuary of Apartment
and Condotel

Buy Back guarantee dari debitur atas dari setiap pembatalan
pembelian unit Apartemen dan Kondotel.

Buy Back guarantee from the debtor on the cancellation of the
purchase of each apartment unit and Kondotel.

Pada tanggal 26 Juni 2015 Perusahaan menerima fasilitas pinjaman
kredit berupa Pembiayaan Syariah Transaksi Khusus-3 (On Liquidation
Basis) dari Bank CIMB Niaga untuk pembiayaan Tamansari Cyber
Residence Bogor. Berdasarkan surat penawaran Nomor:
122/OL/CBG/III/VI/2015. dengan fasilitas pinjaman sebagai berikut :

In 26 June 2015 Company Recived facility credit as loan is Financing
Sharia - 3 Special Transactions (On Liquidation Basis) from CIMB
Niaga Bank. Based on the offer letter No. 122 / OL / CBG / III / VI /
2015. the loan facility as follows :

Pengalihan pendapatan kontrak proyek yang dibiayai/account
receivables yang dibiayai minimal senilai 120% dari outstanding
terkait.

The transfer of contract revenue-financed projects / accounts
receivables financed minimal worth 120% of the related

2. Pada tanggal 26 Juni 2015 Perusahaan menerima fasilitas pinjaman
kredit berupa Pinjaman Transaksi Khusus-3 (On Liquidation Base) dari
Bank CIMB Niaga untuk pembiayaan Tamansari Cyber Residence Bogor.
Berdasarkan surat penawaran Nomor : 122/OL/CBG/III/VI/2015 dengan
ketentuan sebagai berikut :

On June 26, 2015 the Company received credit facility in the form of
Special Transaction Loan-3 (On Liquidation Base) of Bank CIMB
Niaga to finance Tamansari Cyber Residence Bogor. Based on the
offer letter No. 122 / OL / CBG / III / VI / 2015, with loans facilities as
follow :

99

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

1.
2.

3.

Jaminan : Guarantee :

e. PT Bank Danamon Indonesia, Tbk e. PT Bank Danamon Indonesia, Tbk

1

2

3
.

Jaminan berupa: Guarantee :
1.

2.

f. PT Bank Mandiri (Persero), Tbk. f. PT Bank Mandiri (Persero), Tbk.

1.

2.

3.

Jaminan berupa: Guarantee :
1. 1.

2.

3.

23. 23.

Masa berlaku perjanjian adalah sampai dengan tanggal 10 Mei 2016
(dalam proses perpanjangan).

3.

Pinjaman kredit sebesar Rp. 100.000.000.000,- (nilai penuh). 1.

Joint Collateral dan Cross Default dengan seluruh fasilitas kredit a/n PT
Wijaya Karya Realty di PT Bank mandiri (Persero) Tbk.

3. Joint Collateral and Cross Default with the whole credit facility
on behalf of PT Wijaya Karya Realty in PT Bank Mandiri
(Persero) Tbk.

Expiry date to the date the agreement is May 10, 2016 (in the
renewal process).

Aset tetap berupa 18 SHMSRS proyek Tamansari Semanggi
Apartement, 8 SHMSRS Apartment Tamansari Semanggi, Sebidang
tanah berupa 16 SHGB yang terletak di Makassar.

Fixed asset of 18 SHMSRS Tamansari Semanggi Apartment

projects, 8 SHMSRS Apartment Tamansari Semanggi, Land

in the form of 16 SHGB that located in Makassar.
Fidusia atas jaminan perserdiaan dengan nilai penjaminan sebesar Rp.
283.800.000.000 (nilai penuh).

2. Fiduciary gurantee security of supply with a value of Rp.
283,800,000,000 (full amount)

Fasilitas Modal Kerja sebesar Rp. 150.000.000.000,- (Seratus lima
puluh milyar rupiah) dengan suku bunga sebesar 10,50% pa. profisi
1% pa. denda tunggakan 2% pa

1. Working Capital facility of Rp. 150,000,000,000, - (One
hundred and fifty billion rupiahs) with an interest rate of
10.50% pa. profisi 1% pa. fine of overdue 2% pa

Fasilitas SKBDN sebesar Rp. 80.000.000.000,- (nilai penuh) dengan
provisi pembukaan tarif BG Penawaran 0,75% pa, tarif BG Lainnya 1%
pa, tarif penerbitan SKBDN 1% pa, tarif akseptasi 1% pa dan minimal
tarif keseluruhan dalam setiap penerbitan Rp. 250.000,- (dua ratus lima
puluh ribu rupiah) / USD 25

2. Letter of credit facilities of Rp.80,000,000,000.- (full amount)
with opening provision rate offers Bank Guarantee 0.75% pa,
another Bank Guarantee rates 1% pa, issuing Letter of Credit
rates 1% pa, acceptation rate 1% pa and minimum overall rate
in each issue of Rp.250,000.- (two hundred fifty thousand
Rupiah) / USD 25

Fidusia atas piutang usaha dengan nilai penjaminan sebesar Rp.
55.000.000.000 (nilai penuh).

2. Fiduciary an account receivable by the guarantees of Rp.
55,000,000,000 (full amount).

Pada tanggal 18 JuIi 2014 Perusahaan menerima fasilitas pinjaman
modal kerja dari Bank Mandiri (Persero), Tbk. Dengan Surat Penawaran
Pemberian Kredit (SPPK) No 078/PPWK/CBD/III/2014, dan penambahan
plafond atas surat penawaran kredit nomor CBG.CB2/SPPK.14/2015
yang diubah atas persetujuan perjanjian kredit dengan Addendum II
(Kedua) atas Perjanjian Kredit Modal Kerja Nomor CRO.KP/166/KMK/14
dengan no akta 63 tertanggal 19 Juni 2015 dan Addendum II (Kedua)
atas Perjanjian Pemberian Fasilitas Non Cash Loan No
CRO.KP/167/NCL/14 dengan no akta 64 tertanggal 19 Juni 2015 atas
fasilitas pinjaman sebagai berikut :

On July 18,2014 ,the Company received a working capital loans
from Bank Mandiri (Persero), Tbk. With the offer letter of credit
(SPPK) No 078/PPWK/CBD/III/2014. Approval of the credit
agreement and amended by Addendum II (Second) of Working
Capital Credit Agreement No. 63 CRO.KP/166/KMK/14 with no deed
dated June 19, 2015 and Addendum II (Second) on Non- Cash
Facility Agreement Loan No. CRO . KP / 167 / NCL / 14 with no
deed 64 dated June 19, 2015 the loan facilities as follows :

Masa berlaku perjanjian adalah sampai dengan tanggal 22 April 2016
(saat ini dalam proses perpanjangan.)

3. Expiry date to the date the agreement is April 22, 2016, (in
renewal process).

Tanah dan Bangunan dengan nilai jaminan tidak kurang dari Rp.
15.000.000.000 (nilai penuh).

1. Land and buildings with a value guarantee no less than Rp.
15,000,000,000 (full amount).

Fasilitas Modal Kerja sebesar Rp. 35.000.000.000; (nilai penuh),Suku
bunga sebesar 13% pa. profisi 0,5% pa

1. Working Capital facility of Rp. 35,000,000,000. (full amount),
Intereat rate 13% pa, provision 0,5% pa

Fasilitas SKBDN sebesar Rp. 60.000.000.000,- (nilai penuh) dengan
margin 5%, profisi 0,5% dan biaya akseptasi 0,75%.

2. Letter of Credit facility of Rp. 60,000,000,000.- (full amount)
with margin 5%, provision 0.5% and aksept 0.75%.

jangka waktu s.d 21 September 2016. 3. the period up to September 21, 2016.

Cessie atas piutang Proyek The Hive, Standing Instruction yang
ditandatangani oleh pihak yang sah dan berwenang sesuai AD/ART PT.
Wika Realty, dan Asuransi Konstruksi yang dilakukan oleh PT. Wika
Realty dengan nilai pertanggungan minimal sama besarnya dengan
plafon kredit.

Cessie receivables Project The Hive, Standing Instruction signed by
the legitimate and appropriate authorities constitution / PT. Wika
Realty and Construction Insurance by PT. Wika Realty with
coverage at least equal to the credit limit.

Pada tanggal 11 JuIi 2012 Perusahaan menerima fasilitas pinjaman
modal kerja dari Bank Danamon Indonesia, Tbk. Kamis 20 Maret 2014
dengan perjanjian kredit No 078/PPWK/CBD/III/2014. Pada Jumat 20
Maret 2015 diperpanjang kembali dengan persetujuan perjanjian kredit
tersebut dengan fasilitas pinjaman sebagai berikut :

On July 11, 2012 the Company received a working capital loan
facility from Bank Danamon Indonesia, Tbk. Thursday, March 20,
2014 with a credit agreement number 078/PPWK/CBD/III/2014. On
Friday, March 20, 2015 extended with approval credit with loan
facilities as follows:

Loan amounting to Rp. 100,000,000,000.- (full amount)
suku bunga sebesar 12,50% pa/adjustable rate (dapat berubah
sewaktu - waktu sesuai ketentuan bank) dan profisi 0,5%

2. interest rate of 12,50% pa / adjustable rate (subject to change -
the time in accordance with the bank) and provision 0,5%

100

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

4.

g. PT Bank Muamalat Indonesia g. PT Bank Muamalat Indonesia

1.

2.

Jaminan berupa Guarantee :
1. 1.

h. PT Bank ICBC Indonesia h. PT Bank ICBC Indonesia

1.

Jaminan berupa Guarantee :
1
.

1.

a. a.

b. b.

23. 23.

Inventory dan Piutang dari DEBITUR sebagai berikut: Inventory and Receivables from DEBTOR as follows:
6 (Enam) sertifikat tanah SHGB di Parang Loe - Makassar, Sulawesi
Selatan atas nama PT Dinamika Panca Gemilang dengan nilai APHT
sebesar Rp. 138.869.598.093 (nilai penuh).

6 (Six) SHGB land certificate in Parang Loe - Makassar, South
Sulawesi, on behalf of PT Dinamika Panca Gemilang with
APHT value of Rp138.869.598.093 (full amount).

Fasilitas PTD-A (Pinjaman tetap On Demand) sebesar Rp.
200.000.000.000,- (nilai penuh) dengan jangka waktu 1 (Satu) tahun
terhitung dari penandatanganan akad kredit. Suku bunga 11,5% per
tahun (floating) dengan cara pembayaran bulanan, biaya provisi 0,5%
flat dibayar dimuka pada tanggal penandatanganan pinjaman kredit
dan pembayaran denda apabila keterlambatan pelunasan sebesar 2%.

1. PTD-A (Fixed On Demand Loan) of Rp 200.000.000.000,- (full
amount) with 1 year period since the signing. Interest rates
11,5 % per year (floating) by means of monthly payments,
the provision fee is 0,5 % fixed paid in the signing loans and
2% fine due the late of payment.

Collateral Coverage Ratio sebesar minimum 125% dari total fasilitas: Collateral Coverage Ratio with minimum amount of payment is
125% from total facility.

APHT dari SHGB no. 02670/ Pisangan, Tangerang Selatan. 156
(Seratus lima puluh enam) unit Kondotel dari Hotel Puspamaya
Tangerang.

APHT (Security right upon land) from SHGB number 02670 /
Pisangan, Tangerang Selatan. 156 (One thousand and fifty
six) condotel unit from Puspamaya hotel on Tangerang.

Paket fasilitas modal kerja konstruksi Line Facility Al-Musyarakah,
dengan plafond maksimal Rp. 200.000.000.000,- (nilai penuh) dengan
tujuan pembiayaan Settlement L/C dan/atau SKDBN (dari Line Facility
Al-Kafalah bil Ujroh) atas fasilitas A. Dan untuk modal kerja konstruksi
proyek-proyek yang sedang dikerjakan oleh PT WIKA Realty. Untuk
penarikan awal 64% : 36%, dengan nilai bagi hasil 1,50% p.a dan dapat
direview setiap 3 (Tiga) bulan sekali menyesuaikan dengan JIBOR IDR
(Max) 6 bulan + 3,7%. Jangka waktu 36 bulan termasuk availability
period 30 bulan sejak penandatanganan akad. Biaya administrasi 0,5%
atau maksimal Rp. 1.000.000.000,- (nilai penuh).

2. Package of Line Facility Al-Musyarakah Construction Working
Capital with Rp.200.000.000.000, - (full amount) maximum
plafond . The aim of financing settlement l / c and / or Letter of
Credit (From line facility al-kafalah every ujroh) is for facilitiy A.
Business and working capital construction projects being
worked by WIKA Realty. 64 %: 36 % share for an early
drawing with nisbah ratio of 1,50 % p.a and can be review in
every 3 (three) months by adjusting to JIBOR IDR (max six
months + 3.7 %). A period of time 36 months including
availability period 30 months since the signing. Administration
fees 0.5 % or a maximum of Rp.1.000.000.000, - (full amount
)

Bangunan kantor milik PT WIKA Realty di Jl. DI Panjaitan Kav.2,
Cipinang Cempedak, yang masih dalam pembangunan.

Office buildings owned by PT Wika Realty in Jl. DI Panjaitan
Kav.2, Cipinang Cempedak, which is still under construction.

Pada tanggal 06 Oktober 2015 PT WIKA Realty mendapat fasilitas kredit
dari PT Bank ICBC Indonesia dengan surat penawaran kredit No:
222/CBIII/ICBC/X/2015 dan berdasarkan akta perjanjian kredit No. 24
Tanggal 13 November 2015 yang dibuat dihadapan Notaris Deni Thanur,
SH dengan rincian fasilitas kredit sebagai berikut:

On October 6th, 2015 The company received a working capital
loans from Bank ICBC Indonesia (Persero), Tbk. With the offer letter
of credit (SPPK) No 222/CBIII/ICBC/X/2015 based on credit deed
No. 24 the dated November 13,2015 made before Deni Thanur, SH
notari .The loan facilities as follows :

Pada tanggal 18 Juni 2015 PT WIKA Realty menerima fasilitas pinjaman
kredit dari PT Bank Muamalat Indonesia, Tbk berdasarkan Surat No.
168/OL/301/VI/2015 atas Persetujuan Prinsip Pemberian Fasilitas
Pembiayaan a.n PT. Wijaya Karya Realty, dengan akta kredit nomor; 111,
112, 113, 114, 124, 125, 126, 127, 128, dan 129. Adapun rincian fasilitas
kredit antara lain:

On June 18,2015 ,the Company received a working capital loans
from Bank Muamalat (Persero), Tbk. With the offer letter of credit
(SPPK) Number 168/OL/301/VI/2015. Approval of the credit
agreement and amended by Working Capital Credit Agreement No.
111, 112, 113, 114, 124, 125, 126, 127, 128 and 129 .The loan
facilities as follows :

Paket fasilitas kerja modal konstruksi Line Facility Al-Kafalah bil
Ujroh, dengan plafond maksimal Rp. 200.000.000.000,- (nilai
penuh). Tujuan pembiayaan sebagai penerbitan LC dan/atau SKBDN
jenis upas/ussance, jangka waktu maksimum pencairan 6 (Enam)
bulan dengan ketentuan biaya administrasi 0,5% atau Rp.
1.000.000.000,- (nilai penuh) dibayarkan upfront. Untuk biaya
penerbitan proporsional 0,25% dan biaya akseptasi proporsional 0,6%.
jangka waktu maksimum 30 (Tiga puluh) bulan termasuk availibility
period 24 bulan sejak penandatanganan akad.

1. Package of Line Facility Al-Kafalah bil Ujroh Construction
Working Capital Facilty with Rp. 200.000.000.000,- (full
amount) maximum ceiling. The purpose of the financing as the
issuance of upas / ussance LC and / or Letter of Credit with a
period of time maximum disbursement 6 (six months with the
provisions of administration fees 0.5 % or rp .1.000.000.000 , -
(full amount) paid upfront. For the cost of issuing
proportionate 0,25 % and costs acceptation proportionate 0,6
% . A period of maximum 30 (thirty) months including
availibility period 24 months since the signing agreement

Atas seluruh jaminan yang diserahkan wajib diikat sesuai ketentuan
perundangan yang berlaku serta atas bangunan yang insurable
diasuransikan dengan Banker's clause PT Bank Mandiri (Persero)
Tbkmelalui asuransi rekanan PT Bank Mandiri (Persero) Tbk.

4. Handed over the entire guarantee shall be bound in
accordance with the applicable legislation and on a insurable
buildings insured by the Banker's clause PT Bank Mandiri
(Persero) insurance through insurance partner PT Bank
Mandiri (Persero).

101

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

c.

PT WIKA INDUSTRI & KONSTRUKSI PT WIKA INDUSTRI & KONSTRUKSI

a. PT Bank CIMB Niaga, Tbk. a. PT Bank CIMB Niaga, Tbk.

3. 3.

The credit facility is valid until July 14, 2016.

b. PT Bank Danamon Indonesia, Tbk. b. PT Bank Danamon Indonesia, Tbk.

- -

c. PT Bank DBS Indonesia c. PT Bank DBS Indonesia
- -

- -

d. PT Bank OCBC NISP, Tbk. d. PT Bank OCBC NISP, Tbk.
- -

a. Fasilitas Trade Gabungan 1 Facilities Trade Combined 1

b. Fasilitas Trade Gabungan 2 Facilities Trade Combined 2

c.

23. 23.

b.
Fasilitas Trade Receivable Financing dan Fasilitas Post Export
Financing dengan Fasilitas sebesar Rp 50.000.000.000,- (nilai
penuh)

Trade Receivable Financing Facilities and Post Export
Financing Facility amount to Rp 50,000,000,000,- (full amount)

Fasilitas Valuta Asing sebesar USD 1.000.000 (nilai penuh) c. Foreign Exchange Facility amounting to USD 1,000,000,- (full
amount)

Masa berlaku fasilitas perbankan ini dari tanggal 8 Oktober 2015
sampai dengan 7 Oktober 2016. Jaminan atas fasilitas ini adalah
jaminan kebendaan fidusia atas tagihan penjualan tertentu nasabah
yang dibiayai oleh bank dan jaminan deposito.

The validity period of credit agreement October 8, 2015 until
Oktober 7, 2016. The collateral for this facility is security rights
fiduciary customer bills certain sales financed by banks and
guarantee deposits.

Pada tanggal 13 April 2015, perusahaan melakukan perjanjian dengan
PT. Bank OCBC NISP, Tbk. dengan menandatangani fasilitas
Perbankan dengan No.007/CBL/GD/IV/2015 untuk fasilitas Gadai
Deposito.

On April 13, 2015 The Company made an agreement with PT.
Bank OCBC NISP Tbk. to sign the Agreement for Banking
Facilities No. 007/CBL/GD/IV/2015 for Mortage Deposits
Facilities.

a.
Fasilitas Bank Garansi (BG), Performance Bonds, Fasilitas Surat
Kredit Berdokumentasi Dalam Negeri (SKBDN). Fasilitas Letter of
Credit dengan ketentuan jumlah penggunaan fasilitas sebesar Rp.

Facility Bank Guarantee (BG), Performance Bonds, Letter of
Credit Facility (SKBDN). Letter of Credit Facility with the terms
of the facility amount of Rp. 100.000.000.000,- (full amount)

Pada tanggal 17 April 2013 Perusahaan telah menandatangani
Perjanjian Kredit dengan nomor 79/PP&PWK/OTF/CBD/IV/2013.

On April 17, 2013 The Company has signed a Credit Agreement
Number 79/PP&PWK/OTF/CBD/IV/2013.

Kontrak tersebut diperpanjang kembali dengan terbitnya Perjanjian
Perubahan dan Perpanjangan No. 180/CBL/PP&WK/CBD/VI/2016
Tanggal 27 Juni 2016, dengan fasilitas Omnibus Trade Finance sampai
jumlah pokok setinggi-tingginya sebesar Rp. 40.000.000.000,- (nilai
penuh) Jangka waktu atas perjanjian fasilitas kerdit tersebut menjadi
sampai dengan tanggal 22 April 2017.

The contract was extended by the publication Extension
Agreement and Amendment No. 063/PPWK/CBD/III/2015 Date
March 20th, 2015. Omnibus Trade Finance Facility with
maximum principal amount Rp.40.000.000.000,- (full amount)
The time period of the credit facility agreement be up to date April
22nd, 2016.

Pada tanggal 17 Desember 2015, perusahaan telah melanjutkan
perjanjian dengan PT. Bank DBS Indonesia dengan menandatangani
perubahan fasilitas Perbankan dengan No.240/PFPA-DBS I/XII/1-
2/2015 untuk fasilitas LC Impor dan RCF dengan limit kredit sebesar
Rp90.000.000.000,- (nilai penuh) dan Rp.10.000.000.000,- (nilai
penuh)

On December 17, 2015 The Company has Continued into an
agreement with PT. Bank DBS Indonesia to sign The Change of
the Agreement for Banking Facilities No.240/PFPA-DBS I/XII/1-
2/2015 for LC Import and RCF Facilities with a credit limit of
Rp90.000.000.000,- (full amount) and Rp.10.000.000.000,- (full
amount)

Untuk perjanjian ini, perusahaan telah menjaminkan aset perusahaan
berupa aset tanah dan bangunan, persediaan, mesin produksi dan
piutang yang terkait dengan bisnis automotif.

For this agreement, The Company has pledged assets in the form
of land and building assets, inventory, production machinery and
receivables related to the automotive business.

Fasilitas kredit berlaku sampai dengan tanggal 14 Juli 2016.

4. Fasilitas Pinjaman Rekening Koran dengan jumlah fasilitas kredit
maksimal Rp. 5.000.000.000,- (nilai penuh)

4. Account Loan Facility with amount of the credit facility up to
Rp. 5.000.000.000 (full amount)

5. Fasilitas Pinjaman Transaksi Khusus 2 dengan jumlah fasilitas kredit
maksimal Rp. 100.000.000.000,- (nilai penuh)

5. Special Transaction Loan 2 Facility with amount of the credit
facility up to Rp. 100.000.000.000,-(full amount)

2. Fasilitas Letter of Credit dan atau SKBDN dengan jumlah fasilitas
kredit maksimal Rp. 150.000.000.000,- (nilai penuh)

2. Letter of Credit and or SKBDN Facility with amount of the
credit facility up to Rp.150.000.000.000,- (full amount)

Fasilitas Pinjaman Transaksi Khusus dengan jumlah fasilitas kredit
maksimal Rp. 50.000.000.000,- (nilai penuh)

Special Transaction Loan Facility with amount of the credit
facility up to Rp. 50.000.000.000,- (full amount)

Pada tanggal 12 Oktober 2015 Perusahaan telah menandatangani
perjanjian perubahan dan pernyataan kembali perjanjian kredit No.
246/AMD/CB/JKT/2011 dan No. 219/OL/CBGIII/X/15 dimana
Perusahaaan telah mendapatkan fasilitas kredit dari PT Bank CIMB
Niaga, Tbk berupa :

On October 12, 2015 The Company has signed an agreement
changes and restatement of the credit agreement No.
246/AMD/CB/JKT/2011 and No. 219/OL/CBGIII/X/15 where firms
have obtained a credit facility from PT Bank CIMB Niaga Tbk as:

1. Fasilitas Bank Garansi (BG) - Revolving Basis - Fasilitas Tidak
Langsung sampai jumlah maksimal Rp150.000.000.000 (nilai penuh)

1. Facility Bank Guarantee (BG) - Revolving Base - Indirect
Facility until the maximum number of Rp150.000.000.000,-
(full amount)

Fidusia kecuali apartemen proyek Iswara senilai Rp113.025.689.227
(nilai penuh)

c. Fiduciary except apartments Iswara project worth
Rp113.025.689.227(full amount)

102

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

e. PT Bank Tabungan Negara (Persero), Tbk. e. PT Bank Tabungan Negara (Persero), Tbk.
- -

PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
a. Indonesia Exim Bank a. Indonesia Exim Bank

1. 1.

1. 1.

2. 2.

3. 3.

Imbal Jasa : a Return Services : a

b b

c c

2. 2.

1. 1.

2. 2.

3. 3.

a. a.

b. b.

c c

23. 23.

Piutang atas kontrak sebesar Rp. 210.000.000.000,- (nilai penuh) Receivables on contracts amounting to Rp.210,000.000.000, -
(full amount)

Fidusia atas Persedian Barang dengan nilai penjaminan sebesar
Rp. 383.000.000,- (nilai penuh)

Fiduciary Inventory Goods to the value of the guarantee of Rp.
383.000.000, - (full amount)

Hak Tanggungan Peringkat II sebesar Rp 2.000.000.000 (nilai
penuh) atas 1 (satu) bidang tanah berikut bangunan mess
diatasnya yang terletak di Bantar Gebang-Bekasi, berdasarkan
SHM No. 207 tanggal 07-02-1992 an. Suprapto, luas tanah 765
m2 dan SHM No. 235 tanggal 26-08-1992 an. Suprapto, luas
tanah 2.305 m2, luas bangunan 306 m2 terdaftar atas nama
Suprapto.

1 (one) land including building employee mess thereon
located at Bantar Gebang-Bekasi, based SHM No.. 207 dated
07-02-1992's. on behalf Suprapto, land area 765 m2 and No.
SHM. 235 dated 26-08-1992's. Suprapto, 1540 m2 land area
that would be reversed name to PT Wijaya Karya Insan
Pertiwi.

Masa berlaku perjanjian kredit adalah sampai dengan 24 Maret 2017
.

The validity period of the loan agreement until March 24, 2017
.

Tingkat Bunga 10% per tahun, Provisi 0,5% per tahun Interest rate 10% per year, Provision rate 0,5% per year.

Jaminan atas Fasilitas Jaminan Indonesia Eximbank sebagaimana dalam
Akta Akta Perjanjian Pemberian Fasilitas Jaminan Indonesia Eximbank
No. 118 tertanggal 29 Desember 2011, dibuat di hadapan Sri Ismiyati,
S.H., Notaris di Jakarta Utara, dan Jaminan atas Fasilitas Kredit Modal
Kerja sebagaimana dalam Akta Perjanjian Kredit Modal Kerja No. 1
tertanggal 10 Agustus 2012, dibuat di hadapan Yunita Permatasari, S.H.,
Notaris di Jakarta Selatan, yang telah diubah berdasarkan Surat
Persetujuan Penambahan Pemberian Fasilitas Jaminan Indonesia
Eximbank No. BS.0146/ASR/03/2016 dan BS.0199/UKM/03/2016 tanggal
23 Maret 2016 adalah :

The collateral for Indonesia Eximbank's Facility Security Deed of
Guarantee Facility Agreement No. 118 Indonesia Eximbank. dated
December 29, 2011, was made in the presence of Sri Ismiyati, SH,
Notary in North Jakarta, and Securing Working Capital Credit Facility
as in Deed No.1 Working Capital Credit Agreement. dated August
10, 2012, made before Yunita Permatasari, SH, Notary in South
Jakarta, which has been modified by addition of Granting Approval
Guarantee Facility No.BS.0146/ASR/03/2016 and
BS.0199/UKM/03/2016 Indonesia Eximbank. dated March 23, 2016
are:

1,00% per tahun per penerbitan untuk
Jaminan Uang Muka

1.00% per year per publication for
the Advance Payment Security

Berdasarkan Akta Perjanjian Kredit Modal Kerja No. 1 tertanggal 10
Agustus 2012, dibuat di hadapan Yunita Permatasari, S.H., Notaris di
Jakarta Selatan, sebagaimana diubah berdasarkan Surat Persetujuan
Penambahan Pemberian Fasilitas Jaminan Indonesia Eximbank
No.0146/ASR/03/2016 dan BS.0199/UKM/03/2016 tanggal 23 Maret
2016, dengan ketentuan dan syarat-syarat sebagai berikut :

Based on the Deed Working Capital Credit Agreement No 1 dated
August 10, 2012, made before Yunita Permatasari, SH, Notary in
South Jakarta, as amended by Letter of Guarantee Facility
Agreement Granting Addition Indonesia Eximbank.No.
0146/ASR/03/2016 and BS.0199/UKM/03/2016 dated March 23,
2016, with terms and conditions as follows:

Fasilitas Kredit Modal Kerja Ekspor I dan II dengan nilai plafond
Rp.50.000.000.000 (nilai penuh)

I and II Export Working Capital Facility with maximum
Rp.50.000.000.000 (full amount).

Biaya administrasi Rp. 250.000,- per penerbitan Administration Cost Rp. 250.000, - per publishing

0,65% per tahun per penerbitan untuk
Jaminan Penawaran dan Jaminan
Pemeliharaan

0.65% per year per publication for
Bid Security and Insurance

0,80% per tahun per penerbitan untuk
Jaminan Pelaksanaan

0.80% per year per publication for
Performance Security

Fasilitas garansi dengan nilai plafond Rp.125.000.000.000 (nilai
penuh)

Guarantee Facility with maximum Rp.125.000.000.000 (full
amount).

Masa berlaku perjanjian kredit adalah sampai dengan 24 Maret 2017. The validity period of the loan agreement until March 24,
2017.

Jangka waktu perjanjian tersebut sampai dengan 13 April 2017.
Jaminan berupa cash margin atau gadai atas deposito berjangka
minimum sebesar 5% dari nilai penerbitan piutang

The agreement covers a period up to April 13, 2017. The
guarantee of cash margin deposit or pledge over a minimum of
5% of the value of the issuance of receivables

Pada tanggal 8 Juni 2015, perusahaan melakukan perjanjian dengan
PT. Bank Tabungan Negara (Persero), Tbk. dengan menandatangani
fasilitas perbankan dengan No. 1328/JKC.I/CML/VI/2015 untuk fasilitas
Cash Loan dan Non Cash Loan sebesar Rp. 138.000.000.000,- (nilai
penuh)

On June 8, 2015 The Company made an agreement with PT.
Bank Tabungan Negara (Persero), Tbk. To sign the Agreement
for Banking Facilities No. 1328/JKC.I/CML/VI/2015 for Cash Loan
and Non Cash Loan Facilities with a credit limit of Rp.
138.000.000.000,- (full amount)

Berdasarkan Akta Perjanjian Pemberian Fasilitas Jaminan Indonesia
Eximbank No. 118 tertanggal 29 Desember 2011, dibuat di hadapan Sri
Ismiyati, S.H., Notaris di Jakarta Utara, sebagaimana diubah berdasarkan
Surat Persetujuan Penambahan Pemberian Fasilitas Jaminan Indonesia
Eximbank No. BS.0146/ASR/03/2016 dan BS.0199/UKM/03/2016 tanggal
23 Maret 2016, dengan ketentuan dan syarat-syarat sebagai berikut :

Based the Deed of Guarantee Facility Agreement No. Indonesia
Eximbank. 118 dated December 29, 2011, was made in the
presence of Sri Ismiyati, SH, Notary in Jakarta Utara, as amended
by Letter of Guarantee Facility Agreement Granting Addition No.
Indonesia Eximbank. BS.0146/ASR/03/2016 and
BS.0199/UKM/03/2016 dated March 23, 2016, with terms and
conditions as follows:

103

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PENDEK (Lanjutan) SHORT-TERM LOAN (Continued)

b. PT Bank DBS Indonesia b. PT Bank DBS Indonesia

1. 1.

2. 2.

3. 3.

Sub Fasilitas Kredit Sub credit Facility
1. Impor LC (Sight&Usance) : Rp.35.000.000.000 1. Import LC (Sight&Usance) : Rp.35.000.000.000

Biaya penerbitan : per tahun Issuance costs : 0,5 % per tahun
2. SKBDN (Sight&Usance) : 2. SKBDN (Sight&Usance) : Rp.35.000.000.000

Biaya penerbitan : per tahun Issuance costs : 0,5 % per tahun
3. Bank Garansi : 3. Bank Guarantee : Rp.30.000.000.000

Biaya penerbitan : per tahun Issuance costs : 1 % per tahun
4. Piutang Pembiayaan : 4.

:
Suku bunga : COF + 2,75% per tahun Interest : COF + 2,75% per tahun

Jaminan : Warranty :

a
.

a
.

b. b
.

c
.

c

PT WIKA Gedung PT WIKA Gedung

a. PT Bank Rakyat Indonesia,Tbk a. PT Bank Rakyat Indonesia,Tbk

1. 1.

2. 2.

3. 3.

4. 4.

5. 5.

Jaminan : Warranty :
a a

b b

c c

23. 23.

Apartemen Capitol Park dengan nilai Rp 188.053.000.000,- Capitol Park Apartment amounting Rp 188,053,000,000,-

Piutang usaha dan omzet kontrak proyek baik yang telah dan atau
dimiliki oleh PT WIKA GEDUNG dengan nilai sebesar Rp
131.040.000.000,- (nilai penuh)

Account Receivable and omzet project contract owned by PT
WIKA GEDUNG amounting Rp131,040,000,000.- (full
amount)

Masa berlaku perjanjian kredit adalah sampai dengan 14 Mei 2017. The validity period of the loan agreement until May 14, 2017 .

Tingkat provisi 0,75% per tahun, dan denda 2% per tahun Provision rate 0,75% per year, and Fine rate 2% per year

Proyek Puncak Dharmahusada Tower B & C Merrc Surabaya
dengan nilai Rp 304.964.000.000,- (nilai penuh)

Puncak Dharmahusada Tower B & C Merrc Surabaya
amounting Rp 304,964,000,000.- (full amount)

Fasilitas Kredit Modal Kerja dengan nilai plafond Rp.50.000.000.000
(nilai penuh)

Working Capital Facility with maximum Rp.50.000.000.000
(full amount).

Fasilitas Letter of Credit / SKBDN dengan nilai plafond
Rp.250.000.000.000 (nilai penuh)

Letter of Credit / SKBDN facility with maximum
Rp.250.000.000.000 (full amount).

Fasilitas Purchase Line dengan nilai plafond Rp.130.000.000.000
(nilai penuh)

Purchase Line facility with maximum Rp.130.000.000.000 (full
amount).

Jaminan kebendaan fidusia atas persediaan barang dengan nilai
sekurang-kurangnya sebesar Rp 1.000.000.000 (nilai penuh)

Security rights fiduciary stock with a value of at least Rp
1,000,000,000 (full amount).

Hak Jaminan fidusia atas piutang, persediaan barang dan gadai atas
deposito

Fiduciary warranty rights of Account Receivable Inventories,
liens on deposits

Berdasarkan Akta Perjanjian Fasilitas Kredit Modal Konstruksi Nomor 7
tanggal 29 Juni 2015 yang dibuat dihadapan Yunita Permatasi, SH.,
Notaris di Jakarta Selatan, dengan ketentuan dan syarat - syarat sebagai
berikut:

Under the Banking Act No. Facility Agreement. 7 dated June 29,
2015, drawn up before Yunita Permatasari,SH, Notary in South
Jakarta, the terms and conditions as follows:

1%
Rp.10.000.000.000 Account Receivables

Financing Rp.10.000.000.000

Jaminan kebendaan fidusia atas tagihan/piutang dengan nilai
sekurang-kurangnya sebesar Rp 49.000.000.000 (nilai penuh)

Security rights fiduciary billing/account receivables with a
value of at least Rp 49,000,000,000 (full amount).

Provisi 0,5% per tahun, dan denda 3% per tahun Provision rate 0,5% per year, and Fine rate 3% per year

0,5%
Rp.35.000.000.000
0,5%

Rp.30.000.000.000

Fasilitas Kredit Modal Kerja dengan nilai plafond Rp.50.000.000.000
(nilai penuh)

Working Capital Facility with maximum Rp.50.000.000.000
(full amount).

Masa berlaku perjanjian kredit adalah sampai dengan 7 Oktober
2016 .

The validity period of the loan agreement until October 7,
2016 .

d. Hak tanggungan peringkat II sebesar Rp 1.500.000.000 atas 2
(dua) unit suites kantor yang terletak di Jl, MT. Haryono Kav. 23
Gedung MTH Lantai 17 Suites 1706-1707 Strata Title an. PT
Wijaya Karya Insan Pertiwi dengan SHM atas Satuan Rumah
Susun no. 126/XV/1706 luas 209,90 m2 dan SHM atas Satuan
Rumah Susun no. 127/XV/1707 luas 260 m2.

f. 2 (two) units of office suites located on Jl, MT. Haryono Kav.23
MTH Building Floor 17 Suites 1706-1707 Strata Title's. PT
Wijaya Karya Insan Pertiwi SHM with Unit Flats no.
126/XV/1706 209.90 m2 and SHM on Flats Unit no.
127/XV/1707 49.65 m2.

Berdasarkan Akta Perjanjian Fasilitas Perbankan No. 3 tanggal 17
September 2012, dibuat di hadapan Yunita Permatasari, S.H., Notaris
di Jakarta Selatan, dengan ketentuan dan syarat-syarat sebagai
berikut :

Under the Banking Act No. Facility Agreement. 3 dated 17
September 2012, drawn up before Yunita Permatasari, SH, Notary
in South Jakarta, the terms and conditions as follows:

104

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG USAHA ACCOUNT PAYABLES

Akun ini terdiri dari : This account consists of :

Sub Kontraktor Sub Contractor
Pemasok Supplier
Mandor Supervisor
Kredit Mitra Kredit Mitra
Lain-lain Others

Jumlah Total

> s.d 1 bulan up to 1 months<
> 1 s.d 3 bulan 1 up to 3 months<
> 3 s.d 6 bulan 3 up to 6 months<
> 6 s.d 12 bulan 6 up to 12 months<
> 12 bulan 12 months<

Jumlah Total

Pihak Ketiga: Third Parties:
PT Master Steel Manufactory PT Master Steel Manufactory
PT Mitra Struktur Teknologi PT Mitra Struktur Teknologi
PT Adhimix Precast Indonesia PT Adhimix Precast Indonesia
PT Alfa Valves PT Alfa Valves
PT SCG Ready Mix Indonesia PT SCG Ready Mix Indonesia
PT Holcim Beton PT Holcim Beton
PT Fajar Gemilang PT Fajar Gemilang
PT China Harbour Indonesia PT China Harbour Indonesia
PT Sumiden Serasi PT Sumiden Serasi
Jiskoot Ltd Jiskoot Ltd
PT Kingdom Indah PT Kingdom Indah
PT Jakarta Cakra Tunggal Steel Mills PT Jakarta Cakra Tunggal Steel Mills
PT Sinar Indah Jaya kencana PT Sinar Indah Jaya kencana
CV Delta Mas CV Delta Mas
PT Guna Teguh Abadi PT Guna Teguh Abadi
PT Berdikari Pondasi Perkasa PT Berdikari Pondasi Perkasa
PT Daya Makmur Ocean PT Daya Makmur Ocean
PT Krakatau Waja Tama PT Krakatau Waja Tama
PT Inti Sumber Baja Sakti PT Inti Sumber Baja Sakti
CV Wira Wiri Perkasa CV Wira Wiri Perkasa
PT Golden Pratama Eng. PT Golden Pratama Eng.
PT Interworld Steel Mills Indonesia PT Interworld Steel Mills Indonesia
PT Cahaya Teknindo Maju PT Cahaya Teknindo Maju
PT Pelita Maju Mandiri PT Pelita Maju Mandiri
PT Pioneer Beton Industri PT Pioneer Beton Industri
PT Delta Systech Indonesia PT Delta Systech Indonesia
PT Ultra Delta Maju PT Ultra Delta Maju
PT CGK PT CGK
PT Inti Roda Makmur PT Inti Roda Makmur
PT Empat Saudara PT Empat Saudara
PT Mills & Mines International PT Mills & Mines International
PT Sumber Daya Sewatama PT Sumber Daya Sewatama
PT Hanil JS PT Hanil JS
PT Varia Usaha Beton PT Varia Usaha Beton
PT Renisma PT Renisma
PT Pratama Solusindo Armindo PT Pratama Solusindo Armindo
PT Soyo Apik PT Soyo Apik
PT Gunawan Dian Jaya Steel PT Gunawan Dian Jaya Steel

 Jumlah dipindahkan Carried forward

7.929.956 18.037.709 10.407.349 -

786.952.607 471.925.500 294.903.994 329.618.926

8.215.660 - - -
8.001.713 11.320.759 - -

8.336.523 6.616.448 5.110.022 3.355.066
8.222.758 - - -

9.217.458 - - -
8.723.279 - - 5.800.380

11.791.347 7.627.086 - -
10.386.593 14.644.155 14.747.927 3.980.238

12.609.175 - - -
12.488.653 15.136.564 12.799.760 4.424.058

13.139.371 3.714.953 4.987.234 4.572.460
12.819.045 - - -

13.546.563 - - -
13.194.668 13.186.690 24.126.587 50.074.580

14.570.462 11.572.950 41.148.769 53.377.669
14.506.063 10.274.805 11.601.959 4.492.299

14.821.592 6.988.028 3.429.992 4.893.740
14.716.611 - - -

17.150.785 15.954.349 10.467.640 20.815.372
16.128.496 24.781.299 3.694.971 16.043.115

18.193.629 4.815.444 6.274.498 2.571.639
17.592.688 7.503.245 - -

18.776.151 26.040.139 26.782.733 31.836.838
18.331.033 - - -

21.936.355 34.203.812 10.171.733 13.422.133
20.388.048 46.189.468 - -

23.013.638 - - -
22.175.832 35.772.571 26.725.915 19.990.540

26.569.691 - - -
23.399.385 24.332.252 37.861.218 21.736.124

29.532.175 28.263.184 - 4.529.315
27.157.500 - - -

36.698.472 - - -
30.438.921 22.103.109 1.600.761 4.372.753

45.796.914 - - -
45.070.138 48.641.826 21.957.543 59.330.607

111.365.269 34.204.657 21.007.384 -

Rincian saldo utang usaha kepada pihak ketiga dan Berelasi sebagai berikut : The details of trade payables balance to third parties and related parties
are as follows:

30 Juni/June 30
2016 2015 2014 2014

166.990.567 164.411.748 148.417.345 110.427.254

 4.391.211.435 4.323.398.374 3.902.806.945 3.088.517.591

588.435.999 579.348.838 522.988.278 394.345.662
576.994.857 568.084.380 512.819.656 284.925.290

1.321.439.097 1.301.032.238 1.174.464.441 1.397.835.534
1.737.350.915 1.710.521.170 1.544.117.225 900.983.851

Rincian utang usaha berdasarkan umur adalah sebagai berikut: The details of trade payable based on aging are as follows:

30 Juni/June 30
2016 2015 2014 2014

244.481.054 187.262.922 173.206.571 355.697.958

 4.391.211.435 4.323.398.374 3.902.806.945 3.088.517.591

61.949.923 61.522.353 55.319.611 56.367.410
1.916.172.146 1.822.073.702 1.781.195.257 1.129.472.400

882.825.591 875.010.212 832.250.859 550.077.051
1.285.782.721 1.377.529.185 1.060.834.647 996.902.772

30 Juni/June 30
2016 2015 2014 2014

24. 24.

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

105

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG USAHA (Lanjutan) ACCOUNT PAYABLES (Continued)

 Jumlah pindahan Brought forward

PT Karya Bersama Sentosa Abadi PT Karya Bersama Sentosa Abadi
PT Teknindo Geosystem PT Teknindo Geosystem
CV Muara Lancar Abadi CV Muara Lancar Abadi
KHI Pipe Industries KHI Pipe Industries
Mitsubishi Mitsubishi
PT Jaya Kencana PT Jaya Kencana
PT Panca Duta Prakarsa PT Panca Duta Prakarsa
PT Bonk Transindo PT Bonk Transindo
PT Pelita Maju PT Pelita Maju
PT Sinar Indah Perkasa PT Sinar Indah Perkasa
PT Geotrans Mandiri PT Geotrans Mandiri
PT Airsindo PT Airsindo
PT Arsimekon PT Arsimekon
PT Makmur Maju Sejahtera PT Makmur Maju Sejahtera
PT Sutardi Persada Raya PT Sutardi Persada Raya
PT Seragam Serasi Perkasa PT Seragam Serasi Perkasa
PT Yuleonal PT Yuleonal
PT Surya Perdana Mandiri PT Surya Perdana Mandiri
PT Armindo Galvanizing PT Armindo Galvanizing
PT Prambanan Mulia Persada PT Prambanan Mulia Persada
PT Surya Putra Manunggal PT Surya Putra Manunggal
Sekasa Mitra Utama Sekasa Mitra Utama
PT Restu Tanjung PT Restu Tanjung
PT Persada Nusantara PT Persada Nusantara
CV Duta Listrik Graha Prima CV Duta Listrik Graha Prima
PT Kencana Cakra Buana PT Kencana Cakra Buana
PT Cahya Mentari Cemerlang PT Cahya Mentari Cemerlang
Kalindo Etam Kalindo Etam
PT Bohlindo Tehnik PT Bohlindo Tehnik
PT Wirasindo PT Wirasindo
PT Bauer Pratama Indonesia PT Bauer Pratama Indonesia
PT Jaya Ready Mix PT Jaya Ready Mix
PT Bhirawa Steel PT Bhirawa Steel
PT Balikpapan Ready Mix PT Balikpapan Ready Mix
PT Mitra Galpetri PT Mitra Galpetri
PT Safira Mulya Jaya PT Safira Mulya Jaya
PT Tunas Karya Sakti PT Tunas Karya Sakti
PT Panca Mitra PT Panca Mitra
PT Sarana Tiga Kencana PT Sarana Tiga Kencana
PT Indocement Tunggal Prakarsa PT Indocement Tunggal Prakarsa
Carya Timor leste Carya Timor leste
PT Gajaco Utama PT Gajaco Utama
PT Pamungkas Putra PT Pamungkas Putra
Northwest DP Northwest DP
PT Grand Surya Multi Sarana PT Grand Surya Multi Sarana
PT Kreatif Mantani PT Kreatif Mantani
PT Mulia Sakti Perkasa PT Mulia Sakti Perkasa
PT Danatel Pratama PT Danatel Pratama
PT Gemilang Karya Mandiri PT Gemilang Karya Mandiri
PT Mutia Deli PT Mutia Deli
PT Chakra Sarana Sentosa PT Chakra Sarana Sentosa
PT Prawita Karya PT Prawita Karya
PT Tree H Jaya PT Tree H Jaya
Trakindo Utama Trakindo Utama
PT Pola Dasar PT Pola Dasar
PT Jagat Interindo PT Jagat Interindo
PT Budi Jaya PT Budi Jaya
PT Acon Indonesia PT Acon Indonesia
PT Dwi Rama PT Dwi Rama
PT Semen Indogreen Sentosa PT Semen Indogreen Sentosa
PT Asia Clean Energy PT Asia Clean Energy
PT Laris Jaya PT Laris Jaya
CV Tunas Karya CV Tunas Karya

 Jumlah dipindahkan Carried forward1.130.689.028 667.501.256 424.929.189 388.928.864

3.490.327 3.855.050 - -
3.488.205 - - -

3.637.901 - - -
3.530.652 - - -

3.708.830 - - -
3.647.294 - - -

3.816.159 - - -
3.800.365 - - -

3.933.492 - - -
3.860.174 - - -

4.067.085 5.932.298 1.842.953 -
3.958.350 6.070.542 6.463.488 -

4.160.352 - - -
4.083.916 - - -

4.167.160 - - -
4.165.923 4.561.581 - -

4.232.741 - - -
4.197.784 6.897.502 - -

4.451.812 - - -
4.298.405 3.139.339 - -

4.484.433 3.225.299 - -
4.473.776 3.981.422 - -

4.637.459 3.102.520 - -
4.519.802 14.387.289 14.367.567 -

4.866.106 - - -
4.810.351 2.293.029 - -

5.127.753 9.921.757 - -
5.009.006 - - -

5.174.985 - - -
5.164.302 11.865.801 - -

5.388.940 9.790.826 10.278.619 9.004.031
5.262.050 - - -

5.455.795 - - -
5.389.861 5.194.291 - -

5.541.695 12.196.587 3.259.946 -
5.538.523 4.113.409 - -

5.702.708 - - -
5.600.000 - - -

5.874.354 10.957.768 9.696.286 -
5.770.581 - - -

6.162.263 - - 4.939.560
6.042.236 - - -

6.297.317 2.269.406 - -
6.293.155 3.911.011 - -

6.347.667 5.300.025 - -
6.309.401 3.553.619 - -

6.569.637 - - -
6.430.648 2.501.919 - -

6.752.536 3.858.194 4.863.967 -
6.612.558 - - -

7.152.421 3.929.863 10.053.267 3.992.038
6.917.066 6.759.073 13.256.368 -

7.278.840 - 33.689.815 31.991.067
7.266.613 - - -

7.529.365 - - -
7.445.732 16.619.954 15.127.658 -

7.596.352 8.145.596 3.338.069 3.947.354
7.580.446 - - 5.435.888

7.705.434 - - -
7.693.689 - - -

7.738.278 - - -
7.718.817 10.452.863 3.787.190 -

786.952.607 471.925.500 294.903.994 329.618.926

7.806.543 6.787.922 - -

24. 24.

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

106

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG USAHA (Lanjutan) ACCOUNT PAYABLES (Continued)

 Jumlah pindahan Brought forward

PT Teja Sekawan PT Teja Sekawan
PT Catur Putra Guna PT Catur Putra Guna
PT Cahaya Indra Laksana PT Cahaya Indra Laksana
PT Liga Adhi Buana PT Liga Adhi Buana
CV Mitra Karya Makmur CV Mitra Karya Makmur
PT Universal Karya Konstruksi PT Universal Karya Konstruksi
PT Biru Langit Prakoso PT Biru Langit Prakoso
CV Natuna Cemerlang CV Natuna Cemerlang
Prastiwahyu Prastiwahyu
CV Artha Laut CV Artha Laut
PT Tangguh Logistindo PT Tangguh Logistindo
Focon Indobeton Focon Indobeton
PT Multi Cipta Adi Karya PT Multi Cipta Adi Karya
PT Sinar Harapan Baja Mandiri PT Sinar Harapan Baja Mandiri
PT Soilens PT Soilens
Putera Cilegon Putera Cilegon
Keystone Indonesia Keystone Indonesia
Supra Jaya Supra Jaya
PT Citra Panca Mandiri PT Citra Panca Mandiri
PT Sinar Harapan Baru PT Sinar Harapan Baru
PT Kalimantan Inti Abdi PT Kalimantan Inti Abdi
PT Orbit Megah Pratama PT Orbit Megah Pratama
PT Asgar Perkasa PT Asgar Perkasa
CV Padi Mas Indah CV Padi Mas Indah
Tabgha Bangun Tabgha Bangun
PT Juhdi Sakti Engineering PT Juhdi Sakti Engineering
PT Cahaya Langit Persada PT Cahaya Langit Persada
PT Nesarindo Sejuk Abadi PT Nesarindo Sejuk Abadi
PT Citra Kam Beton PT Citra Kam Beton
PT Gastro Gizi Sarana PT Gastro Gizi Sarana
PT Sumber Cahaya PT Sumber Cahaya
PT Incomindo Murni Jaya PT Incomindo Murni Jaya
Endress Hauser Indonesia Endress Hauser Indonesia
PT Kurnia Baru PT Kurnia Baru
PT Summa Logistic PT Summa Logistic
PT Tunas Sejahtera PT Tunas Sejahtera
PT AMS PT AMS
PT Pelita Enamel Ware Industri PT Pelita Enamel Ware Industri
PT Soedharso Sentra Jasa PT Soedharso Sentra Jasa
PT Pegasus Global Solusindo PT Pegasus Global Solusindo
CV Wira Karya Baru CV Wira Karya Baru
PT Samarinda Readymix PT Samarinda Readymix
PT Dragon Trade PT Dragon Trade
PT Global Solution Eng. PT Global Solution Eng.
PT Telkom PT Telkom
PT Atlanticindo PT Atlanticindo
PT Jotun PT Jotun
Concretindo Technologies Concretindo Technologies
PT Kairos Logam PT Kairos Logam
PT Panatu Bayu Nugraha PT Panatu Bayu Nugraha
PT Rutraindo Perkasa Industri PT Rutraindo Perkasa Industri
PT Buana Kertaraya PT Buana Kertaraya
PT Sarana Baja Perkasa PT Sarana Baja Perkasa
PT Duta Hita PT Duta Hita
PT Bintang Jaya PT Bintang Jaya
PT Esabindo PT Esabindo
PT Sumber Karya Teknik Mandiri PT Sumber Karya Teknik Mandiri
PT Duta Abadi PT Duta Abadi
PT Bara Utama Energi PT Bara Utama Energi
PT Putra Abadi Jaya Mandiri PT Putra Abadi Jaya Mandiri
CV Karya Mulia CV Karya Mulia
Indulexco Indulexco
PT Karya Permata Sejahtera PT Karya Permata Sejahtera

 Jumlah dipindahkan Carried forward1.298.428.420 790.180.368 446.295.123 421.711.176

2.070.000 - - -
2.069.531 - - -

2.084.885 3.032.819 - -
2.082.173 - - -

2.092.354 2.556.425 - -
2.085.546 - - -

2.118.482 - - -
2.111.264 - - -

2.159.726 - - -
2.136.238 2.901.983 3.226.977 -

2.206.952 - - -
2.193.837 - - -

2.236.051 - - -
2.217.756 - - -

2.271.777 - - -
2.260.755 - - 6.604.808

2.325.760 4.097.759 - -
2.293.088 3.002.069 - -

2.358.551 - - -
2.333.236 - - -

2.379.878 10.783.897 - -
2.358.561 - - -

2.421.922 3.175.528 - -
2.398.439 4.550.515 - -

2.476.342 - - -
2.426.528 9.635.501 - -

2.533.310 - - -
2.500.000 - - -

2.601.984 - - -
2.581.425 - - -

2.629.396 - - -
2.606.990 - - -

2.670.614 - - -
2.636.560 - - -

2.680.558 2.799.189 - -
2.671.473 2.265.633 - -

2.703.031 3.307.793 - -
2.701.984 6.434.438 - -

2.820.512 - - -
2.738.211 - - -

2.872.041 - - -
2.868.826 - - -

2.917.267 5.886.193 - -
2.891.783 - - -

2.936.427 2.849.577 1.000.000 2.866.449
2.930.438 5.059.763 - -

3.011.889 2.484.282 - -
2.952.135 - - -

3.095.275 - - -
3.069.039 - - -

3.164.250 12.165.340 3.831.225 4.254.692
3.135.977 - - -

3.203.743 2.927.122 - -
3.192.800 - - -

3.287.530 4.058.752 3.406.494 3.421.576
3.234.584 3.940.376 - -

3.330.160 - - -
3.324.247 2.897.512 3.845.930 3.585.973

3.350.674 6.855.682 3.134.651 -
3.347.162 12.661.132 2.920.658 12.048.814

3.458.576 - - -
3.453.495 2.349.833 - -

1.130.689.028 667.501.256 424.929.189 388.928.864

3.465.396 - - -

30 Juni/June 30
2016 2015 2014 2014

24. 24.

31 Desember / December 31 1 Januari/January 1

107

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG USAHA (Lanjutan) ACCOUNT PAYABLES (Continued)

 Jumlah pindahan Brought forward

PT Bumi Sanggam Lestari PT Bumi Sanggam Lestari
PT Titan Cipta Sinergy PT Titan Cipta Sinergy
CV Mulia Abadi CV Mulia Abadi
PT ABB Sakti PT ABB Sakti
Tulus Tri Tunggal Tulus Tri Tunggal
PT Baja Prima Lestari PT Baja Prima Lestari
PT Dwi Sarana Karsa PT Dwi Sarana Karsa
PT Unggul Sejati Indonesia PT Unggul Sejati Indonesia
PT Geotecnical PT Geotecnical
Togo Mesh Togo Mesh
CV Alim Ampuh Jaya CV Alim Ampuh Jaya
PT Citra Nuansa Nusantara PT Citra Nuansa Nusantara
PT Asian Profile Indosteel PT Asian Profile Indosteel
PT Tetrasa Geosinindo PT Tetrasa Geosinindo
PT Lancar Jaya Mitra Abadi PT Lancar Jaya Mitra Abadi
PT Wahana Cipta PT Wahana Cipta
PT Sarana Mandiri Sejahtera PT Sarana Mandiri Sejahtera
PT Loka Ganda Artha PT Loka Ganda Artha
PT Haecang Development PT Haecang Development
PT Delima Enggineering PT Delima Enggineering
PT Master Pancang Pondasi PT Master Pancang Pondasi
PT SCG Pipe & Precast PT SCG Pipe & Precast
PT Alma Cipta Sejahtera PT Alma Cipta Sejahtera
PT Wartsila PT Wartsila
Sichuan Crun Sichuan Crun
PT Beton Perkasa Wijaksana PT Beton Perkasa Wijaksana
PT Wahana Anugrah PT Wahana Anugrah
Scheneider Indonesia Scheneider Indonesia
PT Kidoh PT Kidoh
PT Tensindo Kreasi Nusantara PT Tensindo Kreasi Nusantara
PT Berau Nuansa Beton PT Berau Nuansa Beton
Patterson Pump Company Patterson Pump Company
KMI Wire Cable KMI Wire Cable
Aschrofindo Manunggal Aschrofindo Manunggal
PT Sapta Sumber Lancar PT Sapta Sumber Lancar
PT Lingga Indotekhnik Utama PT Lingga Indotekhnik Utama
PT Krazu Nusantara PT Krazu Nusantara
PT Anugerah Beton Indonesia PT Anugerah Beton Indonesia
PT Net Solution PT Net Solution
Technip Indonesia Technip Indonesia
PT Holcim Indonesia PT Holcim Indonesia
PT Rekabumi Mukti PT Rekabumi Mukti
PT Garis Ringsakti PT Garis Ringsakti
PT Thomas Pondasi Perkasa PT Thomas Pondasi Perkasa
Suharto Suharto
PT Farika Beton PT Farika Beton
PT Handala Citra Bohlindo PT Handala Citra Bohlindo
PT Multi Guna Trans Energi PT Multi Guna Trans Energi
PT Graphika Beton PT Graphika Beton
Mclanahan Corporation Mclanahan Corporation
PT Citra Persada Mas PT Citra Persada Mas
PT Rollent Indonesia PT Rollent Indonesia
PT Cipta Prestasi PT Cipta Prestasi
PT Intraco Penta Wahana PT Intraco Penta Wahana
PT Armada Mix PT Armada Mix
PT Juyomi Sinar Labuan PT Juyomi Sinar Labuan
PT Sepuluh Sumber Anugerah PT Sepuluh Sumber Anugerah
CV Berkat Jaya Sentosa CV Berkat Jaya Sentosa
PT Sarana Instrument PT Sarana Instrument
PT Mega Trans Energi PT Mega Trans Energi
PT Supra Bakti PT Supra Bakti
PT Gesit Nazello PT Gesit Nazello
PT Indra Grup PT Indra Grup

 Jumlah dipindahkan Carried forward1.340.535.610 1.283.503.896 510.850.800 555.828.849

- 3.942.645 - -
- 3.793.016 - -

- 4.074.835 - -
- 4.032.353 - -

- 4.359.095 - -
- 4.169.440 - -

- 4.873.439 - -
- 4.799.586 - -

- 5.097.375 - -
- 4.909.684 - -

- 5.135.912 - -
- 5.106.017 - -

- 5.370.394 - -
- 5.320.000 - -

- 5.518.811 - -
- 5.405.271 - -

- 5.709.072 - -
- 5.523.148 - -

- 5.617.698 4.496.902 8.363.311
- 5.594.136 - -

- 5.853.044 - -
- 5.828.768 - -

- 6.346.522 - -
- 6.304.196 15.977.368 15.198.561

- 7.106.498 - -
- 6.357.703 - -

- 9.935.262 1.184.061 1.289.619
- 7.985.280 - -

- 12.698.047 - -
- 11.242.929 - -

- 17.811.139 - -
- 14.400.000 - -

- 21.798.450 - -
- 18.994.284 - -

693.495 24.070.742 - -
- 141.273.359 3.135.941 -

983.720 - - 8.282.502
703.375 3.193.386 - -

1.050.062 7.586.703 - 51.554.349
987.028 5.433.492 24.734.125 -

1.166.983 - - 9.252.928
1.142.616 - - 8.390.455

1.255.716 - - -
1.205.275 - - 14.625.366

1.353.358 - - -
1.289.247 - - -

1.484.658 - - -
1.439.596 - - -

1.589.081 - - -
1.550.729 - - 4.268.977

1.647.458 6.079.656 - -
1.633.413 - - -

1.768.265 - - -
1.732.836 6.346.960 11.343.040 9.293.862

1.820.628 4.949.066 - -
1.785.917 2.213.393 - -

1.927.876 3.308.202 - -
1.917.126 8.461.767 - -

1.949.696 24.159.263 - -
1.943.104 - - -

2.055.977 2.229.932 - -
1.970.160 3.003.554 3.684.241 3.597.743

1.298.428.420 790.180.368 446.295.123 421.711.176

2.059.796 - - -

30 Juni/June 30
2016 2015 2014 2014

24. 24.

31 Desember / December 31 1 Januari/January 1

108

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG USAHA (Lanjutan) ACCOUNT PAYABLES (Continued)

 Jumlah pindahan Brought forward

PT Roll Natamaro PT Roll Natamaro
PT Pancang Sakti PT Pancang Sakti
PT Nugroho Tehnik PT Nugroho Tehnik
PT Karyawaja PT Karyawaja
PT Grand Kartech PT Grand Kartech
PT Era Medika PT Era Medika
PT Solid Energi PT Solid Energi
PT Delima Utama Sejahtera PT Delima Utama Sejahtera
PT Navitas Indonesia PT Navitas Indonesia
PT Trimax Machinery PT Trimax Machinery
PT Beton Perkasa Wijaksana PT Beton Perkasa Wijaksana
Hidayat Hidayat
PT Permata Abadi PT Permata Abadi
PT Cigading Habeam centre PT Cigading Habeam centre
PT Indramas Sitorang PT Indramas Sitorang
PT Haechang Development PT Haechang Development
PT Asta Rekayasa PT Asta Rekayasa
PT Sintesa PT Sintesa
PT Wira Flo PT Wira Flo
PT Trias Indra Saputra PT Trias Indra Saputra
PT Ganda Artha PT Ganda Artha
PT Lixil PT Lixil
PT Hospitality PT Hospitality
Bambang Djaja Bambang Djaja
Allco Star Intracon Allco Star Intracon
PT Krakatau Steel PT Krakatau Steel
PT Karya Jati PT Karya Jati
PT Beton Elemenindo PT Beton Elemenindo
PT Megah Perkasa Mitra Selaras PT Megah Perkasa Mitra Selaras
PT Putra Jaya Grup PT Putra Jaya Grup
PT Mekar Sari PT Mekar Sari
PT Brilliant Jaya PT Brilliant Jaya
PT Buana Surya PT Buana Surya
PT Bayu Muda Karya Insani PT Bayu Muda Karya Insani
PT Satria Jaya Sultra PT Satria Jaya Sultra
PT Helmi Construction PT Helmi Construction
CV Belawan Indah CV Belawan Indah
Bengkel Wardi Bengkel Wardi
Bengkel Bambang Bengkel Bambang
PT Merak Jaya Beton PT Merak Jaya Beton
PT Manggar Kreasi PT Manggar Kreasi
PT Pura Barutama PT Pura Barutama
PT Indotrack Megah Prima PT Indotrack Megah Prima
PT Powerblock Indonesia PT Powerblock Indonesia
PT Himalaya Everest Jaya PT Himalaya Everest Jaya
PT Mitra Cipta PT Mitra Cipta
PT Saka Baja Mulia PT Saka Baja Mulia
PT Global Sarana Mandiri PT Global Sarana Mandiri
PT Bayu Sukses Pratama PT Bayu Sukses Pratama
PT Bukaka Tehnik Utama PT Bukaka Tehnik Utama
PT Jatra Sejahtera PT Jatra Sejahtera
PT Budi Perkasa Alam PT Budi Perkasa Alam
KYI Consortium KYI Consortium
PT Arita Prima PT Arita Prima
PT Berkat Jaya Niagatama PT Berkat Jaya Niagatama
PT General Supply & Services PT General Supply & Services
PT indopipe PT indopipe
CV Kennedy Motor CV Kennedy Motor
Adil Utama Adil Utama
PT Bumi Sentosa Dwi Agung PT Bumi Sentosa Dwi Agung
PT Margaseta Utama PT Margaseta Utama
PT Voksel Elektrik PT Voksel Elektrik
PT Globalindo PT Globalindo

 Jumlah dipindahkan Carried forward1.340.535.610 1.430.153.795 674.920.874 640.965.718

- - - 8.864.189
- - - 10.258.698

- - - 7.079.359
- - - 3.625.205

- - - 2.602.848
- - - 24.230.468

- - - 5.514.739
- - - 3.003.845

- - 17.662.151 -
- - - 11.650.214

- 2.218.699 - -
- - 139.107.492 -

- 2.261.957 - -
- 2.252.833 - -

- 2.270.000 - -
- 2.264.536 - -

- 2.284.960 - -
- 2.273.476 - -

- 2.286.651 1.432.568 -
- 2.285.200 - -

- 2.416.830 - -
- 2.391.150 - -

- 2.446.815 - -
- 2.419.927 - -

- 2.456.538 - -
- 2.450.000 - -

- 2.468.074 - -
- 2.458.674 - -

- 2.482.066 - -
- 2.469.781 - -

- 2.501.581 - -
- 2.495.567 - -

- 2.592.555 - -
- 2.561.580 - -

- 2.631.461 - -
- 2.606.494 1.228.335 4.104.654

- 2.697.634 - -
- 2.658.382 - -

- 2.850.122 - -
- 2.841.235 - -

- 2.954.974 - -
- 2.936.670 - -

- 2.973.287 - -
- 2.967.335 - -

- 3.097.475 - -
- 2.975.771 - -

- 3.112.228 - -
- 3.105.370 - -

- 3.211.146 - -
- 3.143.731 - -

- 3.289.117 - -
- 3.237.145 - -

- 3.315.000 - -
- 3.314.934 - -

- 3.362.055 - -
- 3.343.896 - -

- 3.415.801 - -
- 3.394.813 - -

- 3.603.555 - -
- 3.481.133 - -

- 3.704.627 - -
- 3.673.979 - -

1.340.535.610 1.283.503.896 510.850.800 555.828.849

- 3.741.079 4.639.528 4.202.650

30 Juni/June 30
2016 2015 2014 2014

24. 24.

31 Desember / December 31 1 Januari/January 1

109

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG USAHA (Lanjutan) ACCOUNT PAYABLES (Continued)

 Jumlah pindahan Brought forward

PT Hexa Termograph PT Hexa Termograph
PT Daya Cipta PT Daya Cipta
PT Harvest Indonesia PT Harvest Indonesia
PT Mandau Duta Mandiri PT Mandau Duta Mandiri
PT Asiana Technologies Lestari PT Asiana Technologies Lestari
PT Semesta Eltrindo PT Semesta Eltrindo
PT Petronesia Benimel PT Petronesia Benimel
PT Alfinco Dharma PT Alfinco Dharma
PT Weltes Energi PT Weltes Energi
PT Grama Bazita PT Grama Bazita
PT Bangun Bejana Baja PT Bangun Bejana Baja
PT Prima Transjaya PT Prima Transjaya
Man Diesel dan Turbo Indonesia Man Diesel dan Turbo Indonesia
Etika Darma Konserens Etika Darma Konserens
PT Beton Megah Perkasa PT Beton Megah Perkasa
PT Pakubumi Semesta PT Pakubumi Semesta
CV Ciptamega Infrasarana CV Ciptamega Infrasarana
PT Wanata Tama PT Wanata Tama
Hanbi Karya Indonesia Hanbi Karya Indonesia
PT Fastindo Wiratama PT Fastindo Wiratama
PT Sahabat PT Sahabat
PT Singgar PT Singgar
Geasindo Geasindo
Mogajaya Perkasa Mogajaya Perkasa
Sinarbali Binakarya Sinarbali Binakarya
CV Wira Karya Baru CV Wira Karya Baru
PT Sikko Techno PT Sikko Techno
Majumix Bersama Majumix Bersama
PT Satria Gesit Perkasa PT Satria Gesit Perkasa
PT Kota Minyak Internusa PT Kota Minyak Internusa
Haur Karya Perkasa Haur Karya Perkasa
Sarana Aspal Sarana Aspal
PT Dwi Restu Rezeki Guna PT Dwi Restu Rezeki Guna
Kredit Mitra Kredit Mitra
Lainnya dibawah Rp2.000.000 Other each below Rp.2,000,000

Sub Jumlah Sub Total
Pihak Berelasi: Related Parties:
Koperasi Karyawan Wika Koperasi Karyawan Wika
Kementerian PU Pera Kementerian PU Pera
Koperasi Karyawan Beton Makmur Koperasi Karyawan Beton Makmur
Boma Bisma Indra Boma Bisma Indra
PT Pindad (Persero) PT Pindad (Persero)
Lainnya dibawah Rp2.000.000 Other each below Rp.2,000,000

Sub Jumlah Sub Total
Jumlah Total

UTANG LAIN LAIN OTHER PAYABLES

Akun ini terdiri dari : This account consist of :

Pengurusan akta jual beli, HGB, Handling the sale and purchase
BPHTB, Realty

Koperasi Koperasi
Iuran dan potongan pegawai Contrbution and other pay
Hutang lainnya PT Bitumen Other payable PT Bitumen
Lain-lan dibawah Rp. 50.000 Others below Rp 50,000

Jumlah Total

Hutang lain-lain atas pengurusan akta jual beli, HGB, BPHTB adalah dana titipan
pelanggan atas pengurusan dokumen-dokumen terkait. Other payables on the management of the deed of sale, HGB, BPHTB

funds deposited by customers for managing related documents.

6.748.516 31.377.819 47.452.025 4.749.479

75.672.886 96.482.975 71.112.785 28.041.856

5.951.536 3.813.559 3.846.806 5.516.461
2.191.069 7.474.519 1.945.266 -

59.510.691 49.578.692 15.995.130 15.246.979

1.271.074 4.238.386 1.873.558 2.528.937

25. 25.

30 Juni/June 30
2016 2015 2014 2014

Seluruh hutang lain-lain tersebut merupakan hutang pada pihak ketiga. All other liabilities are to other parties liabilities.

4.391.211.435 4.323.398.374 3.902.806.945 3.088.517.591

1.916.763 2.100.312 11.587.113 12.879.956
- 11.113.678 484.167 10.414.701

9.149.399 8.608.449 4.354.344 -
5.437.200 - - -

20.157.816 14.556.108 43.578.965 1.448.857
10.298.062 - - -

4.344.252.195 4.287.019.827 3.842.802.356 3.063.774.077

1.916.172.146 1.814.133.675 1.781.195.257 1.137.321.789
1.087.544.439 1.042.732.357 1.386.686.224 1.041.804.374

- - - 4.240.353
- - - 4.167.067

- - - 4.244.319
- - - 4.243.930

- - - 4.431.456
- - - 4.314.128

46.959.240 36.378.547 60.004.589 24.743.514

- - - 4.442.854
- - - 4.437.430

- - - 4.668.539
- - - 4.589.551

- - - 4.685.732
- - - 4.672.872

- - - 4.964.209
- - - 4.741.308

- - - 5.735.645
- - - 5.580.210

- - - 6.044.693
- - - 5.813.744

- - - 6.288.607
- - - 6.272.600

- - - 8.564.863
- - - 7.008.503

- - - 9.535.254
- - - 8.783.969

- - - 12.609.030
- - - 11.275.370

- - - 14.302.459
- - - 13.083.086

- - - 29.930.751
- - - 19.145.396

- - - 4.771.379
- - - 3.208.115

1.340.535.610 1.430.153.795 674.920.874 640.965.718

- - - 2.884.773

30 Juni/June 30
2016 2015 2014 2014

24. 24.

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

110

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PERPAJAKAN TAXES

Akun ini terdiri dari : This account consist of :

a. Pajak Dibayar Dimuka a. Prepaid Taxes :

Rincian pajak dibayar di muka adalah sebagai berikut : Details of prepaid taxes are as follows :

PPh pasal 21 Income Tax Art 21
PPh pasal 22 Impor Income Tax Art 22 - Import
PPh pasal 22 Waba Income Tax Art 22 Waba
PPh pasal 23 Income Tax Art 23
PPh pasal 24 Income Tax Art 24
PPh pasal 25 Income Tax Art 25
PPh Final dibayar dimuka Prepaid Final Tax
PPN Impor VAT - Import
PPN DN Restitusi VAT Refund
PPN K DPL/SPM Nihil VAT

Jumlah Total

b. Utang Pajak b. Tax Payable

Pajak Penghasilan Income Tax
Pasal 21 Article 21
Pasal 22 Article 22
Pasal 4 (2) Article 4 (2)
Pasal 23 Wapu Article 23
Pasal 26 Article 26
Pasal 29 Article 29

Pajak Pertambahan Nilai Value Added Tax
Jumlah Total

c. Beban Pajak Penghasilan c. Income Tax (Expenses)

Beban Pajak Kini Current Tax
Pajak Tidak Final Non Final Tax

Pajak Tangguhan Deffered Tax
Jumlah Total

d. Pajak Tangguhan d. Deferred Tax

Aset Pajak Tangguhan : Deferred Tax Assets
- PT Wijaya Karya (Persero), Tbk. PT Wijaya Karya (Persero), Tbk. -
- PT Wika Realty PT Wika Realty -
- PT WIKA Beton, Tbk PT WIKA Beton, Tbk -
- PT WIKA Bitumen PT WIKA Beton, Tbk -
- PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi -

Jumlah Total

Liabilitas Pajak Tangguhan : Deferred Tax Liabilities :
- PT WIKA Realty PT Wika Realty -
- PT WIKA Beton, Tbk PT WIKA Beton, Tbk -

Jumlah Total16.412.605 11.170.726 2.162.275 518.310

Atas Laba perseroan tahun 2013, 2014 dan 2015 telah sesuai dengan SPT
perseroan untuk induk perusahaan dan masing-masing entitas anak.

Earnings over the company in 2013, 2014 and 2015 in accordance with
the company's tax returns for the parent company and each of its
subsidiaries.

991.500 1.380.689 33.867 -
15.421.105 9.790.037 2.128.408 518.310

24.651.301 26.283.705 28.147.824 46.599.378

3.294.161 3.672.534 4.418.408 6.939.060
19.099.858 20.002.904 23.012.699 34.389.878

- - - -
57.282 408.267 716.717 5.270.440

2016 2015 2014 2014

2.200.000 2.200.000 - -

30 Juni/June 30

(37.943.053) (48.288.705) (108.964.403) (106.896.636)

(26.049.188) (28.885.180) (88.868.884) (105.049.422)
(11.893.865) (19.403.525) (20.095.519) (1.847.214)

2016 2015 2014 2014

276.774.618 177.085.029 168.940.523 224.841.517

30 Juni/June 30

34.256.137 21.437.533 18.761.068 47.826.747
170.142.269 109.351.398 82.431.598 121.466.146

20.300.183 12.154.364 18.312.181 19.528.461
- 369.528 26.941 12.445.552

11.024.353 8.261.926 28.184.705 8.313.120

2016 2015 2014 2014

32.097.858 16.561.683 12.792.547 7.693.814

733.910.977 529.036.987 425.794.117 487.346.315

30 Juni/June 30

531.520.414 340.071.566 314.717.286 311.481.979
22.902.748 4.212.051 9.605.271 84.960.014

65.138.495 49.575.663 39.740.138 33.412.752
8.709.034 23.566.435 14.622.203 30.115.750

26.610 - - -
73.889.534 77.947.018 17.290.895 6.100.975

3.625.820 1.031.406 465.630 1.495.834
16.833.855 17.854.391 16.168.442 10.806.550

18.551 - - -
11.245.916 14.778.457 13.184.252 8.972.461

30 Juni/June 30
2016 2015 2014 2014

8.953.818 8.948.597 8.431.483 7.567.677

26. 26.

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

111

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UANG MUKA DARI PELANGGAN ADVANCE RECEIVED FROM CUSTOMER

Akun ini terdiri dari : This account consist of :

- PT Wika Realty PT Wika Realty -
- PT WIKA Beton PT WIKA Beton -
- PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi -
- PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi -
- PT WIKA Bitumen PT WIKA Bitumen -
Jumlah Total

BIAYA YANG MASIH HARUS DIBAYAR ACCRUED EXPENSES

Akun ini terdiri dari : This account consist of :

Produksi Production
Biaya distribusi Distribution Cost
Usaha Expenses
Cadangan PPH Final / Final Income Tax Accrued
Pengadaan Logistics
Pemeliharaan
Pengelolaan
Lain-lain Others

Jumlah Total

PENDAPATAN YANG DITERIMA DIMUKA UNEARNED REVENUE

Akun ini terdiri dari : This account consists of :

Sewa diterima dimuka Advance of Rent
PT WIKA Beton PT WIKA Beton
PT Wika Realty PT Wika Realty
PT WIKA Bitumen PT WIKA Bitumen
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi

Jumlah Total

KEWAJIBAN IMBALAN PASCA KERJA POST EMPLOYEE BENEFIT LIABILITIES

Perusahaan setiap tahun mencadangkan donasi kepada peserta/pegawai yang
akan pensiun guna memberikan kompensasi atas hak ganti rugi, pesangon dan
penghargaan masa kerja sesuai UU No. 13 tahun 2003.

The Company reserves the donation each year to participants /
employees who will retire in order to provide compensation for the right to
compensation, severance and gratuity according to Law no. 13 of 2003.

Kewajiban imbalan kerja dihitung oleh PT Dian Artha Tama , aktuaris
independen, dengan menggunakan metode “Projected unit credit”. Asumsi
aktuarial pokok yang digunakan adalah sebagai berikut:

The employee benefits obligation are calculated by PT Dian Artha Tama,
independent actuary using “Projected unit credit”. The principal actuarial
assumptions used were as follows:

173.596.658 406.959.558 178.593.992 915.460.846

30. 30.

133.088 133.088 144.247 1.696.246
982.038 919.014 989.028 969.939

165.720.512 403.400.127 171.794.936 910.435.531
2.277.295 1.595.888 3.885.496 -

2016 2015 2014 2014

4.483.725 911.441 1.780.285 2.359.130

Biaya usaha yang masih harus dibayar merupakan Liabilitas yang belum
ditagihkan oleh pihak ketiga sehubungan dengan aktivitas umum dan
administrasi Perseroan.

Operating Expenses which still have to be paid represent obligation which
not yet been billed from third party referring to Company public activity
and administration.

29. 29.

30 Juni/June 30

Biaya produksi yang masih harus dibayar merupakan Liabilitas yang belum
ditagihkan oleh pihak ketiga maupun tenaga kerja proyek sehubungan dengan
pelaksanaan pekerjaan di lapangan.

Accrued production expenses represents amount outstanding from
project expenditures that should be paid to third parties or project
temporary workers.

Biaya distribusi yang masih harus dibayar merupakan biaya atas distribusi
produk PT WIKA Beton dan produk PT WIKA Industri Konstruksi.

Accrued Distribution expenses represent costs for the distribution of PT
WIKA Beton and PT WIKA Industri Konstruksi.

2.468.262.872 3.285.172.048 2.120.553.384 2.123.554.489

31 Desember / December 31 1 Januari/January 1

 183.944.649 114.415.207 92.758.973 101.172.147
 6.679.324 9.840.300 8.506.599 22.086.070
 19.095.881 50.306.461 9.085.000 23.523.406
 44.291.821 14.527.883 11.876.271 44.942.850
 147.249.290 141.072.858 174.428.484 289.463.459
 293.583.972 402.043.585 330.614.646 173.535.147
 300.956.305 269.490.718 120.128.630 146.339.227
 1.472.461.630 2.283.475.036 1.373.154.781 1.322.492.183

30 Juni/June 30
2016 2015 2014 2014

388.113.916 477.381.896 316.364.321 376.770.933

28. 28.

- - 22.865.581 13.056.280
- - 93.838 -

31 Desember / December 31 1 Januari/January 1

201.612.240 208.997.189 65.628.703 78.456.443
56.939.298 40.307.556 26.584.343 10.562.646

2016 2015 2014 2014

129.562.378 228.077.151 201.191.856 274.695.564

27. 27.

30 Juni/June 30 31 Desember / December 31 1 Januari/January 1

112

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEWAJIBAN IMBALAN PASCA KERJA (Lanjutan) POST EMPLOYEE BENEFIT LIABILITIES (Continued)

Mortalita Mortality
Tingkat Cacat Disability rate
Tingkat Pensiun Dipercepat Accelerated Retirement rate
Tingkat Pengunduran Diri Resignation rate
Kenaikkan gaji yang diharapkan Future salary increase
Bunga Teknis Technical interest
Metode Metod

Imbalan kerja jangka panjang Long Term Employee

Jumlah Total

Imbalan kerja jangka panjang Long Term Employee

Jumlah Total

Nilai kini dari kewajiban Present value of obligation
Nilai wajar dari aset program Fair value of plan assets

Jumlah Total

Pada awal tahun At the begiining of the year
Beban tahun berjalan Expense for the year
Iuran yang dibayarkan Contributions paid
Pendapatan Komprehensif Other Comprehensif Income

Jumlah Total

Biaya jasa kini Current service cost
Biaya bunga Interes cost
Hasil aset program diharapkan Expected return on plan assets
Keuntungan aktuarial bersih Unrecognised actuarial gains
Biaya jasa lalu Past service expense

Jumlah Total

Beban imbalan kerja pada tahun yang berakhir pada tanggal 30 Juni 2016, 31
Desember 2015, 2014 dan 2013 sebesar Rp 29.061.254,Rp 48.903.288,
Rp36.263.489 dan Rp34.508.758 dialokasikan ke biaya karyawan di beban
umum dan administrasi.

The employee benefits expenses for the year ended June 30, 2016, December 31,
2015,2014 and 2013 and amounting to Rp29.061.254,Rp48,903,288,Rp36,263,489
and Rp34,508,758 were allocated to employee cost in general and administrative
expenses.

6.926.052 4.066.636 1.221.320 2.992.320
40.987.306 48.903.288 36.463.489 34.508.758

(5.561.011) (9.646.329) (7.167.590) (6.204.524)
(2.185.895) (2.052.875) (6.639.732) (1.460.586)

22.795.636 32.289.704 28.077.223 24.438.575
19.012.524 24.246.152 20.972.268 14.742.973

Biaya bersih yang diakui dalam laba rugi konsolidasian adalah sebagai berikut: Net expenses recognised in the consolidated profit or loss is as follows:

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

254.910.402 200.490.168 181.284.262 171.158.028

(14.390.601) (23.634.592) (33.753.862) (25.634.911)
27.823.529 (6.306.290) 7.616.608 11.424.912

200.490.168 181.527.762 171.158.027 150.859.268
40.987.306 48.903.288 36.263.489 34.508.758

30 Juni/June 30
2016 2015 2014 2014

254.910.402 200.490.168 181.284.262 177.398.399

Mutasi kewajiban imbalan kerja yang diakui di laporan posisi keuangan
konsolidasian adalah sebagai berikut:

The movement of employee benefits obligation recognised in the
consolidated statements of financial position are as follows:

31 Desember / December 31 1 Januari/January 1

374.815.715 326.788.808 288.465.700 261.722.988
(119.905.313) (126.298.640) (107.181.438) (84.324.589)

Kewajiban imbalan kerja yang diakui di laporan keuangan konsolidasian adalah
sebagai berikut :

The employee benefits obligation recognised in the consolidated
statements of financial position is determined as foliows :

30 Juni/June 30
2016 2015 2014 2014

173.795.200 48.903.288 36.263.489 34.508.758

173.795.200 48.903.288 36.263.489 34.508.758

31 Desember / December 31 1 Januari/January 1

Biaya bersih yang diakui di laporan laba rugi komprehensif konsolidasian adalah
sebagai berikut:

Net expenses recognised in the consolidated statement of
comprehensive income is as follows:

30 Juni/June 30
2016 2015 2014 2014

254.910.402 200.490.168 181.284.262 171.158.028

254.910.402 200.490.168 181.284.262 171.158.028

30 Juni/June 30
2016 2015 2014 2014

8,50% 8,50% 8,50% 8,50%
Projected Unit Credit

Kewajiban imbalan kerja yang diakui di laporan posisi keuangan konsolidasian
adalah sebagai berikut:

The employee benefits obligation recognised in the consolidated
statements of financial position is determined as follows:

1,00% 1,00% 1,00% 1,00%
10,00% 10,00% 10,00% 10,00%

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

0,01% 0,01% 0,01% 0,01%
0,05% 0,05% 0,05% 0,05%

per tahun /
per year

per tahun /
per year

CSO - 1980 CSO - 1980 CSO - 1980 CSO - 1980

30 Juni/June 30
2016 2015 2014 2014

30. 30.

31 Desember / December 31 1 Januari/January 1

113

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

KEWAJIBAN IMBALAN PASCA KERJA (Lanjutan) POST EMPLOYEE BENEFIT LIABILITIES (Continued)

Mutasi nilai kini kewajiban adalah sebagai berikut: The movement in the present value of obligations are as follows.

Pada awal tahun At the begiining of the year
Biaya jasa kini Current service cost
Biaya bunga Interes cost
Imbalan yang dibayarkan Benefit paid
Kerugian aktuarial bersih diakui Net actuarial reognised

 selama perode tahun berjalan during the year
Biaya jasa lalu Past service expense

Jumlah Total

Pada awal tahun At the begiining of the year
Hasil aset program diharapkan Expected return on plan assets
Iuran pemberi kerja Employee Contributions
Kerugian aktuarial bersih diakui Net actuarial reognised

 selama perode tahun berjalan during the year
Imbalan yang dibayarkan Benefit paid

Jumlah Total

UANG MUKA PROYEK JANGKA PANJANG ADVANCE FOR LONG TERM PROJECTS.

Akun ini terdiri dari : This account consists of :

Rupiah Rupiahs
Dollar Amerika Serikat US Dollar

Jumlah Total

The advance details per unit are as follows:

Dept. Industrial Plant Industrial Plant Dept.
Dept. Sipil Umum Civil Construction Dept.
Dept. Bangunan Gedung Building Construction Dept.
Dept. Power dan Energi Power Plant and Energi Dept.
Dept. Luar Negeri Overseas Dept.
PT WIKA Gedung PT WIKA Gedung
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi

Jumlah Total

Pembangunan CBD Surabaya Pembangunan CBD Surabaya
New Development of oecusse Airport Timo New Development of oecusse Airport Timor Leste
Apartemen Puncak MERR Surabaya Apartemen Puncak MERR Surabaya
Pek. EPC S Indonesia Power Pek. EPC S Indonesia Power

Jumlah dipindahkan Carried forward487.707.006 432.100.061 127.272.727 -

87.017.708 87.017.708 - -
73.856.500 - - -

168.445.959 190.171.185 127.272.727 -
158.386.839 154.911.168 - -

Rincian uang muka berdasarkan proyek adalah sebagai berikut / Detail advance for long term projects as follow :

30 Juni/June 30
2016 2015 2014 2014

 1.779.644.740 1.662.677.044 1.049.416.204 714.562.781

 536.029.344 612.234.407 486.884.179 286.940.840
 109.245.696 21.689.104 - -

 23.004.858 18.156.020 61.841.222 42.195.837
 168.925.428 175.963.386 9.707.077 10.819.979

31 Desember / December 31 1 Januari/January 1

 593.546.433 510.706.874 360.284.095 188.115.856
 245.103.506 276.803.156 111.528.638 147.217.684

2016 2015 2014 2014
 103.789.476 47.124.097 19.170.994 39.272.585

 1.779.644.740 1.662.677.044 1.049.416.204 714.562.781

Rincian uang muka berdasarkan unit kerja adalah sebagai berikut:

30 Juni/June 30

 1.779.644.740 1.662.677.044 1.015.818.955 690.944.117
 - - 33.597.249 23.618.664

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Januari/January 1

Hasil yang diharapkan dari aset program ditentukan atas dasar pengembalian
yang diharapkan tersedia oleh aset yang berasal dari kebijakan investasi masa
kini. Tingkat pengembalian yang diharapkan dari investasi atas bunga tetap
didasarkan oleh pengembalian kotor di akhir periode pelaporan.

The expected return on plan assets is determined by considering the
expected returns available on the assets underlying the current
investment policy. Expected yields on fixed interest investments are
based on gross redemption yields as at the end of the reporting period.

Perseroan telah menghitung kewajiban sehubungan dengan Undang-Undang
Ketenagakerjaan No. 13/2003. Saldo kewajiban program manfaat pasca kerja
merupakan hasil perhitungan aktuaris, sesuai penerapan PSAK No. 24 (Revisi
2010) mengenai Imbalan Kerja.

The Company has calculated its obligations in connection with the
Employment Act No. 13/2003. The balance of liabilities for post-
employment program is the result of an actuarial valuation, in accordance
with PSAK No. 24 (Revised 2010) Employee Benefits.

31. 31.

(2.215.065) (5.063.745) (7.199.905) (4.130.574)
131.831.365 126.298.639 107.181.438 84.024.589

(1.317.238) (2.126.768) (7.953.642) (1.251.911)

5.561.011 9.646.329 7.167.590 6.204.525
3.504.018 16.661.385 30.842.806 10.208.136

2016 2015 2014 2014

126.298.639 107.181.438 84.324.589 72.994.413

395.285.802 326.788.808 288.709.200 261.722.988

Mutasi nilai wajar aset program adalah sebagai berikut / The movement in the fair value of plan assets are as follows :

30 Juni/June 30

24.320.396 (10.495.122) (8.257.460) (27.567.600)
6.926.052 4.075.826 (3.694.858) (1.689.200)

(4.557.613) (12.036.952) (10.110.961) (6.035.837)

22.795.636 32.289.704 28.077.223 24.438.575
19.012.524 24.246.152 20.972.268 16.432.175

2016 2015 2014 2014

326.788.808 288.709.200 261.722.988 256.144.875

31 Desember / December 31 1 Januari/January 1

30. 30.

30 Juni/June 30 31 Desember / December 31 1 Januari/January 1

114

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UANG MUKA PROYEK JANGKA PANJANG (Lanjutan) ADVANCE FOR LONG TERM PROJECTS (Continued)

Jumlah pindahan Brought forward

Apartemen Puncak Dharmahusada Apartemen Puncak Dharmahusada
Pek. Toll Soreang Pasir Koja Pek. Toll Soreang Pasir Koja
Pem. Jalan Akses Pelabuhan Trisakti Liang m. Jalan Akses Pelabuhan Trisakti Liang anggang
Pekerjaan DDT Manggarai - Jatinegara Pekerjaan DDT Manggarai - Jatinegara
Proyek Bendungan Tugu Trenggalek Proyek Bendungan Tugu Trenggalek
Pek. Apartemen MAJ Collection Pek. Apartemen MAJ Collection
Pek. Rumah Sakit UI Pek. Rumah Sakit UI
Pek. Statsiun Medan Pek. Statsiun Medan
Pek. Bank BI Banten Pek. Bank BI Banten
Pek. Toll Sumo Seksi III (Driyorejo-Krian) Pek. Toll Sumo Seksi III (Driyorejo-Krian)
Pek. Toll Sumo Seksi II (W.R.R-Driyorejo) Pek. Toll Sumo Seksi II (W.R.R-Driyorejo)
Pek. Sodetan Ciliwung BKT Pek. Sodetan Ciliwung BKT
Pek. Bendung Keureuto P2 Aceh Utara Pek. Bendung Keureuto P2 Aceh Utara
Pek. Container Yard Teluk Lamong Pek. Container Yard Teluk Lamong
Pemb.Stasiun Double Double Track Bekas Pemb.Stasiun Double Double Track Bekasi
Pek. Modernisasi Jaringan Gegesik Pek. Modernisasi Jaringan Gegesik
Pek. Jembatan Sungai Manggar Kaltim Pek. Jembatan Sungai Manggar Kaltim
Pekerjaan Gedung Kantor BNI Bsd Pekerjaan Gedung Kantor BNI Bsd
Pek PLTD CPO Bangka Belitung Pek PLTD CPO Bangka Belitung
Pek Akses Jalan Gedebage Pek Akses Jalan Gedebage
Pek. Toll Manado-Bitung Pek. Toll Manado-Bitung
Pek. Prasarana Entikong Pek. Prasarana Entikong
Apartemen Sudirman Suite Jakarta Apartemen Sudirman Suite Jakarta
Pemb. Apartemen Mahogany Pemb. Apartemen Mahogany
Pemb. Apartemen Accent Pemb. Apartemen Accent
Pek. Bendungan Lawe-Lawe Pek. Bendungan Lawe-Lawe
Fasilitas Penanganan Batubara Tanjung En Fasilitas Penanganan Batubara Tanjung Enim
Proyek Rumah Susun Aruk Kalimantan Proyek Rumah Susun Aruk Kalimantan
Pekerjaan Gedung Pendidikan MERC UI S Pekerjaan Gedung Pendidikan MERC UI Salemba
Pek. Thamrin Office Pek. Thamrin Office
Pek. Perbaikan Citarum Pek. Perbaikan Citarum
Pek. Jeneponto Expantion 2x135MW CFS Pek. Jeneponto Expantion 2x135MW CFSPP
Pekerjaan Tol Sumo seksi 1-B Pekerjaan Tol Sumo seksi 1-B
Pek. Revitalisasi Jembatan Semanggi Pek. Revitalisasi Jembatan Semanggi
Pemb. Saluran Sungai Sabengkok Pemb. Saluran Sungai Sabengkok
Pek. Sudirman Hill Pek. Sudirman Hill
Pek. Tol Balikpapan - Samarinda Pek. Tol Balikpapan - Samarinda
Apartemen Bale Hinggil Apartemen Bale Hinggil
Pek. Tamansari Prospero Pek. Tamansari Prospero
Pek. PLTMA Papua Pek. PLTMA Papua
Pek. Toll Semarang-Solo Ruas Bawean So k. Toll Semarang-Solo Ruas Bawean Solo Seksi 2
Pek. Cable Stayed Comoro CPLP Pek. Cable Stayed Comoro CPLP
PLTU Bima PLTU Bima
Pek. Proyek Jembatan Bangkinang Pek. Proyek Jembatan Bangkinang
Pemb. Apartmen Utara Icon Jogja Pemb. Apartmen Utara Icon Jogja
Pek. Tangki TBBM Pertamina Pek. Tangki TBBM Pertamina
Pemb. Tangki BP Tangguh Pemb. Tangki BP Tangguh
Pek. Kantor Batas Negara Entikong Pek. Kantor Batas Negara Entikong
Pek. Penerangan Jalan Umum Pek. Penerangan Jalan Umum
Pek. SPBG Online Bekasi Pek. SPBG Online Bekasi
Pek. Fantasy Island Resort Batam Pek. Fantasy Island Resort Batam
Pek. Reception Dock Construction Babelan Pek. Reception Dock Construction Babelan
Apartemen Capitol Park Apartemen Capitol Park
PLTU Gorontalo PLTU Gorontalo
Pemb. Sahid Ciloto Condotel Pemb. Sahid Ciloto Condotel
Pek. Borpille VSL Mrt Pek. Borpille VSL Mrt
Pek. PLTM Ilaga Pek. PLTM Ilaga
Pek. ITB Freeport Pek. ITB Freeport
Pek. Pome Kaltim Pek. Pome Kaltim
Pek. Pome Kalteng Pek. Pome Kalteng
Pemb. Apartemen Grand Gresik Pemb. Apartemen Grand Gresik
Pek. Pome Kalsel Pek. Pome Kalsel
Pek. Pome Jambi Pek. Pome Jambi
Pek. Apartemen Wuku Pecatu Pek. Apartemen Wuku Pecatu
P5 Sewerage System Medan-Exp Zone10- P5 Sewerage System Medan-Exp Zone10-11
Pek. Jembatan Dompak Pulau Bintan Pek. Jembatan Dompak Pulau Bintan
Pek. PLTM Tolikara Pek. PLTM Tolikara
Pemb. Relokasi Pipa Air Baku PDAM Sura Pemb. Relokasi Pipa Air Baku PDAM Surabaya
Pek. Perkantoran Mangga Besar Pek. Perkantoran Mangga Besar

Jumlah dipindahkan Carried forward1.738.092.766 1.520.184.977 686.450.307 279.358.983

3.542.933 3.542.933 3.542.933 3.542.933
3.395.526 - - -

4.218.087 11.673.284 23.174.207 -
3.814.987 - - -

5.238.762 5.423.149 - -
4.669.036 4.669.036 4.950.849 5.758.132

5.423.791 - - -
5.396.969 - - -

5.536.341 - - -
5.518.498 8.350.000 - -

5.765.526 - - -
5.596.703 - - -

5.953.946 - - -
5.804.730 - - -

6.266.270 6.880.134 - -
6.052.613 12.595.871 19.254.681 -

7.369.590 - - -
7.028.812 8.082.204 26.978.142 47.264.888

8.078.284 - - -
7.946.193 9.358.536 - -

8.317.691 14.122.907 - -
8.204.181 - - -

8.861.113 - - -
8.536.419 10.507.469 19.170.994 -

9.043.878 11.078.795 - -
8.997.093 13.024.240 13.500.000 -

9.641.613 9.641.613 - -
9.630.558 9.630.558 - -

10.067.285 - - -
9.893.144 - - -

11.335.217 17.282.412 30.474.030 34.118.000
11.316.900 22.674.960 - -

12.272.727 - - -
11.489.540 15.926.396 - -

14.116.377 - - -
12.318.176 12.490.826 - -

14.471.154 - - -
14.378.233 20.641.511 45.230.841 -

16.567.632 - - -
15.520.065 18.585.569 - -

16.680.802 17.881.434 - -
16.631.400 23.283.960 - -

18.005.873 18.845.350 20.536.692 -
17.613.493 36.616.629 - -

19.183.155 3.150.200 - -
18.648.000 25.265.814 - -

19.875.000 22.727.273 - -
19.331.188 40.334.567 50.759.853 38.480.116

21.353.329 23.115.395 - -
20.725.521 - - -

25.678.322 49.447.273 - -
23.144.245 - - -

26.911.839 - - -
26.244.727 35.440.559 - -

29.293.172 48.821.953 - -
29.032.828 29.846.674 33.218.122 33.218.122

30.786.294 30.786.294 59.282.671 65.158.610
36.803.223 38.685.524 - -

33.541.612 - - -
30.803.619 - - -

38.224.636 - - -
35.039.215 39.929.182 - -

41.495.220 53.054.560 - -
40.444.125 48.532.950 - -

49.536.406 49.536.406 - -
47.252.878 57.613.693 82.899.925 -

62.392.842 - - -
50.397.855 53.615.009 - -

487.707.006 432.100.061 127.272.727 -

67.718.347 95.371.814 126.203.638 51.818.182

30 Juni/June 30
2016 2015 2014 2014

31. 31.

31 Desember / December 31 1 Januari/January 1

115

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UANG MUKA PROYEK JANGKA PANJANG (Lanjutan) ADVANCE FOR LONG TERM PROJECTS (Continued)

Jumlah pindahan Brought forward

Pek. PLTM Oksibil Pek. PLTM Oksibil
Pek. Apartemen Hegarmanah Pek. Apartemen Hegarmanah
PLTU Solo PLTU Solo
Pek. Kantor BRI Lampung Pek. Kantor BRI Lampung
Star Square Manado Star Square Manado
PLTU Ketapang Kalimantan Barat PLTU Ketapang Kalimantan Barat
Tanjung Priok Acces Road Construction Pr Tanjung Priok Acces Road Construction Project
Pemb. Ruko Kebayoran Bintaro Pemb. Ruko Kebayoran Bintaro
Pemb. Jaringan Air Baku Bregas Pemb. Jaringan Air Baku Bregas
Pemb. Apartmen Ciumbuleuit 3 Pemb. Apartmen Ciumbuleuit 3
Pek. Rek KA Kualanamu Pek. Rek KA Kualanamu
Pek. New Priok Container Trade One Pek. New Priok Container Trade One
Power plant Arun Aceh Power plant Arun Aceh
Tera dan Bale Hinggil Apartemen Tera dan Bale Hinggil Apartemen
Proyek Jetty Hera Proyek Jetty Hera
Pek. Kantor BPJS Pek. Kantor BPJS
Pek. Jalan Ciledug - Blok M Pek. Jalan Ciledug - Blok M
Pemb. Hospital UI Pemb. Hospital UI
Pekerjaan JICT Phase 6-7-8-10 Pekerjaan JICT Phase 6-7-8-10
Pek. Sentraland Apartemen Semarang Pek. Sentraland Apartemen Semarang
Pek. Fly Over Simpang Air Hitam Pek. Fly Over Simpang Air Hitam
Pek. Plaza Bintaro Pek. Plaza Bintaro
Lanjutan Irigasi Kota Bangun Lanjutan Irigasi Kota Bangun
Pek. Hotel Harper Pek. Hotel Harper
Pekerjaan Jalan Yos Sudarso Kutai Pekerjaan Jalan Yos Sudarso Kutai
Pek. Fly Over Simpang Jakabaring Pek. Fly Over Simpang Jakabaring
PLTU Cilacap PLTU Cilacap
Pemb. Ktr Dinas Teknis Keuangan Pemb. Ktr Dinas Teknis Keuangan
Pembangunan Flyover Palur Pembangunan Flyover Palur
Pengerukan Kolam Dermaga Term Teluk L Pengerukan Kolam Dermaga Term Teluk Lamong
Pek. STT Telkom Pek. STT Telkom
Civil Works of Lempuing Sec. Canal Sect 1 Civil Works of Lempuing Sec. Canal Sect 1
Pek Lanj Pile Slab Martadipura 700m Pek Lanj Pile Slab Martadipura 700m
Pek.P-14B Rehabilitasi Saluran Induk Saw Pek.P-14B Rehabilitasi Saluran Induk Sawitto
Apartemen Puncak Bukit Golf Apartemen Puncak Bukit Golf
Proyek Multipurpose Jetty Proyek Multipurpose Jetty
Pembangunan Jembatan Madusari Pembangunan Jembatan Madusari
Pekerjaan Akses Jalan Lingkar Mas Surab Pekerjaan Akses Jalan Lingkar Mas Surabaya
Improvement Of Drainage System of Bend provement Of Drainage System of Bendung River
Pemb. Dermaga Maratua (MYC) Pemb. Dermaga Maratua (MYC)
Hotel Aston Jakarta Hotel Aston Jakarta
Apartemen Dago Suite Apartemen Dago Suite
Pek. Carpark & Tunnel Senayan Pek. Carpark & Tunnel Senayan
Apartemen Sudirman Suite Bandung Apartemen Sudirman Suite Bandung
Pemb. Easton Park Apartemen Pemb. Easton Park Apartemen
Pemb. Ciumbuleuit Apartemen Pemb. Ciumbuleuit Apartemen
Pabrikasi Baja Jembt Centunion Pabrikasi Baja Jembt Centunion
Pemb Hanggar Narrow GMF Pemb Hanggar Narrow GMF
Alumina Tayan ICA Alumina Tayan ICA
Pemb Rusunawa Rempoa Pemb Rusunawa Rempoa
Pekerjaan DAM Tembesi Pekerjaan DAM Tembesi
Rev Jaringan Tambak Garam Cirebon Rev Jaringan Tambak Garam Cirebon
Pemb Jem Batugade Maliana Pemb Jem Batugade Maliana
Pemb Perpipaan Air Sumber Pitu Malang Pemb Perpipaan Air Sumber Pitu Malang
Cont Soal Hauling Road PT GBU Cont Soal Hauling Road PT GBU
Pemb Hotel Harris Pemb Hotel Harris
Shoreline Protection Shoreline Protection
Pengadaan Jembatan KAI Kem Perhubung Pengadaan Jembatan KAI Kem Perhubungan
Pek BI Bank Mataram Pek BI Bank Mataram
Lainnya dibawah Rp2.000.000 Lainnya dibawah Rp2.000.000

Jumlah / Total

Konsekuensi apabila pekerjaan konstruksi tidak dapat diselesaikan tepat waktu
adalah denda keterlambatan (yang umumnya sebesar 0,1% dari nilai awal kontrak
perhari keterlambatan) sampai maximal 5% dari nilai kontrak awal.

Consequences if the construction activites fail to be completed inpunctual
time, the consequent shall be penalty for the the delay (it shall be
generaly 0.1% of initial contracted value per delay day until maximum of
5% of intial contracted value.

Pelaksanaan pekerjaan konstruksi saat ini masih mengacu pada jadwal
pelaksanaan serta perubahan-perubahan yang telah disepakati dengan pemilik
proyek sehingga kemungkinan denda dapat dihindari.

Implementation of the construction work is still referring to the
implementation schedule and the changes that have been agreed with
the owner of the project so that the possibility of fines can be avoided.

26.623.912 22.796.360 18.293.439 13.241.881
1.779.644.740 1.662.677.044 1.049.416.204 714.562.781

- - - 4.221.362
- - - 4.020.295

- - - 5.982.386
- - - 4.985.388

- - - 6.265.238
- - - 6.108.411

- - - 9.136.861
- - - 6.532.557

- - - 10.995.885
- - - 10.491.520

- - - 17.780.000
- - - 13.910.127

- - 289.990 7.339.805
- - - 22.967.364

- - 394.398 15.891.864
- - 347.841 10.746.058

- - 1.240.000 14.961.616
- - 701.982 4.287.421

- - 2.573.489 7.533.299
- - 1.879.764 8.391.558

- - 3.000.000 -
- - 2.811.529 5.815.230

- - 3.075.083 -
- - 3.025.000 -

- - 3.276.165 -
- - 3.224.266 31.254.406

- - 5.001.442 8.789.542
- - 4.361.472 -

- - 5.520.797 13.025.158
- - 5.511.091 -

- - 5.972.727 -
- - 5.847.288 8.063.123

- - 6.749.992 -
- - 6.283.619 16.239.567

- - 8.046.728 -
- - 7.259.829 15.402.046

- - 11.991.709 -
- - 8.290.010 8.290.010

- - 18.155.158 -
- - 14.487.174 7.985.218

- - 72.799.425 80.888.250
- - 32.720.450 -

- 3.292.338 - -
- 3.172.722 - -

- 9.929.205 - -
- 5.874.795 9.005.095 -

- 14.202.574 - -
- 13.022.872 40.354.192 -

97.504 3.789.450 11.530.900 -
- 38.224.636 - -

836.009 3.157.357 5.506.700 -
491.171 3.228.955 9.823.411 7.804.248

1.053.471 5.022.504 15.092.767 20.860.239
896.976 5.535.811 - -

1.467.769 4.178.056 - -
1.203.549 3.749.971 8.520.974 4.995.865

3.065.402 - - -
2.680.836 3.314.461 - -

1.738.092.766 1.520.184.977 686.450.307 279.358.983

3.135.375 - - -

30 Juni/June 30
2016 2015 2014 2014

31. 31.

31 Desember / December 31 1 Januari/January 1

116

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA MENENGAH MEDIUM TERM LOAN

Surat Hutang Jangka Menengah Medium Term Notes
Sub Jumlah Sub Total

Pinjaman Jangka Menengah
 Jatuh Tempo Current of Medium Term Notes

Pinjaman Jangka Menengah More than 1 year Term Notes
> 1 tahun

Saldo awal Begining Balance
Penambahan di tahun berjalan Additional in current year
Pelunasan di tahun berjalan Payment in current year

Saldo akhir Ending Balance

Rincian dari Medium Terms Notes ("MTN") adalah sebagai berikut: Details of Medium Term Notes ("MTN") are as follows :

Jatuh Tempo/

MTN I PT Wijaya Karya (Persero) Tbk
MTN II PT Wijaya Karya (Persero) Tbk
MTN III Wika Realty Tahun 2015 Seri A
MTN III Wika Realty Tahun 2015 Seri B
MTN IV Berkelanjutan Wika Realty Tahun 2016 Tahap I
MTN IV Berkelanjutan Wika Realty Tahun 2016 Tahap II
Jumlah Total

PT. WIJAYA KARYA (PERSERO) TBK PT. WIJAYA KARYA (PERSERO) TBK

JAMINAN GUARANTE

TUJUAN GOALS

PT. WIKA REALTY PT. WIKA REALTY

JAMINAN GUARANTE

TUJUAN GOALS

UTANG SEWA PEMBIAYAAN LEASE PAYABLES

Kurang dari 1 tahun Below 1 year
Antara 1-5 tahun Between 1-5 years

Sub Jumlah Sub Total
Dikurangi : Less :

Bagian bunga Amount applicabe interest
Nilai kini Pembayaran sewa Present value of mimum lease payment
Dikurangi : Less :

Bagian jatuh tempo 1 tahun Current maturities
Bagian Jangka Panjang Long term maturities37.725.534 46.365.276 48.454.961 2.552.190

56.498.364 68.666.231 65.348.515 3.788.349

18.772.830 22.300.954 16.893.554 1.236.158

70.622.955 85.600.056 76.947.479 4.407.536

14.124.591 16.933.825 11.598.964 619.187

23.466.038 29.551.198 19.885.777 1.587.876
47.156.917 56.048.858 57.061.702 2.819.660

Jadwal pembayaran sewa minimum berdasarkan perjanjian sewa guna
usaha Perusahaan pada tanggal-tanggal 30 Juni 2016, 31 Desember
2015, 2014 dan 2013 adalah sebagai berikut:

Thu future minimum lease payments required under the company's
outstanding lease agreements as of June 30, 2016, and December 31,
2015 ,2014 and 2013 are as follows :

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

33. 33.

Pemakaian dana dari Medium Term Notes ini diperuntukkan
sebagai pemakaian modal kerja pembangunan kawasan realty.

The Medium Term Notes funds are allocated to working capital development
region.

1.225.000.000

MTN I dan II ini dijamin dengan jaminan fidusia dari piutang
penjualan sampai dengan 100% dari jumlah pokok MTN I dan II
yang terutang untuk PT Wijaya Karya (Persero) Tbk.

Fiduciary guarantee for MTN I and II over sales receivables amounting to
100% of the total outstanding MTN I and II principle for PT Wijaya Karya
(Persero) Tbk.

Penerbitan dana MTN I dan II bertujuan untuk penambahan modal
entitas anak, rekstrukturisasi utang jangka pendek, modal kerja dan
investasi.

Publishing MTN I and II fund aims to increase the capital of subsidiaries,
restructuring of short-term debt, working capital and investment.

Pada Hutang MTN III tidak ada jaminan fidusia dari piutang
penjualan (bersifat Clean Basis). Pada Hutang MTN IV ada jaminan
fidusia dari piutang penjualan.

On MTN III Loan there is no fiduciary guarantee from sales receivables (is
Clean Base).On MTN IV Loan there is fiduciary guarantee from sales
receivables.

150.000.000 Bank Mandiri 19 Mei/ May 2019 10,40%
100.000.000 Bank Mandiri 19 Mei/ May 2019 10,40%

125.000.000 Bank Mandiri 7 Mei/ May 2018 11,50%
50.000.000 Bank Mandiri 7 Mei/ May 2018 11,50%

600.000.000 Bank Mandiri 18 Nop/Nov 2017 9,80%
200.000.000 Bank Mandiri 24 Des/Dec 2017 9,80%

Uraian / Description Pokok/ Wall Amanat/ Jangka Panjang/
Principal Trustee Maturity Non- Current

- 117.000.000 - -
1.225.000.000 1.224.000.000 1.341.000.000 466.000.000

1.225.000.000 1.341.000.000 466.000.000 466.000.000
- - 875.000.000 466.000.000

30 Juni/June 30 31 Desember / December 31
2016 2015 2014 2013

 250.000.000 249.000.000 541.000.000 -
 975.000.000 975.000.000 800.000.000 466.000.000

1.225.000.000 1.224.000.000 1.341.000.000 466.000.000
1.225.000.000 1.224.000.000 1.341.000.000 466.000.000

Akun pinjaman jangka menengah berupa penerbitan surat berharga sebagai
berikut :

Account the medium-term loans in the form of the issuance of securities
as follows:

30 Juni/June 30
2016 2015 2014 2014

32. 32.

31 Desember / December 31 1 Januari/January 1

117

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG SEWA PEMBIAYAAN (Lanjutan) LEASE PAYABLES (Continued)
Nilai kini utang sewa pembiayaan Current lease payables

Kurang dari 1 tahun : Below 1 year :
PT Bringin Srikandi Finance PT Bringin Srikandi Finance
PT IBJ Verena Finance PT IBJ Verena Finance
PT Orix Indonesia Finance PT Orix Indonesia Finance
KOKAR KOKAR

Sub Total Sub Total

Antara 1-4 tahun : Between 1-4 years :
PT Bringin Srikandi Finance PT Bringin Srikandi Finance
PT IBJ Verena Finance PT IBJ Verena Finance
PT Orix Indonesia Finance PT Orix Indonesia Finance
KOKAR KOKAR

Sub Total Sub Total

Jumlah Total

Nilai aset sewa pembiayaan (nilai penuh) 1 unit XCMG Crawler Crane QUY55
sebesar Rp 2.743.625.000. Pembayaran sewa dimasa yang akan datang
berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp.
1.501.342.343 untuk pokok pembiayaan dan sebesar Rp. 273.056.536 untuk
beban bunga pembiayaan.

Leased Asset (full amount) of 1 set XCMG Crawler Crane QUY55 amounted Rp
2.743.625.000. The Future Lease Payment required under this agreement amounted
Rp 1.501.342.343 for financing principal and amounted Rp 273.056.536 for financing
interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 10 unit Dump Truck Isuzu type GIGA FVZ 34P-285
PS (6X4), Kapasitas 20-24 ton sesuai dengan perjanjian Sewa Pembiayaan
Nomor 056/OL tanggal 26 September 2013, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 10 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS (6X4)
capacity 20-24 tonnes in accordance with the Lease Agreement No. 056/OL dated
September 26, 2013. Duration 60 months.

Nilai aset sewa pembiayaan (nilai penuh) 10 unit Dump Truck Isuzu type
GIGA FVZ 34P-285 PS (6X4) 20-24 ton sebesar Rp 7.662.181.820.
Pembayaran sewa dimasa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebesar Rp 4.192.831.749 untuk pokok pembiayaan
dan sebesar Rp 789.178.053 untuk beban bunga pembiayaan.

Leased Asset (full amount) of 10 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS
(6X4) 20-24 tonnes amounted Rp 7.662.181.820. The Future Lease Payment
required under this agreement amounted Rp 4.192.831.749 for financing principal
and amounted Rp 789.178.053 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 1 unit XCMG Crawler Crane QUY55 sesuai dengan
perjanjian Sewa Pembiayaan Nomor 058/OL tanggal 30 September 2013,
Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 1 sets XCMG Crawler Crane QUY55 in accordance with the Lease
Agreement No. 058/OL dated September 30, 2013, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 5 unit Dump Truck Isuzu type GIGA
FVZ 34P-285 PS (6X4), Kapasitas 20-24 ton sebesar Rp 4.180.000.000.
Pembayaran sewa dimasa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebesar Rp 2.112.374.080 untuk pokok pembiayaan
dan sebesar Rp 412.876.186 untuk beban bunga pembiayaan.

Leased Asset (full amount) of 5 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS
(6X4) capacity 20-24 tonnes amounted Rp 4.180.000.000. The Future Lease
Payment required under this agreement amounted Rp 2.112.374.080 for financing
principal and amounted Rp 412.876.186 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 5 unit Dump Truck Isuzu type GIGA FVZ 34P-285
PS (6X4), Kapasitas 20-24 ton sesuai dengan perjanjian Sewa Pembiayaan
Nomor 055/OL tanggal 26 Agustus 2013, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 5 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS (6X4) capacity
20-24 tonnes in accordance with the Lease Agreement No. 055/OL dated Agustus
26, 2013, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 5 unit Dump Truck Isuzu type GIGA
FVZ 34P-285 PS (6X4), Kapasitas 20-24 ton sebesar Rp 4.180.000.000.
Pembayaran sewa dimasa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebesar Rp 2.199.698.598 untuk pokok pembiayaan
dan sebesar Rp 407.011.354 untuk beban bunga pembiayaan.

Leased Asset (full amount) of 5 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS
(6X4) capasity 20-24 tonnes amounted Rp 4.180.000.000. The Future Lease
Payment required under this agreement amounted Rp 2.199.698.598 for financing
principal and amounted Rp 407.011.354 for financing interest expense.

56.498.364 68.666.230 65.348.515 3.788.348

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 5 unit Dump Truck Isuzu type GIGA FVZ 34P-285
PS (6X4), Kapasitas 20-24 ton sesuai dengan perjanjian Sewa Pembiayaan
Nomor 051/OL tanggal 19 Juli 2013, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 5 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS (6X4) capacity
20-24 tonnes in accordance with the Lease Agreement No. 051/OL dated July 19,
2013, 60 month term.

 2.527.739 2.527.739 - -
 37.725.534 46.365.276 48.454.961 2.552.190

- - 971.899 2.056.080
- - 202.834 496.110

 35.197.795 43.837.537 47.280.228 -

 - 1.201.364 - -
18.772.830 22.300.954 16.893.554 1.236.158

- 971.899 1.084.182 972.586
- 202.833 293.276 263.572

18.772.830 19.924.858 15.516.096 -

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

33. 33.

118

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG SEWA PEMBIAYAAN (Lanjutan) LEASE PAYABLES (Continued)

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 1 unit Mobile Crane 25 ton Zoomlion Truck Crane
sesuai dengan perjanjian Sewa Pembiayaan Nomor 071/OL tanggal 16
Januari 2014, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 1 set Mobile Crane 25 ton Zoomlion Truck Crane in accordance with
the Lease Agreement No. 071/OL dated January 16, 2014, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 1 unit Mobile Crane 25 ton
Zoomlion Truck Crane sebesar Rp 1.762.034.300. Pembayaran sewa
dimasa yang akan datang berdasarkan perjanjian sewa guna usaha ini
adalah sebesar Rp 1.109.291.754 untuk pokok pembiayaan dan sebesar Rp
230.051.858 untuk beban bunga pembiayaan.

Leased Asset (full amount) of 1 set Mobile Crane 25 ton Zoomlion Truck Crane
amounted Rp 1.762.034.300. The Future Lease Payment required under this
agreement amounted Rp 1.109.291.754 for financing principal and amounted Rp
230.051.858 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 2 unit Isuzu GIGA FVZ 34P-MX kapasitas 20 ton
sesuai dengan perjanjian Sewa Pembiayaan Nomor 075/OL tanggal 18
Februari 2014, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 2 sets Isuzu GIGA FVZ 34P-MX capacity 20 tonnes in accordance
with the Lease Agreement No. 075/OL dated February 18, 2014, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 2 unit Bulldozer CAT D 68/D6 R
sebesar Rp 4.431.000.000. Pembayaran sewa dimasa yang akan datang
berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp
2.611.437.269 untuk pokok pembiayaan dan sebesar Rp 459.859.239 untuk
beban bunga pembiayaan.

Leased Asset (full amount) of 2 sets Bulldozer CAT D 68/D6 R amounted Rp
4.431.000.000. The Future Lease Payment required under this agreement amounted
Rp 2.611.437.269 for financing principal and amounted Rp 459.859.239 for financing
interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 10 unit Dump Truck Isuzu type GIGA FVZ 34P-285
PS (6X4), Kapasitas 20-24 ton sesuai dengan perjanjian Sewa Pembiayaan
Nomor 067/OL tanggal 3 Desember 2013, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 10 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS (6X4),
capacity 20-24 tonnes in accordance with the Lease Agreement No. 067/OL dated
December 3, 2013, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 10 unit Dump Truck Isuzu type
GIGA FVZ 34P-285 PS (6X4) 20-24 ton sebesar Rp 7.662.181.820.
Pembayaran sewa dimasa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebesar Rp 4.667.952.780 untuk pokok pembiayaan
dan sebesar Rp 811.343.180 untuk beban bunga pembiayaan.

Leased Asset (full amount) of 10 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS
(6X4) 20-24 tonnes amounted Rp 7.662.181.820. The Future Lease Payment
required under this agreement amounted Rp 4.667.952.780 for financing principal
and amounted Rp 811.343.180 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 3 unit Excavator Komatsu PC 200-8 sesuai dengan
perjanjian Sewa Pembiayaan Nomor 064/OL tanggal 7 November 2013,
Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 3 sets Excavator Komatsu PC 200-8 in accordance with the Lease
Agreement No.064/OL dated November 7, 2013, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 3 unit Excavator Komatsu PC 200-
8 sebesar Rp 3.797.028.000. Pembayaran sewa dimasa yang akan datang
berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp
2.237.801.943 untuk pokok pembiayaan dan sebesar Rp 394.064.182 untuk
beban bunga pembiayaan.

Leased Asset (full amount) of 10 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS
(6X4) 20-24 tonnes amounted Rp 3.797.028.000. The Future Lease Payment
required under this agreement amounted Rp 2.237.801.943 for financing principal
and amounted Rp 394.064.182 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 2 unit Bulldozer CAT D 68/D6 R sesuai dengan
perjanjian Sewa Pembiayaan Nomor 061/OL tanggal 19 November 2013,
Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 2 sets Bulldozer CAT D 68/D6 R in accordance with the Lease
Agreement No. 061/OL dated November 19, 2013, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 10 unit Dump Truck Isuzu type
GIGA FVZ 34P-285 PS (6X4) 20-24 ton sebesar Rp 7.662.181.820.
Pembayaran sewa dimasa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebesar Rp 4.354.036.563 untuk pokok pembiayaan
dan sebesar Rp 778.943.233 untuk beban bunga pembiayaan.

Leased Asset (full amount) of 10 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS
(6X4) 20-24 tonnes amounted Rp 7.662.181.820. The Future Lease Payment
required under this agreement amounted Rp 4.354.036.563 for financing principal
and amounted Rp 778.943.233 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 10 Unit Dump truck Isuzu Type GIGA FVZ 34P-285
PS (6X4) KAPASITAS 20-24 TON, 2013 sesuai dengan perjanjian Sewa
Pembiayaan Nomor 063/OL tanggal 31 Oktober 2013, Jangka waktu 60
Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 10 Unit Dump truck Isuzu Type GIGA FVZ 34P-285 PS (6X4)
KAPASITAS 20-24 TON, 2013 in accordance with the Lease Agreement No. 063/OL
dated Oktober 31, 2013, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 10 Unit Dump truck Isuzu Type
GIGA FVZ 34P-285 PS (6X4) sebesar Rp 7.662.181.820 Pembayaran sewa
dimasa yang akan datang berdasarkan perjanjian sewa guna usaha ini
adalah sebesar Rp 4.354.036.563 untuk pokok pembiayaan dan sebesar Rp
778.943.233 untuk beban bunga pembiayaan.

Leased Asset (full amount) of 10 Unit Dump truck Isuzu Type GIGA FVZ 34P-285 PS
(6X4) amounted Rp 7.662.181.820. The Future Lease Payment required under this
agreement amounted Rp 4.354.036.563 for financing principal and amounted Rp
778.943.233 for financing interest expense.

33. 33.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance(nilai
penuh) untuk pengadaan 10 unit Dump Truck Isuzu type GIGA FVZ 34P-285
PS (6X4), Kapasitas 20-24 ton sesuai dengan perjanjian Sewa Pembiayaan
Nomor 060/OL tanggal 18 Oktober 2013, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 10 sets Dump Truck Isuzu type GIGA FVZ 34P-285 PS (6X4)
capacity 20-24 tonnes in accordance with the Lease Agreement No. 060/OL dated
October 18, 2013, 60 month term.

119

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG SEWA PEMBIAYAAN (Lanjutan) LEASE PAYABLES (Continued)

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 1 unit FUWA FWX 55 Crawler Crane sesuai
dengan perjanjian Sewa Pembiayaan Nomor 106/OL tanggal 2 September
2015, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 1 unit FUWA FWX 55 Crawler Crane in accordance with the Lease
Agreement No. 106/OL dated September 2, 2015, 60 month term.

Nilai aset sewa pembiayaann 1 unit CRAWLER CRANE FUWA FWX 55
sebesar Rp 3.181.920.000. Pembayaran sewa dimasa yang akan datang
berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp
3.015.513.752 untuk pokok pembiayaan dan sebesar Rp 734.440.650 untuk
beban bunga pembiayaan.

Leased Asset of 1 unit of CRAWLER CRANE FUWA FWX 55 amounted Rp
3.181.920.000. The Future Lease Payment required under this agreement amounted
Rp 3.015.513.752 for financing principal and amounted Rp. 732.440.650 for financing
interest expense.

Nilai aset sewa pembiayaan (nilai penuh) 2 unit Zoomlion Crawler Crane 80
Tonnes sebesar Rp 9.960.000.000. Pembayaran sewa dimasa yang akan
datang berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp
7.547.729.842 untuk pokok pembiayaan dan sebesar Rp 1.430.430.046
untuk beban bunga pembiayaan.

Leased Asset (full amount) of 2 sets Zoomlion Crawler Crane 80 Tonnes amounted
Rp 9.960.000.000. The Future Lease Payment required under this agreement
amounted Rp 7.547.729.842 for financing principal and amounted Rp 1.430.430.046
for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 2 unit RIPPER D6R XL sesuai dengan perjanjian
Sewa Pembiayaan Nomor 070/OL tanggal 22 Desember 2014, Jangka waktu
48 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 2 sets RIPPER D6R XL in accordance with the Lease Agreement No.
070/OL dated December 22, 2014, 48 month term.

Nilai aset sewa pembiayaann 2 unit RIPPER D6R XL sebesar Rp
459.900.000. Pembayaran sewa dimasa yang akan datang berdasarkan
perjanjian sewa guna usaha ini adalah sebesar Rp 387.420.807 untuk pokok
pembiayaan dan sebesar Rp 94.100.957 untuk beban bunga pembiayaan.

Leased Asset of 2 sets RIPPER D6R XL amounted Rp459.900.000. The Future
Lease Payment required under this agreement amounted Rp 387.420.807 for
financing principal and amounted Rp. 94.100.957 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 5 unit Komatsu Hydraulic Excavator sesuai dengan
perjanjian Sewa Pembiayaan Nomor 098/OL tanggal 2 Juli 2014, Jangka
waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 5 sets Komatsu Hydraulic Excavator in accordance with the Lease
Agreement No. 098/OL dated July 2, 2014, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 5 unit Komatsu Hydraulic Excavator
sebesar Rp 6.931.000.000. Pembayaran sewa dimasa yang akan datang
berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp
5.228.333.106 untuk pokok pembiayaan dan sebesar Rp 1.019.420.546
untuk beban bunga pembiayaan.

Leased Asset (full amount) of 5 sets Komatsu Hydraulic Excavator amounted Rp
6.931.000.000. The Future Lease Payment required under this agreement amounted
Rp 5.228.333.106 for financing principal and amounted Rp 1.019.420.546 for
financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 2 unit Zoomlion Crawler Crane 80 Tonnes sesuai
dengan perjanjian Sewa Pembiayaan Nomor 083/OL tanggal 29 Agustus
2014, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 2 sets Zoomlion Crawler Crane 80 Tonnes in accordance with the
Lease Agreement No. 083/OL dated Agusts 29, 2014, 60 month term.

Nilai aset sewa pembiayaan (nilai penuh) 3 unit Isuzu GIGA FVZ Truck Mixer
kapasitas 20 ton sebesar Rp 2.642.018.181. Pembayaran sewa dimasa yang
akan datang berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp
1.944.754.033 untuk pokok pembiayaan dan sebesar Rp 381.433.021 untuk
beban bunga pembiayaan.

Leased Asset (full amount) of 3 sets Isuzu GIGA FVZ Truck Mixer capacity 20 tonnes
amounted Rp 2.642.018.181. The Future Lease Payment required under this
agreement amounted Rp 1.944.754.033 for financing principal and amounted Rp
381.433.021for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 4 unit FG Wilson Genset type P550-1 sesuai
dengan perjanjian Sewa Pembiayaan Nomor 096/OL tanggal 17 Juni 2014,
Jangka waktu 48 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 4 sets FG Wilson Genset type P550-1 in accordance with the Lease
Agreement No. 096/OL dated Juny 17, 2014, 48 month term.

Nilai aset sewa pembiayaan (nilai penuh) 4 unit FG Wilson Genset type P550-
1 sebesar Rp 3.070.200.000. Pembayaran sewa dimasa yang akan datang
berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp
2.075.448.590 untuk pokok pembiayaan dan sebesar Rp 150.886.930 untuk
beban bunga pembiayaan.

Leased Asset (full amount) of 4 sets FG Wilson Genset type P550-1 amounted Rp
3.070.200.000. The Future Lease Payment required under this agreement amounted
Rp 2.075.448.590 for financing principal and amounted Rp 150.886.930 for financing
interest expense.

33. 33.

Nilai aset sewa pembiayaan (nilai penuh) 2 unit Isuzu GIGA FVZ 34P-MX
kapasitas 20 ton sebesar Rp 1.741.283.636. Pembayaran sewa dimasa yang
akan datang berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp
1.133.158.771 untuk pokok pembiayaan dan sebesar Rp 232.191.983 untuk
beban bunga pembiayaan.

Leased Asset (full amount) of 2 sets Isuzu GIGA FVZ 34P-MX capacity 20 tonnes
amounted Rp 1.741.283.636. The Future Lease Payment required under this
agreement amounted Rp 1.133.158.771 for financing principal and amounted Rp
232.191.983 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance (nilai
penuh) untuk pengadaan 3 unit Isuzu GIGA FVZ Truck Mixer kapasitas 20
ton sesuai dengan perjanjian Sewa Pembiayaan Nomor 095/OL tanggal 11
Juni 2014, Jangka waktu 60 Bulan.

The Company got financing from PT. Bringin Srikandi Finance (full amount) for the
procurement of 3 sets Isuzu GIGA FVZ Truck Mixer capacity 20 tonnes in
accordance with the Lease Agreement No. 095/OL dated Juny 11, 2014, 60 month
term.

120

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG SEWA PEMBIAYAAN (Lanjutan) LEASE PAYABLES (Continued)

PT WIKA Beton. Tbk PT WIKA Beton. Tbk

Utang sewa pembiayaan tersebut didasarkan atas nilai kontrak pembelian
Barang Modal kepada Lessor dikurangi pembayaran simpanan jaminan
sebagai tanggungan atas ketaatan dan kesanggupan Lessee untuk
melaksanakan semua ketetapan, syarat dan ketentuan Perjanjian Sewa
Guna Usaha.

Lease Liabilities are based on purchase agreement with Lessor deducted with
Security Deposit Payment as dependent upon obedience and the Lessee's ability to
carry out all the provisions, terms, and conditions of Lease Agreement.

Pada saat perjanjian sewa guna usaha telah berakhir maka Lessee
mempunyai hak opsi untuk membeli Barang Modal atau dapat
memperpanjang Masa Sewa Guna Usaha atau Hak Kepemilikan atas
Barang Modal akan dialihkan dari Lessor kepada Lessee. Hak Kepemilikan
atas Barang Modal tetap berada pada Lessor selama masa sewa guna
usaha, oleh karena itu Lessee tidak diperkenankan memindahkan, menjual,
menjaminkan, menyewakan atau dengan cara apapun melepaskan atau
menyerahkan Barang Modal dalam penguasaan Pihak Ketiga.

At the time the Lease Agreement has ended then Lessee has the option to purchase
the Leased Asset or to extend the lease period or the Title of the Leased Asset will
be transferred from the Lessor to the Lessee. Property rights on the Leased Asset
remains with the Lessor during the lease period, the Lessee therefore not allowed to
move, sell, pledge, lease or in any way release or surrender of the Leased Asset in
the mastery of a third party.

Nilai aset sewa pembiayaan Crawler Crane sebesar Rp. 2.308.376.830.
Pembayaran sewa dimasa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebesar Rp. 672.889.471 untuk pokok pembiayaan
dan sebesar Rp. 30.784.529 untuk beban bunga pembiayaan. Untuk
periode 2015, 2014 dan 2013, beban bunga pembiayaan sebesar Rp
121.780.817, Rp 205.370.149 dan Rp 63.380.505.

Leased Asset of Crawler Crane amounted Rp 2.308.376.830. The Future Lease
Payment required under this agreement amounted Rp. 672.889.471 for financing
principal and amounted Rp. 30.784.529 for financing interest expense. At 2015,
2014 and 2013, the financing interest expense amounted Rp 121.780.817, Rp
205.370.149 dan Rp 63.380.505.

Perusahaan mendapat pembiayaan dari PT.IBJ Verena Finance, untuk
pengadaan Wheel Loader sesuai dengan perjanjian Sewa Pembiayaan
Nomor 00203-002 tanggal 6 November 2013, Jangka waktu 36 Bulan, suku
bunga 11,10% (flat) p.a.

The Company got financing from PT.IBJ Verena Finance, for the procurement of
Wheel Loader in accordance with the Lease Agreement No. 00203-002 dated
November 6, 2013, 36 month term, interest rate 11.10% (flat) pa.

Nilai aset sewa pembiayaan Wheel Loader sebesar Rp. 777.822.600.
Pembayaran sewa kontinjen dimasa yang akan datang berdasarkan
perjanjian sewa guna usaha ini adalah sebesar Rp. 299.009.902 untuk pokok
pembiayaan dan sebesar Rp. 18.282.098 untuk beban bunga pembiayaan.
Untuk periode 2015, 2014 dan 2013, beban bunga pembiayaan sebesar Rp
49.561.010, Rp 77.567.892 dan Rp 0.

Leased Asset of Wheel Loader amounted Rp 777.822.600. The Future Lease
Payment required under this agreement amounted Rp. 299.009.902 for financing
principal and amounted Rp. 18.282.098 for financing interest expense. At 2015,
2014 and 2013, the financing interest expense amounted Rp 49.561.010, Rp
77.567.892 and Rp 0.

Perusahaan mendapat pembiayaan dari PT. Orix Indonesia Finance, untuk
pengadaan Dump Truck sesuai dengan perjanjian Sewa Pembiayaan Nomor
L13J02142A tanggal 23 September 2013, Jangka waktu 36 Bulan, suku
bunga 10.72% (flat) p.a.

The Company got financing from PT. Orix Indonesia Finance, for the procurement of
Dump Truck in accordance with the Lease Agreement No. L13J02142A dated
September 23, 2013, 36 month term, interest rate 10.72% (flat) pa.

Nilai aset sewa pembiayaan Dump Truck sebesar Rp.289.825.000.
Pembayaran sewa dimasa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebesar Rp. 72.956.899 untuk pokok pembiayaan
dan sebesar Rp. 3.300.101 untuk beban bunga pembiayaan. Untuk periode
2015, 2014 dan 2013, beban bunga pembiayaan sebesar Rp 13.061.149, Rp
22.038.206 dan Rp 6.803.545.

Leased Asset of Dump Truck amounted Rp 289.825.000. The Future Lease
Payment required under this agreement amounted Rp. 72.956.899 for financing
principal and amounted Rp. 3.300.101 for financing interest expense. At 2015, 2014
and 2013, the financing interest expense amounted Rp 13.061.149, Rp 22.038.206
and Rp 6.803.545.

Perusahaan mendapat pembiayaan dari PT. IBJ Verena Finance, untuk
pengadaan Crawler Crane sesuai dengan perjanjian Sewa Pembiayaan
Nomor 00203-001 tanggal 21 Agustus 2013, Jangka waktu 36 Bulan, suku
bunga 10,84% (flat) p.a.

The Company got financing from PT.IBJ Verena Finance, for the procurement of
Crawler Crane in accordance with the Lease Agreement No. 00203-001 dated
August 21, 2013, 36 month term, interest rate 10.84% (flat) pa.

Utang sewa pembiayaan tersebut didasarkan atas nilai kontrak pembelian
Barang Modal kepada Lessor dikurangi pembayaran simpanan jaminan
sebagai tanggungan atas ketaatan dan kesanggupan Lessee untuk
melaksanakan semua ketetapan, syarat dan ketentuan Perjanjian Sewa
Guna Usaha.

Lease Liabilities are based on purchase agreement with Lessor deducted with
Security Deposit Payment as dependent upon obedience and the Lessee's ability to
carry out all the provisions, terms, and conditions of Lease Agreement.

Perusahaan mendapat pembiayaan dari PT. Orix Indonesia Finance, untuk
pengadaan Head Trailer sesuai dengan perjanjian Sewa Pembiayaan Nomor
L13J01879A tanggal 26 Juli 2013, Jangka waktu 36 Bulan, suku bunga
10,72% (flat) p.a.

The Company got financing from PT. Orix Indonesia Finance, for the procurement of
Head Trailer in according to Lease Agreement No. L13J01879A dated July 26, 2013,
Duration 36 Months, 10.72% interest rate (flat) pa.

Nilai aset sewa pembiayaan Head Trailer sebesar Rp 620.740.910.
Pembayaran sewa dimasa yang akan datang berdasarkan perjanjian sewa
guna usaha ini adalah sebesar Rp. 129.876.286 untuk pokok pembiayaan
dan Rp 4.684.714 untuk beban bunga pembiayaan. Untuk periode 2015,
2014 dan 2013, beban bunga pembiayaan sebesar Rp 26.014.507, Rp
46.742.099 dan Rp 25.086.679.

Leased Asset of Head Trailer amounted Rp 620.740.910. The Future Lease
Payment required under this agreement amounted Rp. 129.876.286 for financing
principal and amounted Rp. 4.684.714 for financing interest expense. At 2015, 2014
and 2013, the financing interest expense amounted Rp 26.014.507, Rp 46.742.099,
and Rp 25.086.679.

33. 33.

121

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG SEWA PEMBIAYAAN (Lanjutan) LEASE PAYABLES (Continued)

PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi

Nilai aset sewa pembiayaan 1 unit Line Machining Dossan DNM sebesar Rp.
770.668.500. Pembayaran sewa dimasa yang akan datang berdasarkan
perjanjian sewa guna usaha ini adalah sebesar Rp. 580.859.449 untuk pokok
pembiayaan dan sebesar Rp. 304.010.640 untuk beban bunga
pembiayaan.

Leased Asset of 1 unit Line Machining Dossan DNM amounted Rp 770.668.500. The
Future Lease Payment required under this agreement amounted Rp. 580.859.449 for
financing principal and amounted Rp. 304.010.640 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance, untuk
pengadaan 1 unit CNC Machining Center Dossan DNM type 500 sesuai
dengan perjanjian Sewa Pembiayaan Nomor 105/OL tanggal 28 Oktober
2014, Jangka waktu 48 Bulan, suku bunga 9.13% (flat) p.a.

The Company got financing from PT. Bringin Srikandi Finance, for the procurement
of 1 unit CNC Machining Center Dossan DNM type 500 in accordance with the Lease
Agreement No. 105/OL dated October 28, 2014, 48 month term, interest rate 9.13%
(flat) pa.

Nilai aset sewa pembiayaan 1 unit CNC Machining Center Dossan DNM type
500 sebesar Rp. 805.650.000. Pembayaran sewa dimasa yang akan datang
berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp.
670.851.209 untuk pokok pembiayaan dan sebesar Rp. 386.159.257 untuk
beban bunga pembiayaan.

Leased Asset of 1 unit CNC Machining Dossan Center DNM type 500 amounted Rp
805.650.000. The Future Lease Payment required under this agreement amounted
Rp. 670.851.209 for financing principal and amounted Rp. 386.159.257 for financing
interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance, untuk
pengadaan 3 unit Dossan Machining Center, 1 unit Dossan Global dan 5 unit
Dossan Tapping STD Turning Center sesuai dengan perjanjian Sewa
Pembiayaan Nomor 099/OL tanggal 24 Juli 2014, Jangka waktu 48 Bulan,
suku bunga 8.89% (flat) p.a.

The Company got financing from PT. Bringin Srikandi Finance, for the procurement
of 3 units Dossan Machining Center, 1 unit Dossan Global dan 5 units Dossan
Tapping STD Turning Center in accordance with the Lease Agreement No. 099/OL
dated July 24, 2014, 48 month term, interest rate 8.89% (flat) pa.

Nilai aset sewa pembiayaan 3 unit Dossan Machining Center, 1 unit Dossan
Global dan 5 unit Dossan Tapping STD Turning Center sebesar Rp.
6.283.648.950. Pembayaran sewa dimasa yang akan datang berdasarkan
perjanjian sewa guna usaha ini adalah sebesar Rp. 4.647.924.474 untuk
pokok pembiayaan dan sebesar Rp.2.566.867.629 untuk beban bunga
pembiayaan.

Leased Asset of 3 units Dossan Machining Center, 1 unit Dossan Global dan 5 units
Dossan Tapping STD Turning Center amounted Rp 6.283.648.950. The Future
Lease Payment required under this agreement amounted Rp. 4.647.924.474 for
financing principal and amounted Rp. 2.566.867.629 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance, untuk
pengadaan 1 unit Line Machining Dossan DNM sesuai dengan perjanjian
Sewa Pembiayaan Nomor 101/OL tanggal 24 Juli 2014, Jangka waktu 48
Bulan, suku bunga 8.59% (flat) p.a.

The Company got financing from PT. Bringin Srikandi Finance, for the procurement
of 1 unit Line Machining Dossan DNM in accordance with the Lease Agreement No.
101/OL dated July 24, 2014, 48 month term, interest rate 8.59% (flat) pa.

Nilai aset sewa pembiayaan 2 unit CNC Machining Center Dossan sebesar
Rp. 1.888.326.000. Pembayaran sewa dimasa yang akan datang
berdasarkan perjanjian sewa guna usaha ini adalah sebesar Rp.
1.343.150.677 untuk pokok pembiayaan dan sebesar Rp. 718.619.161 untuk
beban bunga pembiayaan.

Leased Asset of 2 units CNC Machining Center Dossan DNM amounted Rp
1.888.326.000. The Future Lease Payment required under this agreement amounted
Rp. 1.343.150.677 for financing principal and amounted Rp. 718.619.161 for
financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance, untuk
pengadaan 3 unit Gravity Casting Machine sesuai dengan perjanjian Sewa
Pembiayaan Nomor 92/OL tanggal 14 Oktober 2014, Jangka waktu 48
Bulan, suku bunga 9.77% (flat) p.a.

The Company got financing from PT. Bringin Srikandi Finance, for the procurement
of 3 units Gravity Casting Machine in accordance with the Lease Agreement No.
92/OL dated October 14, 2014, 48 month term, interest rate 9.77% (flat) pa.

Nilai aset sewa pembiayaan 3 unit Gravity Casting Machine sebesar Rp.
2.190.469.739. Pembayaran sewa dimasa yang akan datang berdasarkan
perjanjian sewa guna usaha ini adalah sebesar Rp. 1.659.650.492 untuk
pokok pembiayaan dan sebesar Rp. 1.063.894.142 untuk beban bunga
pembiayaan.

Leased Asset of 3 units Gravity Casting Machine amounted Rp 2.190.469.739. The
Future Lease Payment required under this agreement amounted Rp. 1.659.650.492
for financing principal and amounted Rp. 1.063.894.142 for financing interest
expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance, untuk
pengadaan 2 set Shell Core Machine dan 1 set Core Box Clamping Auto
Clamp System sesuai dengan perjanjian Sewa Pembiayaan Nomor 90/OL
tanggal 1 Oktober 2014, Jangka waktu 48 Bulan, suku bunga 8,4% (flat) p.a.

The Company got financing from PT. Bringin Srikandi Finance, for the procurement
of 2 sets Shell Core Machine and 1 set Core Box Clamping Auto Clamp System in
according to Lease Agreement No. 90/OL dated October 1, 2014, Duration 48
Months, 8.4% interest rate (flat) pa.

Nilai aset sewa pembiayaan 2 set Shell Core Machine dan 1 set Core Box
Clamping Auto Clamp System sebesar Rp 3.077.246.436. Pembayaran sewa
dimasa yang akan datang berdasarkan perjanjian sewa guna usaha ini
adalah sebesar Rp 2.368.047.340 untuk pokok pembiayaan dan
Rp1.198.289.016 untuk beban bunga pembiayaan.

Leased Asset of 2 sets Shell Core Machine and 1 set Core Box Clamping Auto
Clamp System amounted Rp 3.077.246.436. The Future Lease Payment required
under this agreement amounted Rp. 2.368.047.340 for financing principal and
amounted Rp. 1.198.289.016 for financing interest expense.

Perusahaan mendapat pembiayaan dari PT. Bringin Srikandi Finance, untuk
pengadaan 2 unit CNC Machining Center Dossan DNM sesuai dengan
perjanjian Sewa Pembiayaan Nomor 091/OL tanggal 7 Mei 2014, Jangka
waktu 48 Bulan, suku bunga 8.71% (flat) p.a.

The Company got financing from PT. Bringin Srikandi Finance, for the procurement
of 2 units CNC Machining Center Dossan DNM in accordance with the Lease
Agreement No. 091/OL dated May 7, 2014, 48 month term, interest rate 8.71% (flat)
pa.

33. 33.

122

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

UTANG SEWA PEMBIAYAAN (Lanjutan) LEASE PAYABLES (Continued)

PINJAMAN JANGKA PANJANG LONG TERM LOAN

This account represents long term loan as follows :

PT Bank Syariah Mandiri PT Bank Syariah Mandiri
IKB Deutsche Bank Industrie IKB Deutsche Bank Industrie

(USD 7,284,919.18 (Nilai penuh)) (USD 7,284,919.18 (full amount))
PT Indonesia EXIM Bank PT Indonesia EXIM Bank
PT Bank Rakyat Indonesia (Persero),T PT Bank Rakyat Indonesia (Persero),Tbk
PT Bank Tabungan Negara (Persero) T Bank Tabungan Negara (Persero),Tbk
PT Bank CIMB Niaga, Tbk. PT Bank CIMB Niaga, Tbk.
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.
Hutang Jangka Panjang Lainnya Others

Jumlah Total

Bagian jangka pendek dari Pinjaman Jangka Panjang : Current portion of long term loan :

PT Bank Syariah Mandiri PT Bank Syariah Mandiri
PT Bank Rakyat Indonesia (Persero),Tbk PT Bank Rakyat Indonesia (Persero),Tbk
PT Indonesia EXIM Bank PT Indonesia EXIM Bank
PT Bank CIMB Niaga, Tbk. PT Bank CIMB Niaga, Tbk.
PT Bank Tabungan Negara (Persero),Tbk PT Bank Tabungan Negara (Persero),Tbk
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.
IKB Deutsche Bank Industrie IKB Deutsche Bank Industrie

(USD 3.642.476,1 (Nilai penuh)) (USD 3.642.476,1 (full amount))

Sub Jumlah Sub Total

Pinjaman jangka panjang, setelah - Long term loan, net current portion :
dikurangi bagian jangka pendek

IKB Deutsche Bank Industrie IKB Deutsche Bank Industrie
(USD 3.642.443,08 Nilai penuh) (USD 3.642.443,08 full amount))

PT Indonesia EXIM Bank PT Indonesia EXIM Bank
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.
PT Bank Rakyat Indonesia (Persero),Tbk PT Bank Rakyat Indonesia (Persero),Tbk
PT Bank Syariah Mandiri PT Bank Syariah Mandiri
PT Bank Tabungan Negara (Persero),Tbk PT Bank Tabungan Negara (Persero),Tbk
PT Bank CIMB Niaga, Tbk. PT Bank CIMB Niaga, Tbk.
Hutang Jangka Panjang Lainnya - Bitumen

Sub Jumlah Sub Total

PT WIJAYA KARYA (Persero), Tbk. PT WIJAYA KARYA (Persero), Tbk.

578.645.240 671.067.024 475.104.845 802.103.213

Perseroan memiliki Perjanjian Kredit jangka panjang khusus untuk mendanai
proyek PLTD Ambon dan ventura bersama PT Wika-PT Mirlindo Pandu
Kencana Pembangunan PLTD Bali yang terinci sebagai berikut :

The Company obtained a long term credit facility to finance power plant Bali
construction projects PLTD Ambon and joint venture PT Wika-PT Mirlindo
Pandu Kencana detailed as follows:

81.694.697 78.020.972 - -
2.566.000 2.566.000 46.712.820 2.566.000

- - - 34.926.575
- - - 25.000.000

320.000.000 320.000.000 - -
93.120.000 139.680.000 215.340.000 395.760.000

48.007.400 75.371.481 113.280.596 155.393.494
33.257.143 55.428.571 99.771.429 188.457.144

 48.007.835 50.247.958 45.312.403 44.398.141

 259.416.393 324.706.736 221.620.359 122.357.153

40.000.000 80.000.000 - -

37.225.701 35.275.921 - -
20.000.000 45.000.000 - -

69.840.000 69.840.000 87.300.000 -
44.342.857 44.342.857 44.342.857 -

2016 2015 2014 2014
- - 44.665.099 77.959.012

 838.061.633 995.773.760 696.725.204 924.460.366

30 Juni/June 30

360.000.000 400.000.000 -
2.566.000 2.566.000 46.712.820 2.566.000

20.000.000 45.000.000 - 25.000.000
118.920.398 113.296.892 -

31 Desember / December 31 1 Januari/January 1

77.600.000 99.771.429 144.114.286 188.457.143
162.960.000 209.520.000 302.640.000 395.760.000

96.015.235 125.619.439 158.592.999 199.791.635

2016 2015 2014 2014
- - 44.665.099 112.885.588

Utang sewa pembiayaan tersebut didasarkan atas nilai kontrak pembelian
Barang Modal kepada Lessor dikurangi pembayaran simpanan jaminan
sebagai tanggungan atas ketaatan dan kesanggupan Lessee untuk
melaksanakan semua ketetapan, syarat dan ketentuan Perjanjian Sewa
Guna Usaha.

Lease Liabilities are based on purchase agreement with Lessor deducted with
Security Deposit Payment as dependent upon obedience and the Lessee's ability to
carry out all the provisions, terms, and conditions of Lease Agreement.

34. 34.

Akun merupakan pinjaman jangka panjang, dengan rincian sebagai berikut :

30 Juni/June 30

33. 33.

Perusahaan mendapat pembiayaan dari Koperasi Karyawan WIKA, untuk
pengadaan 5 unit Line Machining Center Dossan DNM type 50 II-8000 Rpm
sesuai dengan perjanjian Sewa Pembiayaan Nomor 005/SPPA/KOKAR
WIKA/01/2015 tanggal 5 Januari 2015, Jangka waktu 36 Bulan, suku bunga
12.80% (flat) p.a.

The Company got financing from Koperasi Karyawan WIKA, for the procurement of 5
unit Line Machining Center Dossan DNM type 50 II-8000 Rpm in accordance with the
Lease Agreement No. 005/SPPA/KOKAR WIKA/01/2015 dated January 5, 2015, 36
month term, interest rate 12.80% (flat) pa.

Nilai aset sewa pembiayaan 5 unit Line Machining Center Dossan DNM type
50 II-8000 Rpm sebesar Rp. 4.421.250.000. Pembayaran sewa dimasa
yang akan datang berdasarkan perjanjian sewa guna usaha ini adalah
sebesar Rp. 3.219.886.150 untuk pokok pembiayaan dan sebesar Rp.
2.006.488.850 untuk beban bunga pembiayaan.

Leased Asset of 5 unit Line Machining Dossan Center DNM type 50 II-8000 Rpm
amounted Rp 4.421.250.000. The Future Lease Payment required under this
agreement amounted Rp. 3.219.886.150 for financing principal and amounted Rp.
2.006.488.850 for financing interest expense.

31 Desember / December 31 1 Januari/January 1

123

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PANJANG (Lanjutan) LONG TERM LOAN (Continued)

a. PT Bank Syariah Mandiri a. PT Bank Syariah Mandiri

1. 1.

2. Bagi hasil : 2. Profit sharing :
- -

3. 3.

4. Agunan atas perjanjian tersebut adalah sebagai berikut: 4. The collateral for the agreement are as follows:
a. a.

b. b.

b. PT Bank Syariah Mandiri b. PT Bank Syariah Mandiri

1. 1.

2. 2.

- USD : 6% per tahun - USD : 6% per annum
- Rupiah : 11,5% per tahun - Rupiah : 11,5% per annum

3. 3.

4. Agunan atas perjanjian tersebut adalah sebagai berikut: 4. The collateral for the agreement are as follows:
a. a.

b. b.

c. IKB Deutsche Industrie Bank AG c. IKB Deutsche Industrie Bank AG

1. 1.

a. a.

Bank menyediakan fasilitas kredit sebesar USD26.098.364 (nilai
penuh) yang akan digunakan untuk pembiayaan pengadaan
peralatan proyek PLTD MFO 55 MW Bali terdiri dari:

Banks provide credit facilities of USD26,098,364 (full amount)
which will be used to finance procurement of equipment MFO 55
MW PLTD Bali, as follow:

Fasilitas 1 digunakan untuk membiayai 85% dari nilai impor
Equipment senilai USD23.597.638 (nilai penuh).

1st Facilities used for 85% imported equipment as amount
USD23,597,638 (full amount).

Fidusia tagihan dari penjualan listrik ke PT
Indonesia Power senilai USD60.000.000 (nilai penuh), yang
diikat secara notariil dengan nilai penjaminan sebesar
USD26.000.000 (nilai penuh).

Fiduciary bills from electricity sales to
PT Indonesia Power, amounting to USD60,000,000 (full
amount), which is bound be notarized by collateral value of
USD26,000,000 (full amount).

Fidusia local equipment dan civil works dengan nilai
penjaminan sebesar USD20.375.000 (nilai penuh) yang
diikat secara notariil.

Fiduciary local equipment and civil works to guarantee the
value of USD20,375,000 (full amount) which was tied by
deed.

Perseroan memperoleh fasilitas kredit jangka panjang dari IKB
Deutsche Industrie Bank AG sesuai perjanjian yang ditandatangani
tanggal 29 Oktober 2010, dengan ketentuan sebagai berikut:

Company's long-term credit facility from IKB Deutsche Industrie Bank.
AG according to the agreement signed on 29 October 2010, with the
following conditions:

Kurs switchable USD dan IDR maksimal 85% limit pembiayaan. Exchange switchable USD and IDR 85% maximum financing
limit.

Bagi hasil untuk 3 tahun pertama yang setara dengan tingkat
bunga:

Profit sharing for first 3 years which equivalent with interest rate :

Masa berlaku perjanjian 42 bulan sejak pencairan pertama atau
sampai dengan Juni 2014.

The validity agreement is 42 months since first withdrawal or up
to June 2014.

Fidusia Mesin PLTD kapasitas 25 MW MFO senilai
Rp127.150.000.000 (nilai penuh) dan civil works dengan nilai
penjaminan sebesar Rp32.550.000.000 (nilai penuh) yang
diikat secara notariil.

Fiduciary PLTD 25 MW MFO capacity machine with
Rp127,150,000,000 (full amount) value and civil works to
guarantee the value of Rp32,550,000,000 (full amount)
which was tied by deed.

Perseroan memperoleh fasilitas kredit jangka panjang dari PT Bank
Syariah Mandiri sesuai Akta No.71 tanggal 11 Nopember 2010 dibuat
di hadapan Imas Fatimah, SH., M.Kn Notaris di Jakarta dengan
ketentuan perjanjian sebagai berikut:

The Company obtained a long-term credit facilities from PT Bank
Syariah Mandiri, Deed No.71 dated November 11, 2010 made before
Imas Fatimah, SH., M.Kn Notary in Jakarta with the following
provisions of the agreement:

Bank menyediakan fasilitas pembiayaan Line Facility sebesar
maksimal USD14.262.500 (nilai penuh) yang akan digunakan
untuk pembiayaan investasi dan modal kerja (porsi lokal) PLTD
MFO 50 Mega Watt PT Wika-PT Mirlindo Pandu Kencana.

The Bank provides financing facilities Line Facility for a maximum
of USD14,262,500 (full amount) which will be used to finance
investment and working capital (local portion) PLTD MFO 50
Mega Watt PT Wika- PT Mirlindo Pandu Kencana.

Bagi hasil yang setara dengan tingkat bunga 9,5% pada 36
bulan pertama dan selebihnya reviewable dengan ceiling price
equivalent 20% pa.

Profit sharing which equivalent with interest rate 9,5% per
annumfor first 36 months and reviewable with ceiling price
equivalent 20% pa.

Masa berlaku perjanjian 42 bulan sejak pencairan pertama
sampai dengan Desember 2015.

The validity agreement is 42 months since first withdrawal or up
to December 2015.

Fidusia tagihan dari penjualan listrik ke PT PLN senilai Rp
162.500.000.000 (nilai penuh),

Fiduciary bills from electricity sales to PT PLN, amounting
to Rp 162,500,000,000 (full amount).

34. 34.

Perseroan memperoleh fasilitas kredit jangka panjang dari PT Bank
Syariah Mandiri sesuai Akta No.63.tanggal 14 Mei 2012 dibuat di
hadapan M.Nova Faisal SH., M.Kn Notaris di Jakarta dengan
ketentuan perjanjian sebagai berikut:

The Company obtained a long-term credit facilities from PT Bank
Syariah Mandiri, Deed No.63 dated May 14, 2012 made before
M.Nova Faisal, SH., M.Kn Notary in Jakarta with the following
provisions of the agreement:

Bank menyediakan fasilitas pembiayaan Line Facility sebesar
maksimal Rp130.000.000.000 (nilai penuh) yang digunakan untuk
pembiayaan investasi PLTD Ambon 25 MW.

The Bank provides financing facilities Line Facility for a maximum
of Rp130,000,000,000 rupiahs (full amount) which used to
finance investment PLTD Ambon 25 MW.

124

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PANJANG (Lanjutan) LONG TERM LOAN (Continued)

b. b.

c. c.

2. 2.

3. 3.

4. 4.

d. PT. Bank Rakyat Indonesia (Persero). Tbk d. PT. Bank Rakyat Indonesia (Persero). Tbk

1. 1.

2. 2.

3. 3.

4. 4.

1. 1.

2. 2.

3. 3.

4. 4.

e. PT. INDONESIA EXIM BANK e. PT. INDONESIA EXIM BANK

1. 1.

Perseroan memperoleh fasilitas kredit investasi jangka panjang dari
PT Indonesia Exim Bank sesuai Akta No. 27 dan 28 tanggal 17
Januari 2012 yang dibuat dihadapan Sri Ismiyati, SH. Notaris di
Jakarta, dengan ketentuan perjanjian sebagai berikut :

The Company obtained a long-term investing credit facilities from PT
Indonesia Exim Bank as write in the deed No 27 and 28 dated January
17, 2012 made before Sri Ismiyati SH notary in Jakarta , with the
provisions of the agreement as follows:

Bank memberikan fasilitas kredit investasi sebesar
Rp232.800.000.000 (nilai penuh) yang digunakan untuk
pembiayaan pembangunan Pembangkit Listrik Tenaga Gas
(PLTG) Borang 2 x 30 MW.

Banks provide invesments credit facilities amounting to
Rp232,800,000,000 (full amount) that used to finance the
construction of Gas Power Plant (PLTG) Borang 2 x 30 MW.

Tingkat suku bunga tetap sebesar 8,70% per tahun selama 2
tahun dan reviewable setiap saat pada tahun ke 3 sampai dengan
tahun ke 6.

Fixed interest rate of 8.70% per year for 2 years and reviewable
at any time in year 3 to year 6.

Masa berlaku perjanjian adalah terhitung dari 31 Januari 2013
sampai dengan 30 Januari 2018.

The validity of the agreement is effective from January 31, 2013
to January 30, 2018.

Jaminan berupa peralatan mekanikal dan elektrikal, bangunan
sipil dan piutang proyek

Collateral in the form mechanical and electrical equipment, civil
construction and project receivables

Perjanjian dijamin sesuai Perjanjian Jaminan Fidusia No. 24 ,25
dan 26 tanggal 17 Januari 2012 dibuat dihadapan Sri Ismiyati,
SH, Notaris di Jakarta

The agreement guaranteed in accordance Fiduciary Guarantee
Agreement No. 24,25 and 26 dated January 17, 2012 made
before Sri Ismiyati, SH, Notary in Jakarta.

Perseroan juga memperoleh fasilitas kredit investasi jangka panjang
dari PT Bank Rakyat Indonesia (Persero) Tbk untuk Proyek PLTMG
Rengat 20 MW sesuai akta no 21 tanggal 31 Januari 2013 yang
dibuat dihadapanLolani Kurniati Irdham Idroes, S.H., LLM. Notaris di
Jakarta, dengan ketentuan perjanjian sebagai berikut :

The Company also obtained a long-term investment credit facility from
PT Bank Rakyat Indonesia (Persero) Tbk for PLTMG Rengat 20 MW
Project as write in the deed No. 21 dated January 31, 2013, made
before Lolani Kurniati Irdham Idroes, SH, LLM. Notary in Jakarta , with
the provisions of the agreement as follows:

Bank menyediakan fasilitas kredit sebesar Rp.116.400.000.000
(nilai penuh)

Bank credit facilities amounting Rp.116.400.000.000 (full amount)

Bank memberikan fasilitas kredit investasi sebesar
Rp349.200.000.000 (nilai penuh) yang merupakan bagian dari
pembiayaan Club Deal sebesar Rp582.000.000.000 (nilai penuh)
yang digunakan untuk pembiayaan pembangunan Pembangkit
Listrik Tenaga Gas (PLTG) Borang 2 x 30 MW. Dengan catatan,
apabila porsi INDONESIA EXIMBANK tidak dipakai maka bank
dapat mengambil porsi tersebut, sehingga plafond maksimal
sebesar Rp582.000.000.000 (nilai penuh)

Banks provide invesments credit facilities amounting to Rp
349,200,000,000 (full amount) which is part of the Club Deal
financing of Rp 582,000,000,000 (full amount) that used to
finance the construction of Gas Power Plant (PLTG) Borang 2 x
30 MW. With notes, if the portion INDONESIA EXIMBANK is not
used then it may take a portion, so that the maximum facilities of
Rp582,000,000,000 (full amount)

Tingkat suku bunga tetap sebesar 9% per tahun selama periode
pinjaman (kredit).

The interest rate fixed at 9% per annum during the period of loan
(credit).

Masa berlaku perjanjian adalah terhitung dari 17 Januari 2012
sampai dengan 17 Januari 2018.

The validity of the agreement is effective from January 17, 2012
to January 17, 2018.

Masa berlaku perjanjian adalah terhitung dari Oktober 2010
sampai dengan Oktober 2018.

The validity of the agreement is effective from October 2010 to
October 2018.

Perjanjian dijamin sesuai Perjanjian Jaminan Fidusia No. 31
tanggal 29 November 2010 dibuat dihadapan Ryan Bayu Candra,
SH, MKn Notaris di Jakarta telah disahkan dengan Sertifikat
Jaminan Fidusia No.W7.021581-AH.05.01.TH2010/STD yang
dikeluarkan Kementrian Hukum dan HAM.

The agreement guaranteed in accordance Fiduciary Guarantee
Agreement No. 31 dated November 29, 2010 made before Ryan
Candra Bayu, SH,MKn Notary in Jakarta been endorsed by
Fiduciary Assurance Certificate No.W7.021581-
AH.05.01.TH2010/STD issued by the Ministry of Justice and
Human Rights.

Perseroan memperoleh fasilitas kredit investasi jangka panjang dari
PT Bank Rakyat Indonesia (Persero) Tbk sesuai akta no 22 dan 23
tanggal 17 Januari 2012 yang dibuat dihadapan Sri Ismiyati, SH.
Notaris di Jakarta, dengan ketentuan perjanjian sebagai berikut :

The Company obtained a long-term investing credit facilities from PT
Bank Rakyat Indonesia (Persero) Tbk as write in the deed No 22 and
23 dated January 17, 2012 made before Sri Ismiyati SH notary in
Jakarta , with the provisions of the agreement as follows:

Fasilitas 2 digunakan untuk membiayai Asuransi kepada
Euler Helmes senilai USD1.699.821 (nilai penuh).

2nd Facilities used for insurance to Euler Helmes as
amount USD1,699,821 (full amount).

Fasilitas 3 disediakan untuk pembayaran bunga senilai
USD800.905 (nilai penuh).

3rd Facilities used for interest payment as amount
USD800,905 (full amount).

Tingkat suku bunga tetap sebesar 4.7% per tahun selama
periode pinjaman (kredit).

The interest rate fixed at 4.7% per annum during the period of
loan (credit).

34. 34.

125

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PANJANG (Lanjutan) LONG TERM LOAN (Continued)
2. 2.

3. 3.

PT WIKA BETON. Tbk PT WIKA BETON.Tbk

a. PT Bank Mandiri (Persero), Tbk. a. PT Bank Mandiri (Persero), Tbk.

1.

2.

3.

4.

- -

- -

- -

- -

- -

- -

Mengadakan RUPS yang acaranya mengubah anggaran dasar
perusahaan, permodalan serta susunan keanggotaan Direksi,
Dewan Komisaris dan atau pemegang saham mayoritas, kecuali
kegiatan korporasi yang dilakukan oleh DEBITUR akan
mengakibatkan beralihnya kepemilikan saham pengendali dari PT
Wijaya Karya (Persero) Tbk.

A General Shareholders Meeting held that has the agenda of
changing the articles of association, capital as well as the
membership of the Board of Directors, and the Board of
Commissioners or a majority shareholder, except that the
corporation activities undertaken by the DEBTOR corporation will
result in the transfer of ownership of a controlling shareholders of
PT Wijaya Karya (Persero) Tbk.

Pembagian dividen dengan ketentuan tindakan yang dimaksud
tidak mengakibatkan pelanggaran covenant yang dipersyaratkan
oleh BANK.

Dividend distribution with the referred actions provision did not

result in violations of covenants which is required by the BANK.

Mengadakan penyertaan baru dalam perusahaan lain dan atau
membiayai perusahaan lain dengan ketentuan apabila penyertaan
dilakukan pada perusahaan dengan bisnis utama yang berbeda
dengan DEBITUR atau penyertaan pada perusahaan baru tersebut
menyebabkan PT Wijaya Karya (Persero) Tbk. tidak lagi menjadi
pemegang saham pengendali DEBITUR.

Hold new investments in other companies and or financing other
companies that have a different core business with the DEBTOR,
or the investment done would result in PT Wijaya Karya (Persero)
Tbk. has no longer the controlling shareholder of DEBTOR.

Melakukan pengambilalihan atau peleburan dengan pihak ketiga
lainnya atau mendirikan anak perusahaan baru, yang memiliki bisnis
utama yang berbeda dengan DEBITUR atau pengambilalihan atau
peleburan dengan pihak ketiga lainnya atau pendirian anak
perusahaan baru tersebut menyebabkan PT Wijaya Karya
(Persero) Tbk. tidak lagi menjadi pemegang saham pengendali
DEBITUR.

Acquisition or merger with any other third party or established a
new subsidiary, that have a different core business with the
DEBTOR, or the takeover or merger or establishment done would
result in PT Wijaya Karya (Persero) Tbk. has no longer the

controlling shareholder of DEBTOR.

Mengadakan ekspansi usaha dan atau investasi baru serta
membuka usaha baru selain dari usaha yang telah ada dengan
ketentuan apabila ekspansi usaha dan atau investasi baru serta
membuka usaha baru selain dari usaha yang telah ada tersebut
menyebabkan PT Wijaya Karya (Persero) Tbk. tidak lagi menjadi
pemegang saham pengendali DEBITUR.

Conduct business expansion and new investments as well as
open up new business different from the existing business
provided that if the business expansion and new investments as
well as open up new business which is different from the existing
business core would result in PT Wijaya Karya (Persero) Tbk.
has no longer the controlling shareholder of DEBTOR.

Hal-hal yang tidak boleh dilakukan (Negative Covenants) terkait
perjanjian diantaranya adalah :

Things that should not be done (Negative Covenants) related
agreements include:

Perubahan anggaran dasar DEBITUR, apabila terkait susunan

pemegang saham yang menyebabkan PT Wijaya Karya (Persero)

Tbk tidak menjadi pemegang saham pengendali.

Changes in the Articles of Association related to the shareholders

composition that would result in PT Wijaya Karya (Persero) Tbk

has no longer the controlling shareholder of DEBTOR.

3. Masa berlaku perjanjian sesuai perpanjangan fasilitas adalah 11
Mei 2015 sampai dengan 10 Mei 2016.

The validity period of the agreement according to the extension of
facilities is May 11, 2015 until May 10, 2016.

4. Agunan atas perjanjian tersebut adalah sebagai berikut: The collateral for these agreements are as follows:

Pada tanggal 8 September 2015 Perseroan telah melakukan fasilitas
kredit perjanjian no CBG.CB2/SPPK.009/2015 sebesar Rp
400.000.000.000 (nilai penuh) dengan tingkat bunga sebesar 10 %
dengan jangka waktu 3 tahun. Dimana bagian yang jatuh tempo di
tahun 2016 sebesar Rp 80.0000.000.000. (nilai penuh)

On September 8, 2015 the Company has a credit facility agreement no
CBG.CB2 / SPPK.009 / 2015 amounting to Rp 400.000.000.000 (full
amount) with an interest rate of 10% with a term of 3 years.Where
maturities in 2016 amounting to Rp 80.0000.000.000.(full amount)

1. Fasilitas Kredit Modal Kerja Revolving maksimal sebesar
Rp400.000.000.000 (nilai penuh), dengan tingkat bunga 9,01% s.d
10,5% per tahun.

Working Capital Revolving Credit Facility maximum amount of
Rp400,000,000,000 (full amount) , with an interest rate of 9,01%
to 10,5% per annum.

2. Fasilitas Non Cash Loan berupa Bank Garansi sampai dengan
Rp395.000.000.000 (nilai penuh).

Non Cash Loan in the form of Bank Guarantee of up to
Rp395,000,000,000 (full amount).

Tingkat suku bunga tetap sebesar 9% untuk tahun pertama,
tahun kedua sampai dengan jatuh tempo kredit sebesar Jibor 3
bulan + 2%

Fixed interest rate of 9% for the first year, second year until the
loan matures JIBOR for 3 months + 2%

Masa berlaku perjanjian adalah terhitung dari 17 Januari 2012
sampai dengan 17 Januari 2018.

The validity of the agreement is effective from January 17, 2012
to January 17, 2018.

Pada tanggal 29 April 2015 Perseroan telah melakukan persetujuan
perpanjangan fasilitas kredit kepada PT.Bank Mandiri (Persero) Tbk
dengan nomor perjanjian No.CBG.CB2/SPPK.013/2015 .

On April 29, 2015 the company has conducted the approval extension
of credit facilities to PT.Bank Mandiri (Persero) Tbk with agreement
No.CBG.CB2/SPPK.013/2015 .

34. 34.

126

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PINJAMAN JANGKA PANJANG (Lanjutan) LONG TERM LOAN (Continued)

Rasio keuangan yang harus diperhatikan : Financial ratios that must be considered:
- -

PT WIKA REALTY PT WIKA REALTY

a. PT. Bank Tabungan Negara (Persero), Tbk a. PT. Bank Tabungan Negara (Persero), Tbk

1. 1.

2. 2.

3. 3.

Jaminan berupa: Guarantee :

b. PT. Bank CIMB Niaga Tbk b. PT. Bank CIMB Niaga Tbk

Guarantee:
a. a.

b. Fidusia atas piutang milik Debitur. b.

KEPENTINGAN NON PENGENDALI NON CONTROLLING INTEREST

Rincian Kepentingan Non Pengendali pada Entitas Anak: The minority interest in subsidiares as follow:

PT WIKA Beton PT WIKA Beton
PT WIKA Realty PT WIKA Realty
PT Wika Komponen Beton & Kraton PT Wika Komponen Beton & Kraton
PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi
PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi
PT WIKA Gedung PT WIKA Gedung

Jumlah Total 1.090.171.676 1.062.936.696 989.167.968 277.996.036

5.055.754 5.020.406 4.408.302 4.132.466
3.504.611 2.926.802 2.032.811 1.526.904

68.798.000 52.784.146 54.454.412 49.944.553
11.241.362 9.896.015 10.046.975 9.316.980

868.579.841 856.729.540 814.812.541 148.061.885
132.992.108 135.579.787 103.412.927 65.013.248

Fiduciary accounts owned by Debtor.

35. 35.

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

Pada tanggal 18 Agustus 2015 PT Wijaya Karya Realty menerima
fasilitas kredit untuk pembiayaan proyek D'Bandara di Balikpapan
berupa faslitas kredit Pinjaman Transaksi Khusus 4 (On Liquidation)
dengan nilai pinjaman pada tranche A senilai Rp 89.552.130.000,-
(Delapan puluh sembilan milyar lima ratus lima puluh dua juta seratus
tiga puluh ribu rupiah) dan B senilai Rp 192.447.870.000,- (Seratus
sembilan puluh dua milyar empat ratus empat puluh tujuh juta delapan
ratus tujuh puluh ribu rupiah)

On August 18, 2015 PT Wijaya Karya Realty has received a credit
facility to finance the the project DBandara in Balikpapan in the form of
credit facilities Loans Special Transactions 4 (On Liquidation) with the
value of the tranche A loan is Rp 89,552,130,000,- (Eighty-nine billion,
five hundred and fifty-two million one hundred thirty thousand rupiah)
and B is Rp 192,447,870,000, - (One hundred ninety-two billion four
hundred and forty-seven million eight hundred seventy thousand
rupiah).

Total nilai pinjaman sebesar Rp 282.000.000.000,- (Dua ratus delapan
puluh dua milyar rupiah) berdasarkan surat penawaran kredit nomor
180/OL/CBGIII-CCS/VIII/2015. ketentuan atas bunga sebesar 11% p.a
floating rate, dan provisi 0,5% flat dari total plafond dengan jangka
waktu 18 bulan setelah penarikan pertama.

The total value of the loan amounting to Rp 282 000 000 000, - (Two
hundred and eighty-two billion rupiah) based on the letter of credit
offerin number 180 / OL / CBGIII-CCS / VIII / 2015. provisions for
interest at 11% pa floating rate, and the provision of 0.5% of the total
flat plafond with a term of 18 months after the first withdrawal.

Jaminan :
Tanah dan bangunan berikut segala sesuatu yang diatasnya
bersertipikat HGB nomor 15855/ Seppingan, yang terletak di
Propinsi Kalimantan Timur milik PT Multi Agung Sarana Mandiri
(dengan nilai jaminan minimum 125%).

Land and buildings following everything on it is certified HGB
number 15855 / Seppingan, located in East Kalimantan from PT
Multi Agung Sarana Mandiri (with a minimum guarantee of
125%).

Tingkat suku bunga tetap sebesar 10,85% per tahun (dapat
berubah sewaktu-waktu sesuai ketentuan Bank).

Fixed interest rate of 10,85% pa adjustable rate (subject to
change - the time in accordance with the Bank)

Masa berlaku perjanjian adalah sampai dengan 21 September
2016.

The validity of the agreement is effective up to September 21,
2016.

Cessie atas piutang Proyek The Hive, Standing Instruction yang
ditandatangani oleh pihak yang sah dan berwenang sesuai AD/ART
PT. Wika Realty, dan Asuransi Konstruksi yang dilakukan oleh PT.
Wika Realty dengan nilai pertanggungan minimal sama besarnya
dengan plafond kredit.

Cessie receivables Project The Hive, Standing Instruction signed by
the legitimate and appropriate authorities constitution / PT. Wika Realty
and Construction Insurance by PT. Wika Realty with coverage at least
equal to the credit limit.

Current Ratio minimal sebesar 100% dan Leverage Ratio maksimal
400%, sedangkan Current Ratio Perseroan lebih baik dari rasio
yang dipersyaratkan yaitu sebesar 139% dan Leverage Ratio
Perseroan lebih baik dari rasio yang dipersyaratkan yaitu sebesar
99%

Current Ratio of at least 100% and Leverage Ratio maximum of
400%, which Current Ratio Company its better than from ratio
requirement amounted 139% and Leverage Ratio Company its
better than from ratio requirement amounted 99%

Pada tanggal 21 September 2012 Perusahaan menerima fasilitas
pinjaman Kredit Kontruksi , dengan fasilitas pinjaman sebagai berikut :

On 21 September 2012 the Company received loans Construction
Loans, the loan facility as follows:

Bank memberikan fasilitas kredit investasi sebesar
Rp50.000.000.000 (nilai penuh).

Banks provide invesments credit facilities amounting to
Rp50.000.000.000 (full amount).

34. 34.

127

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

MODAL SAHAM CAPITAL STOCK

Saham Preferen (Seri A Dwiwarna) Prefered Stock (Seri A Dwiwarna)
Pemerintah Republik Indonesia Indonesian Goverment

Saham Biasa (Seri B) Common Stock (Seri B)
Pemerintah Republik Indonesia Indonesian Goverment

Direksi: Director:
Bintang Perbowo (Direktur Utama) Bintang Perbowo (President Director)

Karyawan Employee
Masyarakat Public
Jumlah Modal Ditempatkan dan

Disetor Penuh Total Paid In Capital

Saham Preferen (Seri A Dwiwarna) Prefered Stock (Seri A Dwiwarna)
Pemerintah Republik Indonesia Indonesian Goverment

Saham Biasa (Seri B) Common Stock (Seri B)
Pemerintah Republik Indonesia Indonesian Goverment

Commisioner:
Soepomo, SH, SPN, LLM (Komisaris) Soepomo, SH, SPN, LLM (Commisioner)
Taslim Z Yunus (Komisaris) Taslim Z Yunus (Commisioner)
Direksi: Director:

Bintang Perbowo (Direktur Utama) Bintang Perbowo (President Director)
Budi Harto (Wakil Direktur Utama) Budi Harto (Deputy of President Director)
Adji Firmantoro (Direktur Keuangan) Adji Firmantoro (Financial Director)

Karyawan Employee
Masyarakat Public
Jumlah Modal Ditempatkan dan

Disetor Penuh Total Paid In Capital

Saham Preferen (Seri A Dwiwarna) Prefered Stock (Seri A Dwiwarna)
Pemerintah Republik Indonesia Indonesian Goverment

Saham Biasa (Seri B) Common Stock (Seri B)
Pemerintah Republik Indonesia Indonesian Goverment

Soepomo, SH, SPN, LLM (Komisaris) Soepomo, SH, SPN, LLM (Commisioner)
Bintang Perbowo (Direktur Utama) Bintang Perbowo (President Director)
Ganda Kusuma (Direktur Keuangan) Ganda Kusuma (Financial Director)
Budi Harto (Wakil Direktur Utama) Budi Harto (Deputy of President Director)
Adji Firmantoro (Direktur Keuangan) Adji Firmantoro (Financial Director)
Karyawan Employee
Masyarakat Public
Jumlah Modal Ditempatkan dan

Disetor Penuh Total Paid In Capital

Susunan pemegang saham pada tanggal 31 Januari 2013 berdasarkan
catatan yang dibuat oleh PT Datindo Entrikom, biro administrasi sesuai surat
No. DE/I/2014 - 0088 tanggal 6 Januari 2014 adalah sebagai berikut:

The structure of shareholders dated Decuary 1, 2010 (December 31, 2009)
made before PT Datindo Entrikom , stock administration bureau, pursuant
letter No.DE/I/2014-0088 date Januay, 06 2014 as follows:

2.068.949.900 206.894.990.000 33,65%

6.149.225.000 614.922.500.000 100%

1.439.000 143.900.000 0,02%
75.506.100 7.550.610.000 1,23%

1.050.000 105.000.000 0,02%
100.000 10.000.000 0,00%

2.180.000 218.000.000 0,04%
- - 0,00%

1 100 0,00%

3.999.999.999 399.999.999.900 65,05%

Susunan pemegang saham pada tanggal 31 Desember 2014 berdasarkan
catatan yang dibuat oleh PT Datindo Entrikom, biro administrasi efek sesuai
surat No.DE/I/2015-0098 tanggal 6 Januari 2015 adalah sebagai berikut

The structure of shareholders dated December 31,2014 made before PT
Datindo Entrikom, stock administration bureau, pursuant to letter No.
DE/I/2015-0098 dated January 6, 2015 as follows :

Jumlah saham/
Total stock

Nilai nominal / Par Value

%Rupiah penuh/
Full In Rupiah

2.074.028.700 207.402.870.000 33,73%

6.149.225.000 614.922.500.000 100%

1.439.000 143.900.000 0,02%
69.969.600 6.996.960.000 1,14%

1.507.700 150.770.000 0,02%
100.000 10.000.000 0,00%

2.180.000 218.000.000 0,04%
- - 0,00%

1 100 0,00%

3.999.999.999 399.999.999.900 65,05%

Susunan pemegang saham pada tanggal 31 Desember 2015 berdasarkan
catatan yang dibuat oleh PT Datindo Entrikom, biro administrasi efek sesuai
surat No.DE/I/2016-1111 tanggal 2 Januari 2016 adalah sebagai berikut :

The structure of shareholders dated December 31,,2016 made before PT
Datindo Entrikom, stock administration bureau, pursuant to letter No.
DE/I/2016-1111 dated January, 2016 as follows :

Jumlah saham/
Total stock

Nilai nominal / Par Value

%Rupiah penuh/
Full In Rupiah

2.077.747.700 207.774.770.000 33,79%

6.149.225.000 614.922.500.000 100,00%

1.507.700 150.770.000 0,02%
69.969.600 6.996.960.000 1,14%

1 100 0,00%

3.999.999.999 399.999.999.900 65,05%

Susunan pemegang saham pada tanggal 30 Juni 2016 berdasarkan catatan
yang dibuat oleh PT Datindo Entrikom, biro administrasi efek sesuai surat
No.DE/VII/2016-4193 tanggal 1 Juli 2016 adalah sebagai berikut :

The structure of shareholders dated June 30,,2016 made before PT
Datindo Entrikom, stock administration bureau, pursuant to letter No.
DE/VII/2016-4193 dated July 1, 2016 as follows :

Jumlah saham/
Total stock

Nilai nominal / Par Value

%Rupiah penuh/
Full In Rupiah

36. 36.

128

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

MODAL SAHAM (Lanjutan) CAPITAL STOCK (Continued)

Saham Preferen (Seri A Dwiwarna) Prefered Stock (Seri A Dwiwarna)
Pemerintah Republik Indonesia Indonesian Goverment

Saham Biasa (Seri B) Common Stock (Seri B)
Pemerintah Republik Indonesia Indonesian Goverment

Komisaris: Commisioner:
Soepomo ,SH,SP.N, L.LM (Komisaris) Soepomo, SH, SPN, LLM (Commisioner)

Direksi: Director:
Bintang Perbowo (Direktur Utama) Bintang Perbowo (Presiden Director)
Ganda Kusuma (Direktur SDM) Ganda Kusuma (Human Resources Director)
Budi Harto (Direktur Operasi I) Budi Harto (Deputy of President Director)
Adji Firmantoro (Direktur Keuangan) Adji Firmantoro (Finance Director)

Karyawan Employee
Masyarakat Public
Jumlah Modal Ditempatkan dan

Disetor Penuh Total Paid In Capital

1. 1.

2. 2.

3. 3.

4. 4.

36. 36.

Tambahan modal disetor sebesar Rp562.891 (nilai penuh); sebagai
akibat selisih kekayaan sisa hasil likuidasi PT Kertas Gowa.

Addition to the paid-up capital of Rp562,891 (full amount); as a result of
the discrepancy assets as a result of the remaining liquidition proceeds
of PT Kertas Gowa;

Perseroan melakukan penilaian kembali atas aset tetapnya yang telah
disetujui Menteri Negara Pendayagunaan BUMN dengan surat No. S-315/M-
PBUMN/2000 tanggal 28 Juni 2000 dan berdasarkan ketentuan Menteri
Keuangan No.384/KMK.04/98 tanggal 14 Agustus 1998.

The company has conducted to reevaluation of fixed asset as approved by
the state Minister for the supervision of state Owned Enterprise by the letter
No. S-315/M-PBUMN/2000 dated June 28, 2000 and on the basis of Minister
of Finance No.384/KMK.04/98 dated August 14, 1998.

Berdasarkan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal
14 Juni 2007, Kapitalisasi selisih(keuntungan) penilaian Kembali Aset Tetap
sebesar Rp87.635.040.495 (nilai penuh), dikapitalisasi sebagai setoran
modal.

On the basis of Resolution of Extraordinary General Meeting of Shareholders
dated June 14, 2007, Capitalization of the discrepancy (gain) of reevaluation
of fixed asset of Rp87,635,040,495 (full amount), shall be capitalized as
capital deposit.

Kapitalisasi selisih (keuntungan) penilaian Kembali Aset Tetap sebesar
Rp87.635.040.495 (nilai penuh);

Capitalization of the discrepancy (gain) in the Revaluation of the Fixed
Assets of Rp87,635,040,495 (full amount);

Kapitalisasi selisih positif ekuitas Entitas Anak sebesar
Rp19.264.853.100 (nilai penuh);

Capitalization of the positive discrepancy in the equity of the
subsidiaries of Rp19,264,853,100 (full amount);

Kapitalisasi saldo laba perseroan sampai dengan 31 Desember 2006
sebesar Rp223.594.543.514(nilai penuh);

Capitalization of the company's profit balance up to December 31,
2006 of Rp223,594,543,514 (full amount);

Berdasarkan akta perubahan anggaran dasar No.6 tanggal 1 Juni 2001 oleh
Nila Noordjasmani Soeyasa Besar, S.H., Notaris dari pengganti Imas
Fatimah, S.H., yang telah disetujui peningkatan modal ditempatkan dan
disetor Perseroan dari Rp68.000.000.000 (nilai penuh) yang terbagi atas
68.000 saham menjadi Rp69.523.000.000 (nilai penuh) terbagi atas 69.523
saham. Penambahan modal ditempatkan dan disetor sebesar
Rp1.523.000.000 (nilai penuh) berasal dari tambahan penyertaan modal
pemerintah No.85 Tahun 2000 tanggal 28 September 2000.

Based on the deed of amandment to Articles of Association from deed No.6
made before Nila Noordjasmani Soeyasa Besar, S.H., the successor of
Notary Imas Fatimah, S.H, dated June 1, 2001, has been agreed for the
addition of the issued and fully-paid capital (paid-in capital) of the company
from Rp68,000,000,000 (full amount) represented by 68,000 shares
becoming Rp69,523,000,000 (full amount) comprised of 69,523 shares. The
addition of paid-in capital amounting to Rp1,523,000,000 (full amount) was
generated from the Additional paid-in capital based on Government
Regulations No.85 dated September 28, 2000.

Berdasarkan Akta No.13 tanggal 11 September 2007, dihadapan Imas
Fatimah, S.H., Notaris di Jakarta telah disetujui dan disahkan perubahan nilai
nominal saham Perseroan dari Rp1.000.000 (nilai penuh) setiap saham
menjadi Rp100 (nilai penuh) seiap saham. Peningkatan Modal Dasar
Perseroan dari Rp260.000.000.000 (nilai penuh) menjadi
Rp1.600.000.000.000 (nilai penuh). Peningkatan Modal Ditempatkan dan
Disetor dalam Perseroan yang dilakukan oleh Negara Republik Indonesia,
yaitu dari Rp69.523.000.000 (nilai penuh) yang terbagi atas 69.523 saham
menjadi sebesar Rp400.000.000.000 (nilai penuh) yang terbagi atas
4.000.000.000 saham, terdiri dari saham seri A Dwiwarna 1 saham dan
saham seri B 3.999.999.999 saham.

Based on Act No.13 dated September, 11, 2007 made before Imas Fatimah,
SH, Notary in Jakarta, the change in the nominal value of the shares of the
company was agreed on and validated from Rp1,000,000 (full amount) for
each share to Rp100 (full amount) for each; likewise,the incresase in the
authorized capital of the company from Rp260,000,000,000 (full amount) to
Rp1,600,000,000,000 (full amount). Likewise,the increase in the Paid-in and
paid-upcapital in the company made by the state of the Republic of
Indonesia, from by Rp69,523,000,000 (full amount) divided into 69,523.
Became to Rp400,000,000,000 (full amount), divided to 4,000,000,000
shares,consist of series A Dwiwarna 1 share and series B 3,999,999,999
shares.

Peningkatan Modal ditempatkan dan disetor dalam perseroan sebesar
Rp330.477.000.000 (nilai penuh) berasal dari:

The increase in the paid-in and paid-up capital in the company of
Rp330,477,000,000 (full amount) came from:

2.026.318.000 202.631.800.000 33,00%

6.139.968.000 613.996.800.000 100%

1.439.000 143.900.000 0,02%
100.175.500 10.017.550.000 1,63%

3.642.500 364.250.000 0,06%
2.113.000 211.300.000 0,03%

2.280.000 228.000.000 0,04%

4.000.000 400.000.000 0,07%

1 100 0,00%

3.999.999.999 399.999.999.900 65,15%

Jumlah saham/
Total stock

Nilai nominal / Par Value

%Rupiah penuh/
Full In Rupiah

129

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

MODAL SAHAM (Lanjutan) CAPITAL STOCK (Continued)

MODAL SAHAM YANG DIPEROLEH KEMBALI TREASURY STOCK

Nilai penuh. Full amount

Sub Jumlah Sub Total

Total Saham Diperoleh Kembali Total Treasury Stock

TAMBAHAN MODAL DISETOR ADDITIONAL PAID IN CAPITAL

Akun ini terdiri dari: This account shall be as follows :

Agio penawaran umum saham: Initial public offering premium :
Opsi Saham (ESOP/MSOP) Thp 1 1st Stage of ESOP/MSOP
Opsi Saham (ESOP/MSOP) Thp 2 2nd Stage of ESOP/MSOP
Agio opsi ESOP/MSOP Thp 1 & 2 Premium from ESOP/MSOP stage 1 & 2
Biaya Emisi saham Biaya Emisi saham/Share in issuance cost
Agio dari penjualan saham Premium from

yang diperoleh kembali sale back treasury stocks
Selisih akuisisi PT Saka Selisih akuisisi PT Saka

Jumlah Total

Jumlah Saham yang dikeluarkan Stocks amount distributed
Agio per saham Premium
Jumlah Agio saham Total Premium
Biaya Emisi IPO Share in issuance cost

Agio Saham Bersih dari IPO Net Premium 574.971.569

Opsi Pembelian Saham untuk Manajemen dan Karyawan (ESOP/MSOP) Shares Purchase Optional Plan for Management and Employees

Pelaksanaan ESOP/MSOP PT Wijaya Karya (Persero) Tbk mengacu pada
Surat Perseroan ke Bursa Efek Indonesia No.PU.01.09/A.DIR.0421/2008
tanggal 7 Mei 2008 tentang Laporan Rencana Pelaksanaan ESOP/MSOP PT
Wijaya Karya (Persero), Tbk.

Implementation of the ESOP / MSOP PT Wijaya Karya (Persero) Tbk refers
to the Letter to the Indonesia Stock Exchange
No.PU.01.09/A.DIR.0421/2008 dated May 7, 2008 on the Implementation
Plan Report ESOP / MSOP PT Wijaya Karya (Persero), Tbk.

Agio dari hasil penawaran umum saham merupakan selisih nilai nominal
saham dengan penerimaan hasil penawaran umum saham Perseroan
melalui IPO terinci sebagai berikut :

Premium from initial public offering was the different par value with received
initial public offering, shall be as follows :

 1.846.154
 320
 590.769.280
 (15.797.711)

 (37.568.017) (37.568.017) (37.568.017) (37.568.017)

 715.858.789 715.858.789 715.858.789 713.746.342

 (15.798.010) (15.798.010) (15.798.010) (15.798.010)

 96.962.538 96.962.538 96.962.538 96.962.538

 8.281.950 8.281.950 8.281.950 8.281.950
 63.381.648 63.381.648 63.381.648 61.269.201

 590.769.280 590.769.280 590.769.280 590.769.280
 9.829.400 9.829.400 9.829.400 9.829.400

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

6.018.500 601.850.000 9.670.260.000

10.272.110.000

38. 38.

Uraian Jumlah Saham /
Shares Amount

Nilai Saham / Shares
Value Disagio Description

Periode Buy Back Saham PT Wika
terhitung tanggal 3 September s/d 2
Desember 2013.

PT Wika buyback period are
September 3 up to December 2, 2013.6.018.500 601.850.000 9.670.260.000

37. 37.
Berdasarkan Undang-Undang Nomor 40 tahun 2007 tentang Perseroan
Terbatas Pasal 37 ("UU No.40 Tahun 2007) dan lampiran Keputusan Ketua
Badan Pengawas Pasar Modal dan Lembaga Keuangan No.KEP-
401/BL/2008 Peraturan XI.B.3 : Pembelian Kembali Saham Emiten atau
Perseroan Publik Dalam Kondisi Pasar yang berpontesi Krisis, Perseroan
memutuskan untuk melaksanakan Program Pembelian Kembali Saham
(Buyback).

Pursuant to Law Number 40 Year 2007 regarding Limited Liability Company
in Article 37 ("Law No.40 Year 2007) and Attachment of Decree of Chairman
of Supervisory agency for capital market and financial institution No.KEP-
401/BL/2008 of Regulation XI.B.3:Emiten Sock Repurchasor Public
Company. In crisis potencial market condition, the company shall decide to
implement Stock Buyback Program.

Saham-saham yang diperoleh kembali tersebut dicatat dengan
menggunakan metode nilai nominal (par value method) dan disajikan
sebagai pengurang akun-akun sebagai berikut:

Reacquired shares shall be recorded using par value method and preserved
as the deduction of accounts set forth as follows:

36. 36.

Pada tahun 2004 PT WIKA Beton telah mengalami perubahan komposisi
modal dimana modal disetor meningkat dari Rp44.500.000.000 (nilai penuh).
Menjadi Rp80.000.000.000 (nilai penuh) yang berasal dari kapitalisasi laba
ditahan dan revaluasi aset tetap. Perubahan ekuitas Entitas Anak tersebut
mengakibatkan nilai investasi bersih Perseroan meningkat sebesar
Rp19.246.853.100 (nilai penuh).

In 2004, PT WIKA Beton changed the composition of capital in which the
paid up capital increases from Rp44,500,000,000 (full amount) to be
Rp80,000,000,000 (full amount) sourcing from retained profit capitalization
and revaluation of fixed asset. The changes of subsidiaries equity shall result
in the net investment value of the company increase up to
Rp19,246,853,100 (full amount).

Berdasarkan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal
14 Juni 2007, kapitalisasi selisih positif ekuitas Entitas Anak sebesar
Rp19.246.853.100 (nilai penuh), dikapitalisasi sebagai setoran modal.

Pursuant to resolution of Extraordinary General Meeting of Shareholders
dated June 14, 2007, Capitalization of the positive discrepancy of the
subsidiaries' equity of Rp19,246,853,100 (full amount) shall be capitalized as
capital deposit.

130

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

TAMBAHAN MODAL DISETOR (Lampiran) ADDITIONAL PAID IN CAPITAL (Continued)

Prakiraan Dividen Estimated of Dividend
Ketidakstabilan harga yang diharapkan Expected Volatility
Suku Bunga bebas resiko yang diharapkan Expected risk - free interest rate
Periode Opsi yang diharapkan Expected lives

PEMBAGIAN LABA APPROPRIATION OF RETAINED EARNING

Cadangan Wajib Reserve Fund
Laba Ditahan Retained Earnings
Dividen Tunai Cash Devidens
PKBL PKBL

Jumlah / Total

LABA (RUGI) BERSIH PER SAHAM DASAR BASIC EARNINGS (LOSS) PER SHARE

Laba (rugi) bersih perhitungan- Laba (rugi) bersih perhitungan
laba (rugi) per saham dasar

Jumlah saham untuk perhitungan - erhitungan laba per saham
laba per saham

Laba bersih per saham Net Earning per share
(Rupiah penuh) (Full amount)

38. 38.

 41,78 32,66 101,00 99,06 92,83

 6.139.474.000 6.139.474.000 6.139.474.000 6.139.474.000 6.139.474.000

2016 2015 2015 2014 2014

 256.514.866 200.494.113 625.044.000 608.154.699 569.939.958

40. 40.

Laba per saham dasar dihitung dengan membagi laba bersih dengan rata-
rata tertimbang jumlah saham biasa yang beredar pada tahun yang
bersangkutan.

Basic earning per share calculated by dividing net profit by the average
weighted general share amount circulated in the relevant year.

30 Juni / June 30

 625.043.905 627.198.275 569.939.958 457.857.708

Data per 30 Juni 2016, merupakan penggunaan laba bersih tahun 2015,
sedangkan data per 31 Desember 2015, 2014 dan 2013 merupakan
penggunaan laba tahun 2014, 2013 dan 2012.

Data on June 30, 2016 is the use of net profit for the year 2015, while the
data on December 31, 2015,2014 and 2013 are the use of net profit for the
year 2014, 2013 and 2012.

125.014.252 122.568.635 170.981.987 137.358.302
- 12.303.628 - -

- - 56.993.996 274.713.636
500.029.653 492.326.012 341.963.975 45.785.770

Pembagian laba induk dan entitas anak serta penggunaan saldo laba
berdasarkan keputusan rapat umum pemegang saham (RUPS) telah
diputuskan pembagian laba dan penggunaan saldo laba sebagai berikut :

Devided and appropriation of retairned earning of parent entity and
subsidiary entitythat was arranged by general meeting of shareholders, had
decided that appropriation of retairned earning as follows :

30 Juni/June 30
2016 2015 2014 2014

31 Desember / December 31 1 Januari/January 1

31 Desember / December 31 1 Jan/Jan 1

9,09% 11,49%
5 tahun 5 tahun

39. 39.

Desember/December Desember/December
16,00% 13,01%
53,62% 52,30%

Tambahan Modal Disetor Yang Berasal Dari Opsi Saham (ESOP/MSOP) Additional Paid-In Capital From Stock Option (ESOP / MSOP)

Beban kompensasi ditentukan berdasarkan nilai wajar pada tanggal
pemberian opsi, Nilai wajar setiap opsi yang diberikan ditentukan dengan
menggunakan metode penentuan harga opsi dengan asumsi sebagai
berikut :

The burden of compensation is determined based on fair value at the date of
granting options, fair value of each option granted is determined using option
pricing methods with the following assumptions:

Tahap I/Stage I Tahap II/Stage II

Jumlah Hak Opsi yang diterbitkan adalah masing-masing sebanyak
153.846.000 lembar saham seri B setiap tahap dengan harga pelaksanaan
ESOP/MSOP per saham Rp322,74.

The Stock Option Issued of the amount was 153,846,000 for each share the
serie of B with every single step of conducted ESOP MSOP of Rp322.74 per
share.

Hak Opsi Tahap Pertama dan Kedua dapat digunakan untuk membeli saham
Seri B baru Perseroan setelah melewati masa tunggu (Vesting Period)
selama 1 (satu) tahun, setelah tanggal pendistribusian Hak Opsi Tahap
Pertama. Hak Opsi yang diberikan dapat digunakan untuk membeli saham
Perseroan pada Periode Pelaksanaan yang telah ditetapkan terhitung sejak
tanggal 29 Oktober 2007 dan telah berakhir pada 30 hari bursa dimulai sejak
13 Mei 2013 untuk Tahap Pertama sedangkan untuk Tahap Kedua
pelaksanaan ditetapkan terhitung sejak tanggal 29 Oktober 2008 dan telah
berakhir pada 30 hari bursa sejak tanggal 14 Mei 2014.

Option Rights First and Second Stage can be used to purchase new Series
B shares of the Company after a waiting period (Vesting Period) for 1 (one)
year after the date of distribution of the First Stage Right Option. The options
granted rights can be used to purchase shares of the Company on the
implementation period has been set as of the date October 29, 2007 and
already ended on 30 trading days starting May 13, 2013 for Stage One to
Stage Two and the implementation as of the date set October 29, 2008 and
already ended on 30 trading days from the date of May 14, 2014.

Saham yang didistribusikan akan diambil dari saham dalam portepel, dan
bukan merupakan saham yang telah diterbitkan atau dibeli kembali oleh
Perseroan.

Shares are distributed will be taken from stocks in the portfolio, and not a
stock that has been issued or bought back by the company.

Pelaksanaan Program ESOP/MSOP dilaksanakan dengan menerbitkan Hak
Opsi dalam 2 tahap dengan rincian sebagai berikut :

Program Implementation ESOP / MSOP implemented with Option Rights
issue in 2 stages with the following details:

131

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PENJUALAN BERSIH NET SALES

Akun ini terdiri dari This account shall be as follows :

Infrastruktur dan Gedung Infrastructure and building
Energi & Industrial Plant Energy & Industrial Plant
Industri Industry
Realti dan Properti Realty and Property

Jumlah Total

Penjualan Sales
Beban pokok Cost of Sales
Laba Kotor Gross Profit
Laba Ventura Bersama Joint Venture Gross Profit
Total Laba Kotor Gross Profit incl.Joint. Vent
Retensi Retention
Uang Muka Jangka Pajang Long Term Advance
Tagihan Bruto Due from Customer
Kewajiban Bruto Due to Customer

Lihat catatan 2w. See note 2w.

BEBAN POKOK PENJUALAN COST OF SALES

Akun ini terdiri dari This account shall be as follows :

Infrastruktur dan Gedung Infrastructure and building
Energi & Industrial Plant Energy & Industrial Plant
Industri Industry
Realti dan Properti Realty and Property

Jumlah Total

BEBAN POKOK PENJUALAN COST OF SALES

LABA (RUGI) VENTURA BERSAMA PROFIT (LOSS) JOINT VENTURE

Laba rugi dari ventura bersama untuk per 30 Juni 2016 dan 2015, 31
Desember 2015, 2014 dan 2013, berasal dari proyek-proyek kerjasama
sebagai berikut :

In June 30, 2016 and 2015, 31 Desember 2015, 2014 and 2013 profit (loss)
from joint venture of projects are as follows:

Nilai beban pokok penjualan tersebut belum termasuk beban pokok
penjualan dari ventura bersama sampai dengan 30 Juni 2016 dan 2015, 31
Desember 2015, 2014 dan 2013 masing-masing sebesar Rp1,520,993,229
dan Rp 2.534,357,449, Rp3,187,384,843, Rp4,419,712,248 dan
Rp2,912,839,977.

The value of the cost of sales above does not include cost of sales from the
joint venture until June 30, 2016 and 2015, December 31, 2015, 2014 and
2013 amounting to Rp 1,520,993,229 and Rp 1,553,642,447,
Rp3,187,384,843, Rp4,419,712,248 and Rp2,912,839,977.

43. 43.

Laba (Rugi) pada ventura bersama merupakan laba (rugi) atas proyek-
proyek yang dilaksanakan dengan pola kerjasama meliputi proyek-proyek
Sipil Umum berupa, Jalan, Jembatan, Bangunan Gedung, Stadion,
Pengendalian banjir, Bendungan, Powerplant serta Proyek Mekanikal berupa
Pemipaan.

Profit (loss) from joint venture represent profit (loss) from projects with joint
venture schema. These projects included general civil such as Roads
Development, Bridges, Building, Stadium, Dam, Powerplant and Mechanial
work inform of piping.

 5.303.404.800 4.282.197.456 11.965.441.022 11.038.646.789 10.562.234.128

42. 42.

 1.253.987.287 890.690.072 2.430.743.649 2.726.327.873 2.334.276.058
 259.920.469 217.510.467 1.198.043.806 1.046.750.576 922.870.929

 2.817.078.960 1.915.790.626 5.391.151.099 4.360.243.568 4.635.690.918
 972.418.084 1.258.206.291 2.945.502.468 2.905.324.772 2.669.396.223

30 Juni / June 30
2016 2015 2015 2014 2013

 - 1.761.718 13.224.506 9.641.161 139.444.458

42. 42.

 1.779.644.740 1.429.561.364 1.662.677.044 1.049.416.204 714.562.781
 4.210.195.337 2.718.606.567 3.244.397.788 2.369.859.861 1.962.335.244

 6.449.254.642 4.232.959.589 12.257.003.433 9.756.202.338 10.423.649.997
 736.280.666 590.176.431 662.948.555 567.875.358 601.391.092

 368.982.691 176.605.480 593.149.322 384.665.710 218.347.873
 77.131.339 48.167.377 288.402.591 294.393.352 235.904.860

 3.186.061.651 2.092.396.106 5.984.300.421 4.730.904.492 5.093.872.568
 2.817.078.960 1.915.790.626 5.391.151.099 4.346.238.784 4.875.524.696

30 Juni / June 30
2016 2015 2015 2014 2013

Tidak ada pendapatan per customer dengan nilai bersih melebihi 10% dari
total penjualan.

No revenue with a net value exceeding 10% per customer of total sales.

Seluruh penjualan jasa adalah dari bisnis jasa konstruksi, metode
perhitungan pendapatan atas jasa konstruksi adalah dengan menggunakan
metode presentase penyelesaian kontrak.

Whole sale service is from the construction services business, the income
calculation method of construction using the percentage of completion
method.

Informasi pokok atas kontrak konstruksi terinci sebagai berikut : Basic information on cosntruction contracts detailed as follows :

 6.033.745.869 4.778.471.826 13.620.101.419 12.463.216.288 11.884.667.552

Nilai penjualan tersebut tidak termasuk penjualan dari ventura bersama
sampai dengan 30 Juni 2016 dan 2015 masing-masing sebesar
Rp1.634.279.000 dan Rp 2.636.312.000,31 Desember 2015, 2014 dan 2013
masing-masing Rp3,475,787,434, Rp4,789,469,378 dan Rp3,173,854,250.

The value of the sale above does not include the sale of joint ventures until
June 30, 2016 and 2015, amounting to Rp1.634.279.000 and Rp
2.636.312.000, December 31, 2016, 2014 and 2013 amounting to
Rp3,475,787,434, Rp4,789,469,378 and Rp3,173,854,250.

 1.465.312.038 1.009.989.627 2.830.253.398 3.270.581.824 2.728.344.259
 310.990.111 268.666.573 1.435.903.648 1.283.267.200 1.131.523.573

 3.186.061.651 2.092.396.106 5.984.300.421 4.730.904.492 5.093.872.568
 1.071.382.069 1.407.419.520 3.369.643.952 3.178.462.772 2.930.927.152

30 Juni / June 30
2016 2015 2015 2014 2013

41. 41.

31 Desember / December 31

31 Desember / December 31

31 Desember / December 31

132

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

LABA (RUGI) VENTURA BERSAMA (Lanjutan) PROFIT (LOSS) JOINT VENTURE (Continued)

JO Proy. PLTD Pesanggrahan JO Proy. PLTD Pesanggrahan

JO Proy. Pipanisasi Gresik - SMG JO Proy. Pipanisasi Gresik - SMG

JO Proyek Wisma Atlit JO Proyek Wisma Atlit

JO Proy.Akses Bandara Soetta JO Proy.Akses Bandara Soetta

JO Proyek Bendung Paseloreng JO Proyek Bendung Paseloreng

JO Proyek Jaringan Gas Prabum O Proyek Jaringan Gas Prabumulih

JO Proyek Bendungan Logung JO Proyek Bendungan Logung

JO Proyek Bandara BIJB Kertaja JO Proyek Bandara BIJB Kertajati

JO Proyek Waduk Bendo JO Proyek Waduk Bendo

JO Proyek Karian Dam JO Proyek Karian Dam

JO Proyek Kelambu Kiri JO Proyek Kelambu Kiri

JO Proyek Entikong II JO Proyek Entikong II

JO Proyek Pasar Senen JO Proyek Pasar Senen

JO Proyek Jln Oksibil - Seredala JO Proyek Jln Oksibil - Seredala

JO Konstruksi Runway Band Sam uksi Runway Band Samarinda Baru

JO Proyek MRT Elevated 102-10 JO Proyek MRT Elevated 102-103

JO Tol Soker 1F JO Tol Soker 1F

JO Proyek PLTBS Biomasa JO Proyek PLTBS Biomasa

JO Proyek Tj Priok NS Direct JO Proyek Tj Priok NS Direct

JO Proyek Reklamasi Dermaga & aga & Petikemas Belawan Phase 2

JO Proyek Diversion Channel Pu oyek Diversion Channel Putih River

JO Proyek Suvarna Sutra JO Proyek Suvarna Sutra

JO Bocimi JO Bocimi

JO Proyek Pemb Terminal III Soe O Proyek Pemb Terminal III Soetta

JO Proyek MRT Under 104-105 JO Proyek MRT Under 104-105

JO Apartemen Papilio JO Apartemen Papilio

JO Proyek Bendung Sei Gong JO Proyek Bendung Sei Gong

JO Proyek WRK - PT Energi Prim T Energi Prima Sejahtera (Senipah)

JO Proyek Tol Cisumdawu JO Proyek Tol Cisumdawu

JO Proyek OM PLTD Bali - Jasu JO Proyek OM PLTD Bali - Jasuma

JO Underpass Simpang Mandai erpass Simpang Mandai Makassar

JO Proyek PLTD Ambon JO Proyek PLTD Ambon

JO Proyek Jati Gede JO Proyek Jati Gede

JO Proyek PLTMG Rawaminyak JO Proyek PLTMG Rawaminyak

JO Proyek Betano JO Proyek Betano

JO RSUD Pasar Minggu JO RSUD Pasar Minggu

JO Proyek Jembatan Tayan JO Proyek Jembatan Tayan
JO Proyek Jln Akses Jembatan T Proyek Jln Akses Jembatan Tayan
JO Proyek Teluk Lamong JO Proyek Teluk Lamong

JO Proyek Jln Oksibil - Dekay (M O Proyek Jln Oksibil - Dekay (MYC)

JO Proyek Freeway Balikpapan JO Proyek Freeway Balikpapan

JO Proyek Jembatan KA Lebeng oyek Jembatan KA Lebeng - Maos

JO Proyek Comoro JO Proyek Comoro

JO Peningkatan Jalan Lingkar Be eningkatan Jalan Lingkar Bengkalis

JO Proyek P5 Bandara Sepingga JO Proyek P5 Bandara Sepinggan

JO Perpanjangan Dermaga Petik njangan Dermaga Petikemas SMG

JO Proyek Jembatan Kaltim JO Proyek Jembatan Kaltim

JO Proyek Tommo Irrigation JO Proyek Tommo Irrigation

JO Proyek Tempino Plaju JO Proyek Tempino Plaju

JO Proyek Sabo Dam P1 JO Proyek Sabo Dam P1

JO Proyek Bandar Udara Miangg JO Proyek Bandar Udara Mianggas

JO Proyek Asahan Akses Road JO Proyek Asahan Akses Road

JO Proyek Bdr Ngurah Rai JO Proyek Bdr Ngurah Rai

Jumlah dipindahkan Carried forward

43. 43.

 122.138.684 90.005.934 296.264.840 370.815.210 207.729.599

 - - - 1.143.734 28.146.450

 - - - 1.190.258 1.583.000

 - - - 1.169.469 3.619.000

 - - 1.766.724 2.146.231 2.653.602

 - - (99.789) 1.629.000 -

 - - (80.897) 2.779.506 -

 - - - 2.764.478 (2.099.762)

 - - - 4.830.706 -

 - - 2.911.504 4.391.350 1.898.354

 - - - 7.750.904 12.754.821

 - - 2.290.240 5.867.000 1.053.000

 - - 1.245.992 8.787.209 6.602.751

 - - 190.362 8.182.449 1.767.000

 - 214.999 - 44.416.001 36.325.071

 - - - 40.790.967 15.130.000

 - 1.515.721 - 14.751.097 10.666.866
 - 240.284 - 6.847.379 4.792.087

 16.206 - - 3.193.078 -

 - 2.124.232 2.506.680 8.437.268 -

 246.271 1.036.435 14.579.647 63.437.861 47.563.752

 112.909 - 42.206.207 - -

 798.616 - 1.963.740 - -

 606.228 65.543 - (8.403.537) (4.902.062)

 876.833 - - - 1.549.352

 903.073 3.779.916 14.916.254 4.731.078 7.550.720

 1.143.325 - - - -

 1.056.810 1.208.075 3.428.233 - -

 1.313.253 2.556.727 3.389.966 - -

 1.147.422 1.245.379 14.158.751 19.771.997 -

 1.555.277 - 1.500.151 - -

 1.372.260 15.034.973 46.826.904 60.260.801 9.881.245

 1.667.271 - - - -

 1.588.242 - - - -

 1.828.980 1.103.031 4.548.732 4.694.987 -

 1.773.940 - - - -

 2.599.172 - 5.672.914 - -

 1.989.504 - - - -

 2.779.821 4.037.277 15.343.191 2.106.608 3.650.000

 2.696.724 1.508.055 6.050.103 2.080.670 -

 2.839.126 - - - -

 2.821.184 - - - -

 3.147.132 - - - -

 2.882.926 - - - -

 3.699.097 - - - -

 3.451.345 - - - -

 4.444.265 964.988 2.079.573 - -

 4.089.208 - - - -

 8.506.042 - 7.937.115 - -

 6.776.513 - - - -

 10.977.773 - - - -

 10.367.285 5.346.866 21.940.645 - -

 15.738.055 25.248.610 41.194.671 46.893.221 17.544.352

 14.326.600 22.774.823 37.797.227 4.173.440 -

30 Juni / June 30
2016 2015 2015 2014 2013

31 Desember / December 31

133

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

LABA (RUGI) VENTURA BERSAMA (Lanjutan) PROFIT (LOSS) JOINT VENTURE (Continued)

Jumlah pindahan Brought forward

JO Oksibil Dekay Seredela JO Oksibil Dekay Seredela
JO Dermaga&Petikemas Phase2 JO Dermaga&Petikemas Phase2

JO Bendung Sei Padang JO Bendung Sei Padang

JO Pembangunan Jalur Iwur JO Pembangunan Jalur Iwur

JO Tol Soker Phase 1 JO Tol Soker Phase 1

JO Cisokan JO Cisokan

JO Proyek WRK - Jasuma Austin O Proyek WRK - Jasuma Austindo

JO Proyek PDAM Sunggal JO Proyek PDAM Sunggal

JO Proyek Trass & Limestone Ha Trass & Limestone Handl. System

JO Proyek Bendung Copong JO Proyek Bendung Copong

JO Proyek Lutfing Crane JO Proyek Lutfing Crane

JO Proyek Pengendalian Banjir B k Pengendalian Banjir Batang Tiku

JO Proyek Fly Over Jamin Gintin JO Proyek Fly Over Jamin Ginting

JO Proyek BHS Ngurah Rai JO Proyek BHS Ngurah Rai

JO Proyek Jemb. Merah Putih Be ek Jemb. Merah Putih Bent Tengah

JO Proyek Irigasi Batang Anai JO Proyek Irigasi Batang Anai

JO Proyek Prospero Aprtemen JO Proyek Prospero Aprtemen

JO Proyek Mahogany Apartmen JO Proyek Mahogany Apartmen

JO Proyek Bandara Sepinggan JO Proyek Bandara Sepinggan

JO Proyek Clinker Cement Addit O Proyek Clinker Cement Additives

JO Proyek P5 Bdr Ngurah Rai JO Proyek P5 Bdr Ngurah Rai

JO Proyek GOR UNRI JO Proyek GOR UNRI

JO Proyek Pengendalian Banjir K engendalian Banjir Karang mumus

JO Proyek JNB 3 JO Proyek JNB 3

JO Proyek Sedimen Bawakaraen Proyek Sedimen Bawakaraeng P-A

JO Proyek Praska Paket J3 WTP Praska Paket J3 WTP Bojonegoro

JO Proyek Kapuak Rian - Tideng Proyek Kapuak Rian - Tideng Pale

JO Proyek Praska Paket J2 WTP Praska Paket J2 WTP Bojonegoro

JO Proyek Embung Lawe JO Proyek Embung Lawe

JO Proyek Jalan KA JG-21 Sema Proyek Jalan KA JG-21 Semarang

JO Proyek Sedimen Bawakaraen JO Proyek Sedimen Bawakaraeng

JO Proyek Jalan Pati - Rembang JO Proyek Jalan Pati - Rembang

JO Proyek Nimbotong-Sarmi Pap O Proyek Nimbotong-Sarmi Papua

JO Proyek Cont Sabo Dam 7-6 JO Proyek Cont Sabo Dam 7-6

JO Proyek Hambalang JO Proyek Hambalang

JO Proyek Lintas Barat Sulsel JO Proyek Lintas Barat Sulsel

JO Proyek JNB 2 JO Proyek JNB 2

JO Proyek Pemb Gas Matindok JO Proyek Pemb Gas Matindok

JO Proyek Rekonstruksi Nasiona ekonstruksi Nasional Road P2 Jica

JO Proyek Peaking Kaltim JO Proyek Peaking Kaltim

 Laba (Rugi) Ventura Bersama d ntura Bersama dibawah 1.000.000

Jumlah Total

BEBAN USAHA OPERATING EXPENSES

a. BEBAN PENJUALAN a. SALES EXPENSES

30 Juni / June 30
2016 2015 2015 2014 2013

 122.138.684 90.005.934 296.264.840 370.815.210 207.729.599

43. 43.

44. 44.

Beban Penjualan merupakan beban-beban sehubungan dengan
penjualan jasa konstruksi dan produk diversifikasi lainnya per 30
Juni 2016 dan 2015, 31 Desember 2015, 2014 dan 2013 masing-
masing sebesar Rp3,689,858 dan Rp3,527,522, Rp7,695,193,
Rp6,838,756 dan Rp4,775,912.

Selling Expenses are expenses relating to the sale of construction services and
other diversified products for June 30, 2016 and 2015, December 2015, 2014 and
2013 are Rp3,689,858 and Rp3,527,522, Rp7,695,193, Rp6,838,756 and
Rp4,775,912.

 1.977.910 4.583.136 (26.425.420) 4.267.557 5.237.939

 113.285.771 101.954.552 288.402.591 369.757.130 261.014.273

(7.344.411) - - - -

 - - - - 4.146.067

 - - - - (13.825.882)

(3.486.412) 7.365.482 2.314.785 28.877.856 -

 - - - - (6.354.649)

 - - - - (6.382.674)

 - - - - (2.221.487)

 - - - - (3.159.682)

 - - - - 1.023.000

 - - - - (1.109.937)

 - - - - 1.171.000

 - - - - 1.301.570

 - - - - 1.172.229

 - - - - 2.211.147

 - - - - 1.540.250

 - - - - 4.779.906

 - - - - 2.781.000

 - - - - 6.353.838

 - - - - 3.809.000

 - - - - 11.894.098

 - - - - 9.392.145

 - - 4.426.262 - -

 - - - - 19.839.283

 - - - (8.453.022) -

 - - 2.529.332 - -

 - - - (4.575.259) (5.101.888)

 - - (16.597.460) (5.555.552) 1.866.000

 - - - (3.397.918) -

 - - - (4.127.528) 1.208.000

 - - - (2.089.104) (3.054.409)

 - - - (2.684.613) (1.093.680)

 - - - (1.584.630) 3.989.000

 - - - (1.735.867) 11.873.490

 - - 1.284.638 - -

 - - 1.202.385 - -

 - - 4.545.987 - -

 - - 1.357.589 - -

 - - 6.143.953 - -

 - - 4.620.489 - -

 - - 6.735.211 - -

31 Desember / December 31

134

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

b. BEBAN UMUM DAN ADMINISTRASI b. GENERAL AND ADMINISTRATION

Akun ini terdiri dari This account shall be as follows :

Personalia Personnel
Fasilitas Kantor Office Facilities
Penelitian & Pengembangan Research & Develop
Informatika Informatics
Keuangan Finance

Jumlah/Total

PENDAPATAN (BEBAN) LAIN LAIN OTHER INCOME (EXPENSES)

Akun ini terdiri dari This account shall be as follows :

Pendapatan bunga Deposito-Jasa Giro Interest Income and Deposit
Laba (Rugi) Selisih Kurs Gain (loss) In Foreign Exchange
Beban Pajak Penghasilan Final Final Tax Expenses
Pendapatan (Beban) dari Pendanaan Funding Expense (Interest)
Beban penurunan nilai piutang Allowance for Impairment
Bagian Laba (Rugi) Entitas Asosiasi Gain (Loss) Axxociated Entities
Lain-lain bersih Others - Net

Jumlah Total

Pendapatan Bunga Deposito dan Jasa Giro Interest Income and Deposit

Laba Penjualan Aset Tetap Gain on Disposal of Fixed Assets

Laba (rugi) Selisih Kurs Gain (Loss) in Foreign Exchange

Beban Pajak Penghasilan Final FinalTax Expenses

- PT Wijaya Karya (Persero), Tbk. PT Wijaya Karya (Persero), Tbk. -
- PT Wika Realty PT Wika Realty -
- PT WIKA Gedung PT WIKA Gedung -
- PT WIKA Rekayasa Konstruksi PT WIKA Rekayasa Konstruksi -
- PT WIKA Beton PT WIKA Beton -
- PT WIKA Industri Konstruksi PT WIKA Industri Konstruksi -
Jumlah Total

Pendapatan (Beban) dari Pendanaan Funding Expense (Interest)

Beban penurunan nilai piutang Allowance for Impairment

Beban penyisihan piutang merupakan beban atas saldo-saldo piutang
yang terindikasi terjadi penurunan nilai karena pencairannya tidak
sesuai dengan ketentuan yang tertuang dalam kontrak yang telah
disepakati.

Allowance for impairment for receivables was the burden of receivables balances
indicated the decline in value because the liquidation not in accordance with the
provisions stipulated in the contract that has been agreed.

(128.639.358) (346.788.000) (286.455.956) (285.421.874)

Pendapatan (Beban) bunga merupakan selisih nilai bunga atas fasilitas
kredit modal kerja yang dipergunakan oleh Perseroan.

Interest Income (Expense) are difference of interest on the credit facility for working
capital used by the company.

(2.406.142) (6.525.778) (3.115.915) (3.266.973)
(1.062.705) (3.122.794) (5.206.113) (534.512)

(25.663.043) (43.444.816) (36.368.085) (35.145.112)
(4.012.096) (8.895.636) (3.503.682) (4.205.417)

(83.667.831) (221.202.764) (180.665.063) (190.842.654)
(11.827.541) (63.596.212) (57.597.098) (51.427.206)

Pajak Penghasilan Final Jasa Konstruksi yang telah diperhitungkan
terhadap pendapatan Jasa Konstruksi Perseroan dan anak perusahaan
terinci sebagai berikut:

The final income tax Construction Services has been calculated to the company's
revenue Construction as below:

30 Juni/June 30
2016 2015 2014 2013

Laba penjualan aset tetap merupakan laba atas penjualan tanah dan
bangunan milik perseroan yang berlokasi di Jakarta dan Makasar.

Gain on dispossal of fixed assets is a gain on sale of land and buildings owned by the
company are located in Jakarta and Makassar.

Laba (rugi) selisih kurs merupakan laba atas penyesuaian saldo-saldo
laporan posisi keuangan Perseroan, seperti kas setara kas, piutang,
utang dan uang muka diterima dan selisih antara realisasi atas
pengakuan transaksi selisih kurs.

Gain (Loss) in Foreign Exchange are adjusted return on the Companys' balance
sheet, such as cash equivalents, receivables, payables and advances received and
difference between the realization of the recognition of foreign exchange transaction.

(272.709.050) (179.579.484) (762.611.583) (548.744.855) (484.693.602)

Pendapatan bunga deposito dan Jasa Giro merupakan pendapatan
bunga atas deposito berjangka Perseroan dan bunga bank atas saldo
rekening giro Perseroan. Pendapatan bunga tersebut telah
memperhitungkan PPh final atas bunga.

Interest Income and deposits is interest income on corporate deposits and bank
interest on corporate bank statement balances. Interest income has been taking into
account the final income tax on interest.

19.876.182 (8.781.202) (36.436.057) (82.678.307) (40.512.601)

(95.909) (7.339.700) (30.500.231) (46.244.153) (84.793.832)
(7.160.927) (4.081.454) (5.514.535) (7.123.198) (2.791.446)

(128.639.358) (112.442.578) (346.788.000) (286.455.956) (285.421.874)
(171.521.105) (103.578.198) (431.409.359) (197.704.174) (64.027.739)

23.521.636 40.366.199 59.686.089 73.500.762 24.107.033
(8.689.569) 16.277.449 28.350.510 (2.039.829) (31.253.143)

30 Juni / June 30
2016 2015 2015 2014 2013

223.768.350 180.856.933 421.462.453 386.009.513

45. 45.

 2.597.318 2.689.307 8.687.772 7.760.903
1.886.311 2.707.324 6.630.995 4.155.337

 35.860.873 39.798.418 80.387.220 71.706.002
 8.717.538 7.247.315 19.719.718 20.464.779

2016 2015 2015 2014 2013

 174.706.310 128.414.569 306.036.748 281.922.492 275.345.159
 61.807.113
 12.263.769
 6.994.321
 6.299.506

 362.709.868

30 Juni / June 30 31 Desember / December 31

31 Desember / December 31

31 Desember / December 31

135

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PENDAPATAN (BEBAN) LAIN LAIN (Lanjutan) OTHER INCOME (EXPENSES) (Continued)

Bagian Laba (Rugi) Perusahaan Asosiasi Gain (Loss) Associated

PERJANJIAN VENTURA BERSAMA JOINT VENTURE AGREEMENT

Perjanjian ventura bersama antara lain, sebagai berikut: The joint venture agreement are follows:

Proyek Bendungan Kuningan/ Kuningan Dam Project
PT Wijaya Karya (Persero) Tbk - PT Brantas Abipraya

PT Wijaya Karya (Persero) Tbk - PT Jasin - PT Bakti

PT Wijaya Karya (Persero) Tbk. - PT SCG - PT Waskita

Proyek Waduk Bendo/ Bendo Dam Project
PT Wijaya Karya (Persero) Tbk. - PT Hutama- PT Nidya Karya

MRT CP104 & CP105 Under 15% : 35% : 35% :15%
PT Wijaya Karya (Persero) Tbk. - PT Shimizu- PT Obayashi - PT Jakon

MRT CP102 & CP103 Elevated
PT Wijaya Karya (Persero) Tbk. - PT Tokyu

PT Wijaya Karya (Persero) Tbk - PT Mirlindo Padu Kencana

PLTD Ambon/ Diesel Power Plant Ambon
PT Wijaya Karya (Persero) Tbk. - PT AAE - PT MSI
PLTG Borang/ Gas Power Plant Borang
PT Wijaya Karya (Persero) Tbk. - PT Navigat
PLTMG Rengat/ Micro Gas Power Plant Rengat
PT Wijaya Karya (Persero) Tbk. - PT Navigat

PLTMG Rawaminyak/ Micro Gas Power Plant Rawaminyak
PT Wijaya Karya (Persero) Tbk. - PT Liman - PT AAE

Proyek Bedungan Paseloreng/ Project Bendungan Paseloreng
PT Wijaya Karya (Persero) Tbk - PT Bumi Karsa

PT Wijaya Karya (Persero) Tbk - PT Nindya Karya (Persero)

PT Wijaya Karya (Persero) Tbk - PT Minarta

PT Wijaya Karya (Persero) Tbk - PT Waskita Karya - PT Nindya Karya (Persero)
15 Proyek Pembangunan Jalan Tol Soker 1F/ Project Tol Soker 1F 14/07/2015 - 02/07/2017

38% - 31% - 31% Berjalan/ In Progress

60% - 40% Berjalan/ In Progress

14 Proyek Pembangunan Saluran Suplesi Jabung/ Project Suplesi Jabung 03/03/2015 - 26/12/2017
60% - 40% Berjalan/ In Progress

12 2015 - 2018
75% - 25% Berjalan/ In Progress

13 Proyek Bendungan Logung Kudus/ Project Logung Kudus 19/12/2014 - 18/12/2018

100% : 0% Berjalan/ In Progress

11 11/07/2011 - 11/07/2019
70% :15% : 15% Berjalan/ In Progress

9 07/05/2012 - 07/05/2019
100% : 0% Berjalan/ In Progress

10 20/01/2016 - 20/01/2021

70% - 30% Berjalan/ In Progress

8 26/02/2013 - 26/02/2017
100% : 0%:0% Berjalan/ In Progress

Berjalan/ In Progress

6 60% : 40% 10/10/2013 - 12/05/2018
Berjalan/ In Progress

7 Proyek PLTD 3 X 18 MW Pesanggaran, Bali/Diesel Power Plant 3 X 18 MW Pesanggaran,
Bali Project 29/10/2010 - 29/10/2018

5 30/06/2013 - 20/05/2018

4 33,6% : 33,4% :33% 03/12/2013 - 02/10/2017
Berjalan/ In Progress

52%-24%-24% Berjalan/ In Progress

3 Proyek Cisumdawu/ Cisumdawu Project 08/11/2011 - 28/02/2017
70% : 20% :10% Berjalan/ In Progress

1 51%:49% 29/11/2013 - 11/07/2017
Berjalan/ In Progress

2 Proyek Freeway Balikpapan Samarinda Paket Km,13 - Balikpapan Samboja/Freeway
Balikpapan Samarinda Package Km,13 - Balikpapan Samboja Project 27/04/2015 - 25/04/2018

Pengelola proyek yang berasal dari Pemberi Kerja (Owner) dan
bertanggung jawab sepenuhnya terhadap seluruh kegiatan tersebut
termasuk laporan pertanggungjawaban keuangan dan proyek kepada
masing-masing pihak yang melakukan perjanjian kerja sama.

Management in charge of the project constructed the project granted by the
Employer (owner) and was fully responsible to complete all project activities,
including preparing financial statement for each part to the cooperative agreement.

No. Nama Project /
Name of Project

Porsi Bagi Hasil /
Portion of share (%)

Masa Kontrak dan status /
Contract Period and Status

Bagian Laba (Rugi) Perusahaan Asosiasi merupakan hak atas laba
pada penyertaan pada PT Marga Nujyasumo Agung, PT WIKA-Industri
Energi, PT Wika Jabar Power dan PT Prima Terminal Peti Kemas

Gain (Loss) Associated are gain of return on investments of PT Marga Nujyasumo
Agung ,PT WIKA-Industry Energy,PT Wika Jabar Power and PT Prima Terminal Peti
Kemas.

46. 46.

45. 45.

Perseroan melakukan perjanjian kerja sama dengan berbagai pihak
sebagaimana tersebut pada masing-masing perjanjian, berupa
penyerahan dana kepada Pengelola sesuai kewajiban yang tertuang
dalam perjanjian kerja sama menurut porsi yang ditetapkan. Pengelola
proyek dibentuk dengan anggota yang berasal dari masing-masing
pihak yang melakukan perjanjian kerja sama.

The Company engaged in int operations agreement with other parties, as specified in
each agreement in the form of providing funds to Management in charge of the
project based on the obligations set forth in the cooperative agreement according to
the specified portion agreed percentage. Management in charge of the project was
formed made up of the members of each party to the cooperative agreement.

136

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PERJANJIAN VENTURA BERSAMA (Lanjutan) JOINT VENTURE AGREEMENT (Continued)

PT Wijaya Karya (Persero) Tbk - PT Mafrijaya

PT Wijaya Karya (Persero) Tbk - PT Brantas KSO

PT Wijaya Karya (Persero) Tbk - PT Waskita Karya - PT Daelim

PT Wijaya Karya (Persero) Tbk - PT CRBC - PT PP

PT Wijaya Karya (Persero) Tbk. - PT Daelim - PT Astaldi

PT Wijaya Karya (Persero) Tbk. - PT Waskita Karya

PT Wijaya Karya Bangunan Gedung - PT Sacna

PT Wijaya Karya (Persero) Tbk. - PT Jakon

Project Investasi, Pengembangan Property dan Fasilitasnya - Karawang
PT Wijaya Karya Bangunan Gedung - PT Mahoni Citra Persada

Project Investasi, Pengembangan Property dan Fasilitasnya - Kahuripan
PT Wijaya Karya Bangunan Gedung - PT Mutiara Masyhur Sejahtera

PT Wijaya Karya (Persero) Tbk. - PT PP

PDAM Tirtanadi Sumatera Utara/ PDAM Tirtanadi North Sumatera
PT Wijaya Karya (Persero) Tbk.- PT Cemerlang SK

Batang Tiku-Antokan

Bandara SSK II Pekanbaru/ SSKII Airport of Pekanbaru
PT Wijaya Karya (Persero) Tbk. - PT Waskita Karya (Persero)

Peningkatan Jalan Lingkar Bengkalis/ Improvement of Bengkalis Road
PT Wijaya Karya (Persero) Tbk - PT Sumindo

PT Wijaya Karya (Persero) Tbk. - PT Eka Surya Alam
Trass & Limestone Handling System
PT Wijaya Karya (Persero) Tbk - PT WIKA Intrade
Proyek Jalan Kapuak (Rian - Tideng Pale)/
Kapuak Road (Rian Tideng Pale) Project
PT Wijaya Karya (Persero) Tbk - PT Kayan Lestari
Jalan Kademan Penajam / Kademan - Penajam Road
PT Wijaya Karya (Persero) Tbk - PT Tata Wirautama
Pengendalian Banjir Karang-Mumus / Karang Mumus Flood Control
PT Wijaya Karya (Persero) Tbk. - PT Raka - PT Tanjung

PT Wijaya Karya (Persero) Tbk. - PT PP - PT Waskita

PT Wijaya Karya (Persero) Tbk. - PT Sinar Agung Jaya Lestari

PT Wijaya Karya (Persero) Tbk. - PT Tahta Aulia Perkasa

PT Wijaya Karya (Persero) Tbk.- PT Pilar Dasar Membangun

46. 46.

51% : 49% Selesai / Finished

39
Pembangunan Konst. Sisi Bandara Samarinda Baru/ Construction of New Samarinda Airport

23/04/2013 - 18/12/2013
60% : 40% Selesai / Finished

40 Pembangunan Bandar Udara Miangas/ Construction OF Miangas Airport 17/05/2013 - 03/12/2013

34% : 33% : 33% Selesai / Finished

38 Pembangunan Jalan Oksibil - Dekay (MYC)/ Construction Street of Oksibil - Dekay (MYC)
05/10/2012 - 04/12/2014

60% : 40% Selesai / Finished

36 27/12/2011 - 31/12/2013
48% : 32% : 20% Selesai / Finished

37 Pembangunan Jembatan Merah Putih Bentang Tengah/ Construction Bridge of Merah Putih
Bentang Tengah 29/07/2012 - 16/12/2014

51% - 49% Selesai / Finished

35
57.5% - 42.5%

11/07/2011 - 29/06/2013
Selesai / Finished

33 46%:54% 06/02/2013 - 13/09/2013
Selesai / Finished

34
12/12/2010 - 21/12/2012

32 Pembangunan Jembatan KA Baru BH 1549 Tahap I antara Lebeng - Maos - Lintas Bogor -
Yogyakarta / Construction Bridge of KA.Baru 1549 Phase I between Lebeng - Maos - Lintas 70% : 30% 07 /03/2013 - 02/12/2013

Selesai / Finished

31

 51% - 49%

28 /10/2013 - 16/03/2016
Selesai / Finished

PT Wijaya Karya (Persero) Tbk - PT. CKGN 60%: 40% Selesai / Finished

30
 51% - 49%

24 /10/2013 - 16/06/2015
Selesai / Finished

28 18 /06/2013 - 10/03/2015
51%:49% Selesai / Finished

29 06 /05/2011 - 17/10/2014

27 Pembangunan Fly Over Jamin Ginting/ Construction Fly Over of Jamin Ginting 24 /07/2012 - 10/12/2015
51% : 49% Selesai / Finished

60% - 40%
26 Proyek Investasi, Pengembangan Property dan Fasilitasnya - Kahuripan/ 23/09/2015 - 23/04/2017

Berjalan/ In Progress
60% - 40%

25 Proyek Investasi, Pengembangan Property dan Fasilitasnya - Karawang 01/09/2015 - 31/03/2017
Berjalan/ In Progress

60% - 40% Berjalan/ In Progress
24 Proyek Inlet Outlet Sudetan Kali Ciliwung/ Project Inlet Outlet Kali Ciliwung 01/12/2015 - 10/06/2017

49% - 51% Berjalan/ In Progress

22 Proyek Tol Bocimi/ Project Bocini tol 04/02/2015 - 03/02/2017
49% - 51% Berjalan/ In Progress

23 Proyek Pengaman Pantai (NCID) Giant Seawall/ Project Giant Sewall 23/11/2015 - 23/04/2018

25% - 60% - 15% Berjalan/ In Progress
21 Proyek Cisokan/ Project Cisokan 01/01/2016 - 09/02/2020

30% - 40% - 30% Berjalan/ In Progress

27%-22%-51% Berjalan/ In Progress
20 Proyek Pembangunan Tol Soker Phase II/ Project Tol Soker Phase II 21/08/2015 - 20/08/2018

55% - 45% Berjalan/ In Progress
19 Proyek Karian Multipurpose DAM/ Project Karian Multipurpose DAM 01/07/2015 - 30/07/2019

80% - 20% Berjalan/ In Progress
18 Proyek Diversion Chanel In Putih River/ Project diversion chanel in Putih River 20/11/2015 - 08/11/2017

PT Wijaya Karya (Persero) Tbk - PT MCC - PT Waskita Karya - PT Nindya Karya (Persero) 15/09/2015 - 14/09/2018
20% - 65% - 7,5% - 7,5% Berjalan/ In Progress

17 Proyek Rehab Kelambu Kiri/ Project Rehab Kelambu Kiri 12/10/2015 - 20/11/2018

16 Proyek Cisumdawu Phase II/ Project Cisumdawu Phase II

No. Nama Project /
Name of Project

Porsi Bagi Hasil /
Portion of share (%)

Masa Kontrak dan status /
Contract Period and Status

137

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PERJANJIAN VENTURA BERSAMA (Lanjutan) JOINT VENTURE AGREEMENT (Continued)

PT Wijaya Karya (Persero) Tbk. - PT Lelangon

Clinker and Cement Additives
PT Wijaya Karya (Persero) Tbk. - PT WIKA Intrade

Proyek Terminal Pulogebang/Pulogebang Bus Station Project
PT Wijaya Karya (Persero) Tbk - PT Jaya Konstruksi Tbk.

PT Wijaya Karya (Persero) Tbk.- PT Adhi Karya (Persero) Tbk.

PT Wijaya Karya (Persero) Tbk. - PT Sciencetek Computindo
Ngurah Rai Paket 5/ Ngurah Rai Package 5
PT Wijaya Karya (Persero) Tbk.- PT Adhi Karya
Terminal 3 Soetta/ Terminal 3 Of Soetta Airport
PT Wijaya Karya (Persero) Tbk. -PT PP - PT Waskita - PT Hyundai

Paket 5 Bandara Sepinggan/ Package 5 of Sepinggan Airport
PT Wijaya Karya (Persero) Tbk.- PT Isoplant- PT Cipta

PT Wijaya Karya (Persero) Tbk - PT Brantas Abipraya (Persero) -
PT Waskita Karya (Persero)

PT Wijaya Karya (Persero) Tbk. - PT Brantas- PT Waskita

PT Wijaya Karya (Persero) Tbk. - PT CRBC

PT Wijaya Karya (Persero) Tbk. - PT PP

PT Wijaya Karya (Persero) Tbk. - PT Waskita - PT Brantas

PT Wijaya Karya (Persero) Tbk. - PT Brantas

PT Wijaya Karya (Persero) Tbk. - PT Waskita - PT IPA
Tol Priok NS Direct/ Priok NS Direct Highway
PT Wijaya Karya (Persero) Tbk. - PT Tobishima
PLTBS Seimangkei/ Biomasa Power Plant Seimangkei
PT Wijaya Karya (Persero) Tbk. - PT WIP
PLTG Peaking Kaltim / Gas Power Plant Peaking Kaltim
PT Wijaya Karya (Persero) Tbk. - PT Navigat- Mega Eltra
PLTD Betano/ Diesel Power Plant Betano
PT Wijaya Karya (Persero) Tbk. - PT WIP

PT Wijaya Karya (Persero) Tbk. - PT TECHNIP

Proyek Acces Road Lot 1 PLTA Asahan/Acces Road Lot 1 PLTA Asahan Project
PT Wijaya Karya (Persero) Tbk - PT Arta

46. 46.

PT Wijaya Karya (Persero) Tbk - PT Pembangunan Perumahan (Persero) Tbk. 49% - 51% Selesai / Finished

64
60% - 40% Selesai / Finished

PT Wijaya Karya (Persero) Tbk - PT Agung Kusuma 70% - 30% Selesai / Finished

63 Proyek Bendung Copong, Sub Proyek Irigasi Leuwi Goong/Copong Dam, Irrigation Sub
Project Leuwi Goong 15/06/2010 - 14/06/2013

61 Pembangunan Fasilitas Produksi Gas Mantindok / Mantindok Gas Production Facility
29/01/2014 - 28/03/2016

76% : 24% Selesai / Finished

62 Proyek Jalan Kereta Api Double Track Lahat/Lahat Double Track Rail Way Project
18/10/2010 - 14/06/2011

63% :0% : 37% Selesai / Finished

60 19/10/2012 - 02/06/2014
51% : 49% Selesai / Finished

100% : 0% Selesai / Finished

59 01/03/2012 - 01/05/2014

Selesai / Finished

57 41% : 59% 18/11/2013 - 12/05/2015
Selesai / Finished

58 22/06/2010 - 21/08/2011

56 Perpanjangan Dermaga Petikemas Semarang/ Extra Jetties Container Semarang 34% : 33% :33% 01/01/2013 - 28/02/2016

55 Pembangunan Akses Jembatan Tayan/ Construction Of Tayan Bridge Access 55% : 45% 17/12/2012 - 30/04/2015
Selesai / Finished

54 Pembangunan Bendungan Sembayat/ Construction Dam of Sembayat 30/03/2012 - 30/11/2014
20% : 33% : 47% Selesai / Finished

53 Pembangunan Lapangan Teminal Teluk Lamong/ Construction Field Terminal of Teluk
Lamong

03/01/2011 - 13/02/2014
Selesai / Finished

49% : 51%

34% : 66 % Selesai / Finished

52 Pembangunan Jembatan Tayan/ Construction Bridge of Tayan 08/10/2012 - 03/12/2015
40% : 60% Selesai / Finished

15/10/2009 - 28/11/2014
33% : 34% : 33 % Selesai / Finished

51 Proyek Kaligarang/ Kaligarang Project 01/12/2009 - 11/12/2013

49 100% : 0%:0% 10/12/2011 - 15/01/2014
Selesai / Finished

50 Proyek Waduk Serba Guna Jatibarang/Jatibarang Multi Purpose Dam

47 11/01/2013 - 08/09/2013
49% : 51% Selesai / Finished

48
 42% : 38%:15%:5%

18/03/2013 - 06/07/2016
Selesai / Finished

49%;51%

46 Proyek Pek.Rancang Bangun Baggage Handling System (BHS) & Hold Baggage Screening
Ngurah Rai Bali / Design and Build Baggage Handling System (BHS) and Hold Baggage
Screening Project of Ngurah Rai Bali

28/05/2012 - 09/10/2013
Selesai / Finished

51% : 49%

PT Wijaya Karya (Persero) Tbk. - PT Pembangunan Perumahan (Persero) Tbk. - PT Adhi
Karya (Persero) Tbk

36,67% : 30% : 33,33%

45 Proyek Pek.Pembangunan Gedung Terminal Penumpang Bandara Ngurah Rai Bali /
Passanger Terminal Building Construction of Ngurah Rai Bali

11/01/2013 - 08/09/2014
Selesai / Finished

43 Berjalan/ In Progress
35% - 65%

44 Proyek Pek.Pembangunan Gedung Terminal Penumpang & Fasilitas Penunjang Bandara
Sepinggan / Passanger Terminal Building and Facilities of Bandara Sepinggan

15/07/2013 - 06/07/2015
Selesai / Finished

Selesai / Finished

42 51% : 49% 06/03/2013 - 14/06/2014
Selesai / Finished

41 Luffing Crane Pelabuhan Tj. Emas/ Luffing Crane Port of Tj. Emas 51% : 49% 02/02/2012 - 06/01/2013

No. Nama Project /
Name of Project

Porsi Bagi Hasil /
Portion of share (%)

Status /
Status

138

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PERJANJIAN VENTURA BERSAMA (Lanjutan) JOINT VENTURE AGREEMENT (Continued)

Proyek Embung Lawe-lawe/Lawe-lawe mini Dam Project
PT Wijaya Karya (Persero) Tbk - PT Budi Indah Mulia
Headworks and Main Irrigation System of Batang Anai Irrigation Sub Project
PT Wijaya Karya (Persero) Tbk - PT Nindya Karya (Persero)

PT Wijaya Karya (Persero) Tbk - PT Duta Graha Indah Tbk
Proyek Bendung Jati Gede/Jati Gede Dam Project

Proyek Jabung Ring Dike/Jabung Ring Dike Project

Proyek Cikampek-Cirebon/ Cikampek-Cirebon Project
PT Wijaya Karya (Persero) Tbk. - PT Tokyu

Tuban Aromatic
PT Wijaya Karya (Persero) Tbk. - PT Adhi - PT IKPT
Comoro Bridge I
PT Wijaya Karya (Persero) Tbk. - PT CNT
OM PLTD Bali/ Power Plant Diesel Bali
PT Wijaya Karya (Persero) Tbk. - PT Jasuma Austindo

PT Wijaya Karya (Persero) Tbk - PT Bangun Cipta Kontraktor

PT Wijaya Karya (Persero) Tbk - PT Sinar Agung Jaya Lestari

PT Wijaya Karya (Persero) Tbk - PT Sinar Agung Jaya Lestari

PT Wijaya Karya (Persero) Tbk - PT Adhi Karya

PT Wijaya Karya (Persero) Tbk - Beijing Urban Konst - Pembangunan Perumahan

PT Wijaya Karya Bangunan Gedung - PT Jakon

ASET DAN LIABILITAS DALAM MATA UANG ASING

ASET ASSET
Kas dan Setara Kas Cash and Equivalent

US Dollar US Dollar
Euro Eropa European Uero
Yen Jepang Japanese yen
Dinar Aljazair Algeria Dinar
Dolar Singapura Singapore Dollar
Ringgit Malaysia Malaysian Ringgit

Piutang Usaha Account Receivable
US Dollar US Dollar
Yen Jepang Japanese yen
Dinar Aljazair Algeria Dinar
Euro Brunei Dollar
Ringgit Malaysia Malaysian Ringgit

98,26 322.122 97,36 312.496

20.424,69

46. 46.

No. Nama Project /
Name of Project

Porsi Bagi Hasil /
Portion of share (%)

Status /
Status

10,57 103.281 10,63 103.660

5.113,45 16.763.002 3.282,83 10.536.733

12.191,15 1.436.727 5.524,75 651.092
- - 20,75 312.728

 13.290,05 175.162.838 21.910,78 302.259.187
 - - - -

 2.620.692 25.728,37 2.946.413
14.617,91 1.722.721 303,29 35.743

21.046,68 277.395.274 25.830,89 356.337.148
454,73 6.662.209 201,73 3.039.937

Mata uang asing / Ekuivalen Rupiah / Mata uang asing / Ekuivalen Rupiah /
Foreign Currency Rupiah Equivalent Foreign Currency Rupiah Equivalent

30 Juni / June 30, 2016 31 Desember / December 31, 2015

55% - 45% Selesai / Finished

47. 47. ASSET AND LIABILITIES DENOMINATION IN FOREIGN CURRENCIES

Pada 30 Juni 2016 dan 2015, 31 Desember 2015, 2014 dan 2013
Perusahaan dan Entitas Anak mempunyai aset dan Liabilitas dalam
mata uang asing sebagai berikut :

As at June 30, 2016 and 2015 ,December 31, 2015,2014 and 2013 the company

and subsidiary have asset and liabilities denominated in foreign currencies as follow:

78 Road and Bridge Infrastructure Development Project (RBIDP) Balikpapan Berjalan/ In Progress
20%-60%-20%

79 Proyek Suvarna Sutera/ Project Suvarna Sutera 16/09/2015 - 12/07/2016

76 Pembangunan Jalan Oksibil - Seredala/ Project Oksibil - Seredela Berjalan/ In Progress
70% - 30%

77 Proyek Underpass Simpang Mandai/ Project Underpass Simpang Mandai Berjalan/ In Progress
49% - 51%

74 Paket Pelebaran Jalan Balai Karangan - Entikong (APBN-P) Berjalan/ In Progress
51% - 49%

75 Proyek Pembangunan Jalan Iwur - Yum/ Project Jalan Iwur - Yum Berjalan/ In Progress
70% - 30%

35% :35% : 30% Selesai/Finished
72

Selesai/Finished100% : 0%
73

Berjalan/ In Progress60% : 40%

70 Selesai / Finished
55% - 45%

71

68
PT Wijaya Karya (Persero) Tbk - PT Waskita Karya (Persero) - PT Hutama Karya
(Persero) - PT Pembangunan Perumahan (Persero) Tbk. Selesai / Finished25%:25%:25%:25%

69 Selesai / Finished
PT Wijaya Karya (Persero) Tbk - PT Pembangunan Perumahan (Persero) Tbk. 50% - 50%

49% - 51% Selesai / Finished

67 Proyek P-23 Tommo Sub Proyek Irigasi (2500Ha) - Mamuju Sulbar/P-23 Tommo Irrigations
Sub Project (2500Ha) - Mamuju Sulbar Selesai / Finished

55%-45%

65 18/08/2010 - 03/06/2013
51%- 49% Selesai / Finished

66

139

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET DAN LIABILITAS DALAM MATA UANG ASING (Lanjutan)

Piutang Retensi
US Dollar US Dollar
Yen Jepang Japanese yen
Dinar Aljazair Algeria Dinar
Euro Euro
Dolar Brunei Brunei Dollar

Jumlah Aset Valas Total Assets
US Dollar US Dollar
Euro Eropa Euro Eropa
Yen Jepang Yen Jepang
Dinar Aljazair Algeria Dinar
Dolar Brunei Brunei Dollar
Dolar Singapura Singapore Dollar
Ringgit Malaysia Malaysian Ringgit

LIABILITAS LIABILITIES
Utang Usaha Trade Payables
US Dollar US Dollar
EURO Eropa EURO Eropa

Pinjaman Jangka Panjang
(termasuk bagian Long Term Loan (including
yang jatuh tempo current portion)
dalam 1 tahun)

US Dollar US Dollar

Jumlah Liabilitas Valas Foreign Currencies
US Dollar US Dollar
EURO Eropa EURO Eropa

Valas Bersih Foreign Currencies-net
US Dollar US Dollar
Yen Jepang Japanese Yen
Euro Eropa European UERO
Dinar Dinar
Dolar Brunei Brunei Dollar
Dolar Singapura Singapore Dollar
Ringgit Malaysia Malaysian Ringgit

ASET ASSET
Kas dan Setara Kas Cash and Equivalent

US Dollar US Dollar
Euro Eropa European Uero
Yen Jepang Japanese yen
Dinar Aljazair Algeria Dinar
Dolar Singapura Singapore Dollar
Ringgit Malaysia Malaysian Ringgit

Piutang Usaha Account Receivable
US Dollar US Dollar
Yen Jepang Japanese yen
Dinar Aljazair Algeria Dinar
Dolar Brunei Brunei Dollar

Mata uang asing / Ekuivalen Rupiah /

47. 47. ASSET AND LIABILITIES DENOMINATION IN FOREIGN CURRENCIES
(Continued)

30 Juni / June 30, 2016 31 Desember / December 31, 2015
Mata uang asing / Ekuivalen Rupiah /

Foreign Currency Rupiah Equivalent Foreign Currency Rupiah Equivalent

690,42 8.588.869 - -

- - - -
15.351,24 1.809.144 48.706,89 5.742.056

 514,11 1.831.221 - -

35.807,76 445.448.532 22.890,61 279.013.700

82.150,13 9.681.393 22.509,86 2.653.688
 72,65 684.499 - -

80,16 1.213.068 136,05 1.658.316
13.656,16 1.423.655 5.213,76 605.683

Foreign Currency Rupiah Equivalent Foreign Currency Rupiah Equivalent

19.468,75 242.191.215 23.870,51 290.957.658

2014 2013
Mata uang asing / Ekuivalen Rupiah / Mata uang asing / Ekuivalen Rupiah /

 10,57 103.281 10,63 103.660
 5.211,71 17.085.124 3.380,19 10.849.229

26.809,06 3.159.448 5.828,04 686.835
 - - 64,75 631.370

488.840.734
20.424,69 2.620.692 25.728,37 2.946.413

454,73 6.662.209 175,53 2.652.178

31.381,79 413.612.010 34.985,54

7.284,92 96.015.235 13.423,80 178.966.073
- - 46,95 700.487

- - 46,95 700.487

7.284,92 96.015.235 - -

 5.211,71 17.085.124 3.380,19 10.849.229

- - 13.423,80 178.966.073

 - - 64,75 631.370
 10,57 103.281 10,63 103.660

 20.424,69 2.620.692 25.728,37 2.946.413
 26.809,06 3.159.448 5.828,04 686.835

 38.666,71 509.627.245 48.409,34 667.806.807
 454,73 6.662.209 222,48 3.352.665

- - - -
- - 64,75 631.370

- - - -
- - - -

4.329,98 57.069.133 667,67 9.210.472

140

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

ASET DAN LIABILITAS DALAM MATA UANG ASING (Lanjutan)

Piutang Retensi Retention Receivable
US Dollar US Dollar
Yen Jepang Japanese yen
Dinar Aljazair Algeria Dinar
Dolar Brunei Brunei Dollar

Jumlah Aset Valas Total Assets
US Dollar US Dollar
Euro Eropa Euro Eropa
Yen Jepang Yen Jepang
Dinar Aljazair Algeria Dinar
Dolar Brunei
Dolar Singapura
Ringgit Malaysia

LIABILITAS LIABILITIES
Hutang Usaha Trade Payables
US Dollar US Dollar
EURO Eropa

Uang Muka Proyek Jangka Panjang Advance for Long Term Projects
US Dollar US Dollar

Pinjaman Jangka Panjang
(termasuk bagian Long Term Loan (including
yang jatuh tempo current portion)
dalam 1 tahun)

US Dollar US Dollar
Jumlah Liabilitas Valas Foreign Currencies

US Dollar US Dollar

Valas Bersih Foreign Currencies-net
US Dollar US Dollar
Yen Jepang Japanese Yen
Euro Eropa European UERO
Dinar Dinar
Dolar Brunei Brunei Dollar
Dolar Singapura Singapore Dollar
Ringgit Malaysia

TRANSAKSI NON KAS NON CASH TRANSACTIONS

Akun ini terdiri dari This account shall be as follows :

Pembebanan Bunga Interest Expenses

Jumlah Totals

SEGMEN OPERASI OPERATION SEGMEN

Informasi Produk dan Jasa Product and Services Information

Non cash activities

Penambahan jumlah aset tetap sewa
pembiayaan

48. 48.

Aktivitas tidak mempengaruhi arus kas

47. 47. ASSET AND LIABILITIES DENOMINATION IN FOREIGN CURRENCIES
(Continued)

 72,65 684.499 - -
 514,11 1.831.221 - -

97.501,37 11.490.537 5.213,76 -
 690,42 8.588.869 - -

13.656,16 1.423.655 5.213,76 -
(3.227,59) (48.844.034) 136,05 -

23.524,41 292.643.661 20.544,57 250.417.735

36.807,89 457.890.183 28.748,16 -

- - - -

12.748,63 158.592.999 18.606,86 226.799.071

10.775,78 134.050.662 1.938 23.618.664
3.307,75 50.057.103 - -

 72,65 684.499 - -
 514,11 1.831.221 - -

 97.501,37 11.490.537 71.216,76 8.395.743
 690,42 8.588.869 - -

 80,16 1.213.068 136,05 1.658.316
 13.656,16 1.423.655 5.213,76 605.683

- - - -

 60.332,30 750.533.844 49.292,73 600.829.110

- - - -
- - - -

5.055,80 62.894.097 2.531,61 30.857.752

1 Januari / January, 2014
Mata uang asing / Ekuivalen Rupiah / Mata uang asing / Ekuivalen Rupiah /
Foreign Currency Rupiah Equivalent Foreign Currency Rupiah Equivalent

112.788.620

278.463.609

90.297.276

72.886.888

3.996.765

- 75.377.713 - -

68.890.123 Penambahan aset tetap melalui utang

49. 49.

Informasi mengenai segmen industri Perseroan dan Entitas Anak
sebagai berikut:

Detail of the Company's and subsidiaries' industry segment are as follows:

31 Desember / December 31, 2014

31 Desember / December 31 1 Januari/Januari 1

Addition total of fixed assets under
finance leases

Addition of fixed assets under account
payable

30 Juni/June 30

2014201420152016

3.265.179

-

3.265.179

91.600.252

8.868.720

82.731.532

141

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

SEGMEN OPERASI (Lanjutan) OPERATION SEGMEN (Continued)

(Dalam Jutaan Rupiah) (In Million Rupiah)

Pendapatan Bersih Net Sales
Beban Pokok Cost of Sales and
Laba (Rugi) Ventura Profit (Loss) Joint

Bersama Ventures
Laba Kotor Gross Profit
Beban Usaha
Total Laba Usaha Total Operating Income

Pendapatan (Beban) Other Income
Lain-lain (Expenses)

Laba Sebelum Pajak Profit Before Income
Penghasilan Tax

Pajak Penghasilan Income Tax (Expense)
Pajak Final Final Tax
Pajak Tidak Final Non Final Tax
Pajak Tangguhan Deferred Tax

Laba Bersih Net Income

Laba Yang Dapat Income Attributable
Diatribusikan Ke: To:

- Kepentingan Non- Non-Controlling -
Pengendali Interest

- Pemilik Entitas Parent Entity -
Induk Owner

Informasi Lainnya Others Information
Aset Segmen Segment Assets
Investasi pada

Perusahaan Investments in
Asosiasi Associates

Jumlah Aset Total Segment
Segmen Assets

Liabilities Segmen Segment Liabilities

Pendapatan Bersih Net Sales
Beban Pokok Cost of Sales and
Laba (Rugi) Ventura Profit (Loss) Joint

Bersama Ventures
Laba Kotor Gross Profit
Beban Usaha Operating Expenses
Total Laba Usaha Total Operating Income

Pendapatan (Beban) Other Income
Lain-lain (Expenses)

Laba Sebelum Pajak Profit Before Income
Penghasilan Tax36.135 12.753 17.938 2.713 69.540

(8.682) (58.560) (1.238) (13.994) - (82.474)

44.818 71.313 19.176 16.707 152.014
(41.128) (12.250) (22.393) (6.508) (82.278)

49.505
85.945 83.563 41.569 23.215 234.292
23.422 26.083 - -

(664.831) (617.166) (471.970) (108.082) 41.413 (1.820.635)

Total

727.354 674.646 513.539 131.297 (41.413) 2.005.423

30 Juni / June 30 , 2015

Infrastruktur &
Gedung/

Infrastructure &
Building

Energi & Industrial
Plant / Energy &
Industrial Plant

Industri / Realti dan Properti / Eliminasi / Jumlah /

Industry Realty and Property Elimination

7.874.403 2.437.652 2.748.810 1.899.833 14.960.696

9.803.389 3.936.592 4.797.862 2.843.374 (819.631) 20.561.587

1.181.595 - - (819.631) 361.964

(172.760) (58.851) (9.536) (31.563) (272.709)

317.287 97.476 163.970 37.438 616.168
(128.826) (37.643) (47.295) (13.693) (227.458)

113.286
446.114 135.118 211.265 51.131 843.626

8.621.795 3.936.592 4.797.862 2.843.374 20.199.622

143.903 38.308 70.120 4.185 256.515

624 317 47.346 715 49.002

144.527 38.624 117.467 4.900 305.517

- - (5.857) - (5.857)
- - (31.111) (975) (32.086)

-

144.527

77.131 36.154 - -

6.033.746
(2.906.319) (972.858) (1.434.097) (270.652) (280.522) (5.303.404)

Jumlah /

Industry Realty and Property Elimination Total

3.275.301 1.071.822 1.645.362 321.783 280.522

30 Juni / June 30, 2016

Infrastruktur &
Gedung/

Infrastructure &
Building

Energi & Industrial
Plant / Energy &
Industrial Plant

Industri / Realti dan Properti / Eliminasi /

49. 49.

- - - -

38.624 154.434 5.875 343.459

142

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

SEGMEN OPERASI (Lanjutan) OPERATION SEGMEN (Continued)

Pajak Penghasilan Income Tax
Pajak Final Final Tax
Pajak Tidak Final Non Final Tax
Pajak Tangguhan Deferred Tax

Laba Bersih Net Income

Laba Yang Dapat Income Attributable
Diatribusikan Ke: To:

- Kepentingan Non- Non-Controlling -
Pengendali Interest

- Pemilik Entitas Parent Entity -
Induk Owner

Informasi Lainnya Others Information
Aset Segmen Segment Assets
Investasi pada

Perusahaan Investments in
Asosiasi Associates

Jumlah Aset Total Segment
Segmen Assets

Liabilitas Segmen Segment Liabilities

(Dalam Jutaan Rupiah) (In Million Rupiah)

Eliminasi/

Elimination

Pendapatan Bersih Net Sales
Beban Pokok Cost of Sales and
Laba (Rugi) Ventura Profit (Loss) Joint

Bersama Ventures
Laba Kotor Gross Profit
Beban Usaha Operating Expenses
Total Laba Usaha Total Operating Income

Pendapatan (Beban) Other Income
Lain-lain (Expenses)

Laba Sebelum Pajak Profit Before Income
Penghasilan Tax

Penghasilan (Beban) Pajak Income Tax (Expense)
Pajak Final Final Tax
Pajak Tidak Final Non Final Tax
Pajak Tangguhan Deferred Tax

Laba Bersih Net Income

Laba Yang Dapat Income Attributable
Diatribusikan Ke: To:

- Kepentingan Non- Non-Controlling -
Pengendali Interest

- Pemilik Entitas Parent Entity -
Induk Owner

49.

236.354 219.096 96.851 72.744 625.044

3.923 1.246 60.362 12.431 77.961

240.277 220.342 157.213 85.175 703.005

- - (18.057) (1.346) (19.403)
(2.752) - (19.453) (6.680) (28.885)

- - - - -

243.029 220.342 194.723 93.201 751.293

(302.312) (301.604) (49.335) (109.361) (762.612)

545.341 521.946 244.058 202.562 1.513.905
(223.235) (65.429) (105.196) (35.298) (429.158)

288.403
768.576 587.375 349.254 237.860 1.943.063
171.371 117.031 - -

(5.758.995) (3.103.293) (2.613.562) (1.198.044) 708.454 (11.965.441)
6.356.200 3.573.636 2.962.816 1.435.904 (708.454) 13.620.101

31 Desember / December 31, 2015

Infrastruktur dan
Gedung/

Infrastructure and
Building

Energi dan Industrial
Plant / Energy and

Industrial Plant

Industri / Realti dan Properti / Jumlah /

Industry Realty and Property Total

6.995.191 3.513.043 2.549.726 1.945.028 (840.054) 14.162.933

8.501.679 3.934.658 4.855.036 2.869.853 (560.192) 19.601.035

1.161.789 - - (560.192) 601.597

7.339.890 3.934.658 4.855.036 2.869.853 18.999.438

35.959 11.205 12.033 2.313 - 61.510

176 138 4.371 400 5.084

36.135 11.343 16.404 2.713 66.595
- - (753) - (753)
- (1.410) (781) - (2.191)
- - - - -

49.

30 Juni / June 30 , 2015

Infrastruktur &
Gedung/

Infrastructure &
Building

Energi & Industrial
Plant / Energy &
Industrial Plant

Industri / Realti dan Properti / Eliminasi / Jumlah /

Industry Realty and Property Elimination Total

143

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

SEGMEN OPERASI (Lanjutan) OPERATION SEGMEN (Continued)

(Dalam Jutaan Rupiah) (In Million Rupiah)

Eliminasi/

Elimination

Informasi Lainnya Others Information
Aset Segmen Segment Assets
Investasi pada

Perusahaan Investments in
Asosiasi Associates

Jumlah Aset Total Segment
Segmen Assets

Liabilities Segmen Segment Liabilities

Eliminasi/

Elimination

Pendapatan Bersih Net Sales
Beban Pokok Cost of Sales and
Laba (Rugi) Ventura Profit (Loss) Joint

Bersama Ventures
Laba Kotor Gross Profit
Beban Usaha Operating Expenses
Total Laba Usaha Total Operating Income
Pendapatan (Beban) Other Income

Lain-lain (Expenses)

Laba Sebelum Pajak Profit Before Income
Penghasilan Tax

Penghasilan (Beban) Pajak Income Tax (Expense)
Pajak Final Final Tax
Pajak Tidak Final Non Final Tax
Pajak Tangguhan Deferred Tax

Laba Bersih Net Income

Laba Yang Dapat Income Attributable
Diatribusikan Ke: To:

- Kepentingan Non- Non-Controlling -
Pengendali Interest

- Pemilik Entitas Parent Entity -
Induk Owner

Informasi Lainnya Others Information
Aset Segmen Segment Assets
Investasi pada

Perusahaan Investments in
Asosiasi Associates

Jumlah Aset Total Segment
Segmen Assets

Liabilitas Segmen Segment Liabilities

49. 49.

5.501.244 2.442.916 1.959.564 1.522.255 (393.514) 11.032.465

7.428.883 3.364.979 3.875.294 2.221.960 (741.238) 16.149.878

981.905 - - - (741.238) 240.667

6.446.978 3.364.979 3.875.294 2.221.960 - 15.909.211

192.844 94.246 217.921 103.143 - 608.155

654 753 116.376 17.832 135.614

193.498 94.999 334.297 120.975 743.769

- - (20.060) (34) (20.095)
(1.078) (2.087) (84.830) (875) (88.870)

- - - - -

194.576 97.086 439.187 121.884 852.734

(243.625) (208.135) (11.219) (85.766) - (548.745)

438.201 305.221 450.406 207.650 1.401.479
(226.686) (43.448) (93.848) (28.866) (392.848)

369.757
664.887 348.669 544.254 236.517 1.794.327
294.226 75.531 - -

(4.428.789) (2.916.730) (3.011.570) (1.063.826) 382.268 (11.038.647)

Industry Realty and Property Total

4.799.450 3.189.868 3.555.824 1.300.343 (382.268) 12.463.216

31 Des / Dec 31 , 2014

Infrastruktur dan
Gedung/

Infrastructure and
Building

Energi dan Industrial
Plant / Energy and

Industrial Plant

Industri / Realti dan Properti / Jumlah /

6.995.191 3.513.043 2.549.726 1.945.028 (840.054) 14.162.933

8.501.679 3.934.658 4.855.036 2.869.853 (560.192) 19.601.035

1.161.789 - - (560.192) 601.597

7.339.890 3.934.658 4.855.036 2.869.853 18.999.438

31 Desember / December 31, 2015

Infrastruktur dan
Gedung/

Infrastructure and
Building

Energi dan Industrial
Plant / Energy and

Industrial Plant

Industri / Realti dan Properti / Jumlah /

Industry Realty and Property Total

144

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

SEGMEN OPERASI (Lanjutan) OPERATION SEGMEN (Continued)

(Dalam Jutaan Rupiah) (In Million Rupiah)

Eliminasi/

Elimination

Pendapatan Bersih Net Sales
Beban Pokok Cost of Sales and
Laba (Rugi) Ventura Profit (Loss) Joint

Bersama Ventures
Laba Kotor Gross Profit
Beban Usaha Operating Expenses
Total Laba Usaha Total Operating Income
Pendapatan (Beban) Other Income

Lain-lain (Expenses)

Laba Sebelum Pajak Profit Before Income
Penghasilan Tax

Pajak Penghasilan Income (Expense)
Tax

Laba Bersih Net Income

Laba Yang Dapat Income Attributable
Diatribusikan Ke: To:

- Kepentingan Non- Non-Controlling -
Pengendali Interest

- Pemilik Entitas Parent Entity -
Induk Owner

Informasi Lainnya Others Information
Aset Segmen Segment Assets
Investasi pada

Perusahaan Investments in
Asosiasi Associates

Jumlah Aset Total Segment
Segmen Assets

Liabilitas Segmen Segment Liabilities

1) 1)

2) 2)

3) 3)

4) 4)

49. 49.

Realti dan properti terdiri dari usaha landed housing dan high risk
building seperti apartemen serta pengelolaan gedung dan
kondotel.

Realty and property consists of the business landed housing and high
risk such as an apartment building and building and condotel
management.

Infrastruktur dan Gedung terdiri dari bidang usaha jasa
konstruksi sipil umum yang meliputi pembangunan sarana dan
prasarana seperti jalan, jembatan, dermaga, bandara,
bendungan, irigasi, dan gedung .

Infrastructure and Building consists of civil construction services such
as general construction and infrastructure example roads, bridges,
harbours, airports, dams, irrigation, and building.

Energi dan Industrial Plant meliputi bidang usaha jasa konstruksi
bidang energi dan EPC serta jasa operasi dan pemeliharaan
pembangkit listrik. Pada segmen ini termasuk investasi pada
sektor kelistrikan yang mayoritas pendanaan dan operasinya
dikendalikan Perseroan.

Energy and Industrial Plant consists of energy and EPC
construction, field operations and maintenance services of the power
plant. In this segment includes investments in the electricity sector
with marity financing and its operation controlled the company.

Industri terdiri dari usaha beton pracetak seperti tiang pancang,
girder, bantalan rel kereta api, konstruksi baja, spare part
otomotif, produk konversi energi dan industri pertambangan.

Industry consisting of a concrete precast as of piles, a girder, rail pad,
steel construction, automotive spare parts, energy conversion product
and mining industry.

4.904.510 1.815.349 2.250.238 1.075.667 (677.750) 9.368.004

6.381.562 2.436.118 3.297.394 1.509.091 (1.029.203) 12.594.963

796.338 - - - (626.628) 169.710

5.585.224 2.436.118 3.297.394 1.509.091 (402.575) 12.425.252

203.387 84.707 217.879 77.093 (13.124) 569.940

422 1.103 39.579 13.328 54.432

203.809 85.810 257.457 90.421 624.372
- (17.717) (88.432) (747) (106.896)

203.809 103.527 345.889 91.093 731.269

(253.993) (120.411) (17.644) (79.596) (13.124) (484.693)

457.802 223.938 363.533 170.689 1.215.962
(197.672) (48.433) (102.169) (19.213) (367.487)

261.014
655.474 272.371 465.702 189.902 1.583.449
235.905 25.109 - -

(4.674.304) (2.683.665) (2.634.764) (941.622) 372.121 (10.562.234)

Industry Realty and Property Total

5.093.873 2.930.927 3.100.466 1.131.524 (372.121) 11.884.668

31 Des / Dec 31 , 2013

Infrastruktur dan
Gedung/

Infrastructure and
Building

Energi dan Industrial
Plant / Energy and

Industrial Plant

Industri / Realti dan Properti / Jumlah /

145

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

SIFAT DAN SALDO TRANSAKSI PIHAK BERELASI NATURE AND BALANCES RELATED PARTY TRANSACTION

Sifat Pihak Berelasi The Nature of Related Party

The Nature of Related Party are as follows:

a. a.

b. b.

c. c.

d. d.

Bank Indonesia
PT Bank Mandiri (Persero),Tbk.
PT Bank BNI (Persero), Tbk.
PT Bank BRI (Persero), Tbk.
PT Bank Syariah Mandiri
PT Bank BTN (Persero), Tbk.
PT Aneka Tambang (Persero),Tbk
PT Pelindo I (Persero)
PT Pelindo II (Persero)
PT Pelindo III (Persero)
PT Adhi Karya (Persero),Tbk
PT Amarta Karya (Persero)
PT Brantas Abipraya (Persero)
PT Boma Bisma Indra
PT Hutama Karya (Persero)
PT Istaka Karya (Persero)
PT Nindya Karya (Persero)
PT Pembangunan Perumahan (Persero) Tbk
PT PP Pracetak
PT Yodya Karya (Persero)
PT Waskita Karya (Persero),Tbk
PT Waskita Precast
Dirjen Perkeretaapian Jakarta
Dinas Perhubungan DKI
PT ASDP Ketapang
PT ASDP Ternate
PT Jasa Marga Pandaan Tol
PT Krakatau Engineering
PT Kereta Api Indonesia
PT Marga Nujyasumo Agung
PT Bukit Asam (Persero), Tbk
PT Pertamina (Persero)
PT PLN (Persero)
PT Pindad (Persero)
PT Semen Padang (Persero)
PT Citra Marga Lintas Jabar
PT Angkasa Pura II

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Entitas Asosiasi / Associated Entity Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Rekening koran, pinjaman dana/account, loan
Kepemilikan sama terikat / Common Ownership Rekening koran, pinjaman dana/account, loan

Kepemilikan sama terikat / Common Ownership Rekening koran, pinjaman dana/account, loan
Kepemilikan sama terikat / Common Ownership Rekening koran, pinjaman dana/account, loan
Kepemilikan sama terikat / Common Ownership Rekening koran, pinjaman dana/account, loan

Ikhtisar pihak-pihak yang berelasi dengan perseroan adalah sebagai
berikut :

The summary of parties having the special relations with the Company is as follows:

Pihak berelasi/Related Parties Sifat pihak berelasi/The nature of relationship Transaksi/Transaction

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Perseroan yang menempatkan dana dan memiliki pinjaman
dana pada bank-bank yang dimiliki oleh pemerintah atau dari
bank-bank yang dimiliki oleh BUMN dengan persyaratan dan
tingkat bunga normal sebagaimana yang berlaku untuk nasabah
pihak ketiga.

The Company that puts its fund and has loan of fund at Government's
banks or BUMN-held Bank under the prevailing conditions and applicable
normal interest rate for third party customers.

Perseroan yang mengadakan perjanjian dalam rangka usaha,
dengan BUMN-BUMN lain merupakan Entitas Anak BUMN
serta badan-badan lembaga-lembaga pemerintah yang
berwenang.

The Company that enters into business agreement with other BUMNs or
BUMN'S subsidiary or other autorized government's agencies.

Mempunyai anggota yang pengurus yang sama dengan Entitas
Anak,yaitu Direksi Perseroan menjadi Komisaris pada Entitas
Anak.

Having member of managements that is equal to the subsidiary, namely:
the Board of Directors of the Company shall be the Commissioner of the
subsidiary.

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

50. 50.

Sifat hubungan dengan pihak-pihak yang berelasi adalah sebagai

Pemerintah RI diwakili oleh Menteri BUMN merupakan
pemegang Perseroan dan BUMN lain memiliki hubungan afiliasi
melalui penyertaan modal pemerintah Republik Indonesia.

Government of RI represented by Minister of BUMN is the shareohlder of
the Company and other BUMNs having affiliated realitions through capital
participation of Goverment of Republic of Indonesia.

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

146

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

SIFAT DAN SALDO TRANSAKSI PIHAK BERELASI (Lanjutan) NATURE AND BALANCES RELATED PARTY TRANSACTION (Continued)

PT Angkasa Pura Property
PT Pilar Sinergi BUMN Indonesia
PT Wijaya Karya Industri Energi
KSO HK - Nindya
KSO WIKA-PP
KSO WIKA - Waskita
KSO WIKA-Waskita-Nindya
KSO Wika Gedung-Mutiara Mashyur
KSO WIKA - WIP
KSO Pertamina - Medco
KSO Wika Gedung - Mahoni
KSO JOB Pertamina - Medco
KSO WIKA-Navigat-Mega Eltra
KSO WIKA-Waskita-Hutama Karya
KSO Tokyu - WIKA
KSO WIKA-Waskita (Akses Soeta)
KSO Shimitzu-Obayashi-Wika-Jakon
KSO PT Tobishima-WIKA
KSO WIKA-Navigat-Mega Eltra
Balai Tehnik Perkeretaapian
Kemeneg BUMN
Dana Pensiun WIKA
PT WIKA Realty
PT WIKA Beton Tbk
PT WIKA Industri Konstruksi
PT WIKA Rekayasa Konstruksi
PT WIKA Gedung
PT WIKA Bitumen

Saldo Transaksi dengan pihak-pihak berelasi Transaction Balances with the related parties

KAS DAN SETARA KAS CASH AND CASH EQUIVALENT

Rupiah Rupiahs
PT Bank Mandiri (Persero),Tbk. PT Bank Mandiri (Persero),Tbk.
PT Bank BNI (Persero), Tbk. PT Bank BNI (Persero), Tbk.
PT Bank BRI (Persero), Tbk. PT Bank BRI (Persero), Tbk.
PT Bank Syariah Mandiri PT Bank Syariah Mandiri
PT Bank BTN (Persero), Tbk. PT Bank BTN (Persero), Tbk.

Dolar Amerika
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.
PT Bank BNI (Persero), Tbk. PT Bank BNI (Persero), Tbk.
PT Bank BRI (Persero), Tbk. PT Bank BRI (Persero), Tbk.
PT Bank Syariah Mandiri PT Bank Syariah Mandiri

Euro Eropa
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.

Yen Jepang
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.

Deposito
PT Bank BRI (Persero), Tbk. PT Bank BRI (Persero), Tbk.
PT Bank Mandiri (Persero),Tbk. PT Bank Mandiri (Persero),Tbk.
PT Bank BNI (Persero), Tbk. PT Bank BNI (Persero), Tbk.
PT Bank BTN (Persero), Tbk. PT Bank BTN (Persero), Tbk.
PT Bank Syariah Mandiri PT Bank Syariah Mandiri

PIUTANG USAHA TRADE RECEIVABLES
PT Aneka Tambang (Persero),Tbk PT Aneka Tambang (Persero),Tbk
PT PLN (Persero) PT PLN (Persero)
PT Pelindo III (Persero) PT Pelindo III (Persero)
PT Hutama Karya (Persero) PT Hutama Karya (Persero)
PT Pemb.Perumahan (Persero) PT Pemb.Perumahan (Persero)
PT Pertamina (Persero) PT Pertamina (Persero)
PT Waskita Karya (Persero),Tbk PT Waskita Karya (Persero),Tbk

50. 50.

0,05% 0,00%22.442 3.937 10.916 - 0,11% 0,02%
0,90% 0,09%39.245 88.592 185.325 19.443 0,19% 0,43%

0,13% 0,00%
40.182 16.729 47.226 - 0,20% 0,08% 0,23% 0,00%
54.981 44.767 27.522 - 0,27% 0,22%

0,41% 0,30%
64.546 - - - 0,31% 0,00% 0,00% 0,00%

142.637 138.936 85.174 62.673 0,69% 0,68%

0,00% 0,06%

156.864 222.452 219.834 9.231 0,76% 1,08% 1,07% 0,04%

- - - 11.500 0,00% 0,00%
0,24% 0,34%10.000 11.000 50.000 69.300 0,05% 0,05%

4,68% 1,72%
20.000 63.600 - - 0,10% 0,31% 0,00% 0,00%
99.698 679.910 961.800 353.500 0,48% 3,31%

117.000 248.000 451.370 55.500 0,57% 1,21% 2,20% 0,27%

2.305 2.058 390 302 0,01% 0,01% 0,00% 0,00%

294.145 326.541 2,20% 1,46%

0,01% 0,01%

6.555 2.976 418 1.097 0,03% 0,01% 0,00% 0,01%

2.036 2.130 1.918 2.455 0,01% 0,01%

0,01% 0,00%
2.386 2.357 2.172 8.037 0,01% 0,01% 0,01% 0,04%
8.110 4.159 2.037 726 0,04% 0,02%

216.483 280.371 129.484 242.880 1,05% 1,36% 0,63% 1,18%

Pemilik mayoritas Perseroan / Company Majority Owner Jasa konstruksi / Construction Services

2014 2014
2016 2016

30 Juni / 30 Juni /
June 30 2015 2014 2014 June 30 2015

Entitas Anak Perseroan / Subsidiaries Entity Affiliasi
Entitas Anak Perseroan / Subsidiaries Entity Affiliasi
Entitas Anak Perseroan / Subsidiaries Entity Affiliasi

Entitas Anak Perseroan / Subsidiaries Entity Affiliasi
Entitas Anak Perseroan / Subsidiaries Entity Affiliasi
Entitas Anak Perseroan / Subsidiaries Entity Affiliasi

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

0,03% 0,04%9.996 10.393 5.966 7.649 0,05% 0,05%

0,20% 0,31%
12.157 2.780 1.193 2.918 0,06% 0,01% 0,01% 0,01%
14.907 64.029 42.056 62.849 0,07% 0,31%

1,43% 1,59%
115.433 35.571 46.495 48.151 0,56% 0,17% 0,23% 0,23%
453.123 299.935

Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services

Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services

Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services

Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services
Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services

Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services
Kepemilikan sama terikat / Common Ownership Jasa konstruksi / Construction Services

Ventura Bersama / Joint Venture Jasa konstruksi / Construction Services

31 Des / Dec 31 1 Jan/Jan 1 31 Des / Dec 31 1 Jan/Jan 1

147

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

SIFAT DAN SALDO TRANSAKSI PIHAK BERELASI (Lanjutan) NATURE AND BALANCES RELATED PARTY TRANSACTION (Lanjutan)

PT Adhi Karya (Persero),Tbk PT Adhi Karya (Persero),Tbk
PT Istaka Karya (Persero) PT Istaka Karya (Persero)
PT Pelindo II (Persero) PT Pelindo II (Persero)
WIKA - Waskita JO WIKA - Waskita JO
PT Nindya Karya (Persero) PT Nindya Karya (Persero)
PT Boma Bisma Indra PT Boma Bisma Indra
PT Krakatau Engineering PT Krakatau Engineering
KSO HK - Nindya KSO HK - Nindya
PT Amarta Karya PT Amarta Karya
PT Waskita Precast PT Waskita Precast
PT ASDP PT ASDP
WIKA-PP KSO WIKA-PP KSO
PT PP Pracetak PT PP Pracetak
Kemeneg BUMN Kemeneg BUMN
WIKA-Waskita-Nindya WIKA-Waskita-Nindya
PT Pindad (Persero) PT Pindad (Persero)
PT Semen Padang PT Semen Padang
Kopkar Beton Makmur Wijaya Kopkar Beton Makmur Wijaya
PT Bukit Asam (Persero), Tbk PT Bukit Asam (Persero), Tbk
Balai Tehnik Perkeretaapian Balai Tehnik Perkeretaapian
PT Marga Nujyasumo Agung PT Marga Nujyasumo Agung
KSO Wika Gedung-Mutiara Mashyur KSO Wika Gedung-Mutiara Mashyur
KSO WIKA - WIP KSO WIKA - WIP
PT Brantas Abipraya (Persero) PT Brantas Abipraya (Persero)

PIUTANG RETENSI RETENTION RECEIVABLES
PT Marga Nujyasumo Agung PT Marga Nujyasumo Agung
PT PLN (Persero) PT PLN (Persero)
PT Bukit Asam (Persero), Tbk PT Bukit Asam (Persero), Tbk
PT Jasa Marga Pandaan Tol PT Jasa Marga Pandaan Tol
Pelindo II (Persero) Pelindo II (Persero)
PT Pertamina (Persero) PT Pertamina (Persero)
Pelindo III (Persero) Pelindo III (Persero)
PT BNI 46 (Persero) Tbk PT BNI 46 (Persero) Tbk
PT Pembangunan Perumahan PT Pembangunan Perumahan
PT Angkasa Pura II PT Angkasa Pura II

TAGIHAN BRUTO DUE TO CUSTOMERS
PT Marga Nujyasumo Agung PT Marga Nujyasumo Agung
PT Pertamina (Persero) PT Pertamina (Persero)
PT Bukit Asam (Persero), Tbk PT Bukit Asam (Persero), Tbk
PT Citra Marga Lintas Jabar PT Citra Marga Lintas Jabar
PT Semen Padang (Persero) PT Semen Padang (Persero)
PT PLN (Persero) PT PLN (Persero)
PT Antam (Persero), Tbk PT Antam (Persero), Tbk
PT Pelindo III (Persero) PT Pelindo III (Persero)
PT Pelindo I PT Pelindo I
PT Hutama Karya PT Hutama Karya
PT BNI 46 PT BNI 46
Dirjen Perkeretaapian Jakarta Dirjen Perkeretaapian Jakarta
Angkasa Pura Property Angkasa Pura Property
PT Kereta Api Indonesia PT Kereta Api Indonesia
PT Boma Bisma Indra (Persero) PT Boma Bisma Indra (Persero)
PT Yodya Karya (Persero) PT Yodya Karya (Persero)
Bank Indonesia Bank Indonesia
PT BRI (Persero), Tbk PT BRI (Persero), Tbk
ASDP Ternate ASDP Ternate
ASDP Ketapang ASDP Ketapang
PT Pemb.Perumahan (Persero) PT Pemb.Perumahan (Persero)
PT Pertamina Gas PT Pertamina Gas
PT Pelindo II (Persero) PT Pelindo II (Persero)
PT Amarta Karya (Persero) PT Amarta Karya (Persero)
Bina Marga Nangro Aceh Bina Marga Nangro Aceh
PT Nindya Karya (Persero) PT Nindya Karya (Persero)
PT Angkasa Pura II (Persero) PT Angkasa Pura II (Persero)

PIUTANG LAIN-LAIN OTHER RECEIVABLES
PT Pilar Sinergi BUMN Indonesia PT Pilar Sinergi BUMN Indonesia
KSO WIKA Gedung-PT Masyhur MS KSO WIKA Gedung-PT Masyhur MS
KSO WIKA-Navigat-Mega Eltra KSO WIKA-Navigat-Mega Eltra
KSO WIKA-Waskita-Hutama Karya KSO WIKA-Waskita-Hutama Karya
KSO WIKA Gedung - Mahoni KSO WIKA Gedung - Mahoni
KSO Tokyu - WIKA KSO Tokyu - WIKA
PT Wijaya Karya Industri Energi PT Wijaya Karya Industri Energi
KSO WIKA-Waskita (Akses Soeta) KSO WIKA-Waskita (Akses Soeta)

10.745 - - 0,04% 0,05%

2.264 - - - 0,01% 0,00%

0,00% 0,00%
2.318 2.318 3.452 - 0,01% 0,01% 0,02% 0,00%
3.321 - - - 0,02% 0,00%

- - 13.579 17.919 0,00% 0,00% 0,07% 0,09%

0,00% 0,00%
4.487 4.487 - - 0,02% 0,02% 0,00% 0,00%

285.000 285.000 - - 1,39% 1,39% 0,00% 0,00%

0,00% 0,00%7.467

50. 50.

5.832 5.932 - - 0,03% 0,03%

0,00% 0,00%
8.774 8.774 10.758 - 0,04% 0,04% 0,05% 0,00%
8.066 8.066 - - 0,04% 0,04%

0,00% 0,00%

0,02% 0,00%
- 69.715 21.732 100.596 0,00% 0,34% 0,11% 0,49%
547 7.136 3.626 - 0,00% 0,03%

1.269 4.024 - - 0,01% 0,02% 0,00% 0,00%

0,00% 0,00%- 9.237 - - 0,00% 0,04%

0,00% 0,00%
- 12.789 - - 0,00% 0,06% 0,00% 0,00%
- 20.307 - - 0,00% 0,10%

0,50% 0,28%- 33.389 103.157 57.753 0,00% 0,16%

0,00% 0,00%18.316 - - - 0,09% 0,00%

12.884 - - 8.079 0,06% 0,00% 0,00% 0,04%

0,00% 0,00%
17.216 - - - 0,08% 0,00% 0,00% 0,00%
17.435 11.243 - - 0,08% 0,05%

0,00% 0,00%9.452 9.473 - - 0,05% 0,05%

0,00% 0,00%
30.072 31.118 21.852 - 0,15% 0,15% 0,11% 0,00%
31.752 - - - 0,15% 0,00%
38.728 - - - 0,19% 0,00% 0,00% 0,00%

24.410 30.118 91.084 - 0,12% 0,15% 0,44% 0,00%
26.088 16.040 - - 0,13% 0,08% 0,00% 0,00%

0,21% 0,34%
76.325 63.456 103.579 123.944 0,37% 0,31% 0,50% 0,60%
84.569 63.768 42.399 68.977 0,41% 0,31%

0,00% 0,00%99.431 88.838 - - 0,48% 0,43%
0,00% 0,00%161.355 - - - 0,78% 0,00%

64.277 48.492 22.662 29.525 0,31% 0,24% 0,11% 0,14%

0,01% 0,00%1.912 3.052 2.179 - 0,01% 0,01%
- 23.494 22.225 13.335 0,00% 0,11% 0,11% 0,06%

0,86% 0,17%
245.269 303.776 3.626 - 1,19% 1,48% 0,02% 0,00%
265.284 232.145 177.388 35.547 1,29% 1,13%
374.004 292.614 305.338 172.384 1,82% 1,42% 1,48% 0,84%

11.190 10.222 29.007 46.209 0,05% 0,05% 0,14% 0,22%

0,08% 0,00%
13.721 22.153 4.363 - 0,07% 0,11% 0,02% 0,00%
19.104 19.104 16.486 - 0,09% 0,09%

0,00% 0,02%
9.271 3.090 - - 0,05% 0,02% 0,00% 0,00%

10.434 4.068 - 3.239 0,05% 0,02%

0,20% 0,24%
19.419 4.153 - - 0,09% 0,02% 0,00% 0,00%
26.806 59.614 40.691 49.884 0,13% 0,29%

0,02% 0,00%

46.404 42.608 26.505 14.419 0,23% 0,21% 0,13% 0,07%

- 4.566 4.414 - 0,00% 0,02%
0,05% 0,00%- 10.224 10.224 - 0,00% 0,05%

0,00% 0,00%
1.982 - - - 0,01% 0,00% 0,00% 0,00%
2.219 2.232 - - 0,01% 0,01%

0,06% 0,04%
- 10.755 - - 0,00% 0,05% 0,00% 0,00%
- 15.912 12.842 9.148 0,00% 0,08%

0,00% 0,00%- 32.179 - - 0,00% 0,16%

0,00% 0,00%
- 70.044 - - 0,00% 0,34% 0,00% 0,00%

1.129 - - - 0,01% 0,00%

2.644 - - - 0,01% 0,00% 0,00% 0,00%
2.953 - - - 0,01% 0,00%

0,00% 0,00%
3.520 - - - 0,02% 0,00% 0,00% 0,00%
3.635 - - - 0,02% 0,00%
3.976 - - - 0,02% 0,00% 0,00% 0,00%

0,00% 0,00%4.777 8.581 - - 0,02% 0,04%

0,00% 0,00%
6.060 2.594 - - 0,03% 0,01% 0,00% 0,00%
6.382 10.398 - - 0,03% 0,05%
6.741 887 14.093 - 0,03% 0,00% 0,07% 0,00%

0,00% 0,00%

0,00% 0,00%9.926 - - - 0,05% 0,00%

0,00% 0,00%
12.827 6.258 2.695 - 0,06% 0,03% 0,01% 0,00%
17.844 40.875 - - 0,09% 0,20%

0,10% 0,00%
19.294 - 17.321 26.771 0,09% 0,00% 0,08% 0,13%
20.038 19.891 19.891 - 0,10% 0,10%
20.680 35.853 6.411 - 0,10% 0,17% 0,03% 0,00%

148

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

SIFAT DAN SALDO TRANSAKSI PIHAK BERELASI (Lanjutan) NATURE AND BALANCES RELATED PARTY TRANSACTION (Lanjutan)

KSO Shimitzu-Obayashi-Wika-Jakon KSO Shimitzu-Obayashi-Wika-Jakon
PT Jasa Asuransi Indonesia PT Jasa Asuransi Indonesia
PT Tobishima-WIKA KSO PT Tobishima-WIKA KSO
WIKA-Navigat-Mega Eltra KSO WIKA-Navigat-Mega Eltra KSO
Dana Pensiun WIKA Dana Pensiun WIKA
Kokar WIKA Kokar WIKA

PINJAMAN JANGKA PENDEK SHORT TERM LOANS
PT BNI (Persero), Tbk. PT BNI (Persero), Tbk.
PT Bank Mandiri (Persero),Tbk. PT Bank Mandiri (Persero),Tbk.
PT BRI (Persero), Tbk. PT BRI (Persero), Tbk.
PT EXIM BANK, Tbk. PT EXIM BANK, Tbk.
PT BTN (Persero), Tbk. PT BTN (Persero), Tbk.

PINJAMAN JANGKA MENENGAH MEDIUM TERM NOTES
PT Bank Mandiri (Persero),Tbk. PT Bank Mandiri (Persero),Tbk.

PINJAMAN JANGKA PANJANG LONGTERM LOANS
PT Bank Mandiri (Persero), Tbk. PT Bank Mandiri (Persero), Tbk.
PT BRI (Persero), Tbk. PT BRI (Persero), Tbk.
PT Indonesia EXIM Bank PT Indonesia EXIM Bank
PT BTN (Persero), Tbk. PT BTN (Persero), Tbk.

PERIKATAN DAN KONTINJENSI COMMITMENT AND CONTINGENCY

PLTG Borang 2 x 30 MW PT PLN (Persero)
PLTD Pesanggaran Bali 50 MW PT Indonesia Power

PT PLN (Persero)
MRT Underground CP 104 PT Mass Rapid Transit Jakarta
MRT Underground CP 105 PT Mass Rapid Transit Jakarta

PT Mass Rapid Transit
Bendungan Keureuto Dept. Pekerjaan Umum

PLTMG Rawa Minyak PT PLN (Persero)
Oecusie Port, Timor Leste Pemerintah Timor Leste

Bendungan Paseloreng Kementrian Pekerjaan Umum

PU Dirjen Bina Marga

Tol Solo Kertosono (Soker) Loan PU Dirjen Bina Marga
Jalan Akses Gede Bage PU Dirjen Bina Marga
Gedung Kantor Yodya Karya PT Yodya Karya (Persero)
Tol Cisumdawu Tahap 2 PU Dirjen Bina Marga

Rehabilitasi Bendung Kelambu Kiri PU Dirjen SDA Jawa Tengah
Pembangunan Saluran Air Sebengkok Dirjen Bina Marga Wilayah

Dirjen Bina Marga Wilayah

50. 50.

24 Pembangunan Jalan Liang Anggang -
Dermaga Trisakti Rp 358.383.000 Nov 2015 Nov 2018

Oct 2015 Oct 2017
23 Rp 141.268.000 Nov 2015 Nov 2016

21 Pembangunan Jalan Perbatasan Kalimantan
Barat Tahap II

 Rp 277.519.000 Dirjen Bina Marga Wilayah
Kalimantan Barat

22 Rp 246.939.000

19 Rp 118.636.000 Sept 2015 Sept 2017
20 Rp 633.818.000 Sept 2015 Sept 2018

293.753.460Rp 1-Oct-11 1-Feb-19

1-Aug-17
17 Rp 717.789.000 1-Aug-15 1-Aug-18
18 Rp 278.064.000 August 2015 August 2017

15 Tol Solo Kertosono (Soker) Seksi 1 Multiyears
 Rp 187.234.000 1-Jul-15 1-Jul-17

16 Container Yard (CY) Tahap 2 - Teluk Lamong PT Pelabuhan Indonesia III
(Persero) Rp 325.480.000 1-Aug-15

14 Pembuatan Jalan DDT Manggarai -
Jatinegara

Dirjen Perkeretaapian Wilayah
Jakarta dan Banten Rp 330.242.704 30-Jul-15 15-Jan-18

12 Rp 496.454.000 1-May-15 30-Apr-18
13 Pekerjaan Pembangunan Jembatan

Bangkinang Propinsi Riau
Dinas Bina Marga dan Pengairan
Bangkinang Riau Rp 106.989.093 18-Jun-15 19-Dec-16

466.000 5,96%

51. 51.

Perseroan telah mengikat kontrak konstruksi dengan berbagai pihak,
kontrak ini mengikat kedua belah pihak untuk memenuhi kewajibannya
dalam jangka waktu kontrak. Perseroan memiliki komitmen untuk
melaksanakan pekerjaan konstruksi dengan nilai kontrak diantaranya
sebagai berikut :

The Company has entered into a construction contract with other parties, this
contract shall bind the parties to fulfill their obligations during the term of contract.The
company is committed to perform construction work based on the contract value,
amongs other things is:

No. Nama Proyek / Nilai Kontrak / Pemberi Kerja / Masa Pelaksanaan/Period of Time
Name of Projects

0,70% 0,92%
20.000 45.000 - 25.000 0,10% 0,22% 0,00% 0,12%
77.600 99.771 144.114 188.457 0,38% 0,49%

10 270.000.000Rp 20-Oct-12 20-Apr-17
11 Rp 909.720.000 Februari 2015 Februari 2017

9 Pembangunan Bendungan Paselloreng
Sulawesi

Dept. Pekerjaan Umum Provinsi
Sulawesi Rp 496.454.000 Mei 2015 Mei 2017

7 Mass Rapid Transit Jakarta CP 101 & CP 102
 Rp 1.030.199.000 6-Sep-13 13-Apr-18

8 Rp 406.916.206 Februari 2015 Februari 2017

5 Rp 941.198.607 11-Jun-13 20-May-18
6 Rp 1.001.004.880 11-Jun-13 20-May-18

Oct 2015 Oct 2019
4 Pembangunan PLTMG Rengat 25 Megawatt

di Propinsi Riau

2 929.856.000Rp 1-Oct-09 1-Sep-19
3 Upper Cisokan Pakcage 1 Lot 1A dan 1 B Rp 931.840.000 PT Perusahaan Listrik Negara

(Persero)

Contract Value Owner Mulai/Started Selesai/Ended

1 815.658.407Rp 20-Jun-11 1-Jan-19

0,00% 0,00%
162.960 209.520 302.640 395.760 0,79% 1,02% 1,47% 1,92%
360.000 400.000 - - 1,75% 1,95%

5,95% 6,52% 2,27%

46.500 45.300 60.000 - 0,23% 0,22%
0,49% 0,07%160.000 165.000 100.000 15.000 0,78% 0,80%

1,69% 0,00% 0,00%

- - - 1.819 0,00% 0,00%

0,05% 0,00%
- - 2.257 - 0,00% 0,00% 0,01% 0,00%

1,70% 0,95%
273.230 76.486 61.107 7.210 1,33% 0,37% 0,30% 0,04%
472.445 138.236 348.905 194.683 2,30% 0,67%

0,00% 0,01%

515.036 348.297 - - 2,50%

0,29% 0,00%

1.225.000 1.224.000 1.341.000

0,17% 0,00%
- - 15.788 - 0,00% 0,00% 0,08% 0,00%
- - 10.758 - 0,00%

- - 34.288 - 0,00% 0,00%

0,00%

1.310 - - - 0,01% 0,00% 0,00% 0,00%

149

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PERIKATAN DAN KONTINJENSI (Lanjutan) COMMITMENT AND CONTINGENCY (Continued)

Dirjen Bina Marga Wilayah
Freeway Lanjutan (Loan China) Dirjen Bina Marga Wilayah

PLTU 2 X 100 MW Jeneponto Sulawesi

Gedung Bank Indonesia Cabang Banten

Rehabilitasi Sungai Citarum Hilir

In - out let Sudetan Sungai Ciliwung

Jembatan Pulau G (Jakarta Utara) PT Muara Wisesa Samudera
Irigasi DI. Rentang (SI.Gegesik) PU Dirjen Sumber Daya Air
Jalan Tol Seroja PT Marga Lintas Jabar
Jalan Tol Lampung PT Hutama Karya (Persero)
Tol Surabaya Mojokerto Seksi 2 PU Dirjen Bina Marga
Tol Surabaya Mojokerto Seksi 3 PU Dirjen Bina Marga
NCDT British Petroleum II British Petroleum
Stasiun Kereta Api Medan Kementrian P
Entikong Infrastruktur

Bandara Sultan Tha'ha Jambi Angkasa Pura II
PLBN Aruk

Pembangunan Terminal Bandara Jabar
Tol Bawen-Solo Seksi 2 PU Dirjen Bina Marga
Tol Manado - Bitung (APBN) PU Dirjen Bina Marga
Elevated Road Maros - Bone PU Dirjen Bina Marga
Wisma Atlit DKI Jakarta

Pertamina Gas
Jembata Semanggi Jakarta PT Mitra Panca Pesada

PT Industri Nabati Lestari
PJU Cerdas dan POME Kementrian ESDM
Pembangunan Mini Hydro Kementrian ESDM
PLTD CPO Belitung Kementrian ESDM
Approach Dock Babelan PT Cikarang Listrindo
APMS Bandara Soeta Cengkareng PT Angkasa Pura I

PT Jakarta Propertindo
Fasilitas Bandara SSK PT Angkasa Pura I
Tanjung Sekong Pertamina Patra Niaga

PT Angkasa Pura II

Universitas Indonesia
Gas Fire Power Plant 188 MW PT Perusahaan Listrik Negara

PT Pertamina Gas
Banggai Amonia Plant PT Panca Amara Utama

Pembangunan Sudetan Kali Ciliwung SNVT Jaringan SDA Ciliwung

51. 51.

No. Nama Proyek / Nilai Kontrak / Pemberi Kerja / Masa Pelaksanaan/Period of Time
Name of Projects Contract Value Owner Mulai/Started Selesai/Ended

69 Rp 447.823.000 10-Nov-13 31-Dec-14

67 Rp 477.000.000 Sept 2013 Des 2015
68 Pembangunan Bendung Tugu Trenggalek

Jawa Timur
Dept. PU SDA Balai Besar Wilayah
Brantas Jawa Timur Rp 563.636.000 1-Nov-13 1-Nov-15

65 Rp 321.504.000 8-Jul-13 26-Feb-16
66 EPC SKG Rantau Panjang & SKG

Pangkalan Brandan Rp 408.660.000 Juli 2013 Juli 2015

63 Terminal 3 Ultimate Bandara Soekarno Hatta
 Rp 1.795.500.000 18-Mar-13 6-Jul-15

64 University Hospital at University of Indonesia
 Rp 539.255.000 13-Jun-13 13-Jun-15

61 Rp 969.000.000 Juni 2016 Juni 2018
62 Pengadaan, Konstruksi, dan Commisioning

PLTD Ambon 25MW 229.000.000Rp Konsorsium PT Artho Ageng 1-Jan-11 31-Aug-14

59 LRT Kelapa Gading-Velodrome (Advance
works) Rp 57.661.000 Juni 2016 Juni 2017

60 Rp 62.727.000 Juni 2016 Juni 2017

57 Rp 73.696.000 April 2016 April 2017
58 Rp 380.025.000 Mei 2016 Mei 2018

55 Rp 158.429.000 Maret 2016 Maret 2017
56 Rp 88.935.000 April 2016 April 2017

46 Rp 697.500.000 Bandara Internasional Jawa Barat

44 Rp 60.508.000 Dec 2015 Dec 2018
45 Rp 119.210.000 Kementrian PUPRA Republik

Indonesia Dec 2015 Dec 2017

42 Rp 218.450.000 Dec 2015 Dec 2017
43 Rp 208.167.000 Kementrian PUPRA Republik

Indonesia Dec 2015 Dec 2017

53 Pemb. Pabrik Minyak Goreng Kapasitas
600,000 ton Rp 399.609.000 Maret 2016 Maret 2018

54 Rp 150.798.000 Maret 2016 Maret 2017

51 Pembangunan Jaringan Gas Bumi
Prabumulih Rp 269.196.000 Feb 2016 Dec 2018

52 Rp 313.697.000 Maret 2016 Maret 2018

49 Rp 91.463.000 Jan 2016 Dec 2016
50 Rp 978.745.000 Kementrian PUPERA Republik

Indonesia Feb 2016 Dec 2018

47 Rp 85.404.000 Jan 2016 Dec 2016
48 Rp 169.631.000 Jan 2016 Dec 2016

40 Rp 154.018.000 Dec 2015 Dec 2017
41 Rp 357.110.000 Dec 2015 Dec 2018

38 Rp 2.181.885.000 Dec 2015 Dec 2018
39 Rp 167.708.000 Dec 2015 Dec 2017

36 Rp 179.412.000 Dec 2015 Dec 2018
37 Rp 628.117.000 Dec 2015 Dec 2018

34 Rp 115.357.000 DPU - Dirjen SDA Ciliwung
Cisadane Dec 2015 Dec 2017

35 Rp 300.000.000 Dec 2015 Dec 2018

Dec 2017
33 Rel KA Layang Medan - Kualanamu

Sumatera Utara
Balai Perkeretaapian Wilayah
Sumatera Utara Rp 262.713.000 Dec 2015 Dec 2018

31 Rp 123.903.790 Dirjen. Sumber Daya Air Citarum
26-Nov-15 1-Jan-19

32 Dermaga Multi Purpose Belawan Sumatera
Utara

PT Pelabuhan Indonesia I
(Persero) Rp 209.317.000 Dec 2015

29 Rp 358.000.000 PT Perusahaan Listrik Negara
(Persero) Nov 2015 Nov 2018

30 Rp 133.097.000 PT Perusahaan Listrik Negara
(Persero) Nov 2015 Nov 2017

28 Diversion Channel in River Putih - Sabo Dam
Merapi

PU Dirjen SDA Daerah Istimewa
Yogyakarta Rp 155.708.000 Nov 2015 Nov 2016

26 Rp 154.283.000 Nov 2015 Nov 2017
27 Giant Sea Wall / Perkuatan Tanggul NCICD

Cilcis
DPU - Dirjen SDA Ciliwung
Cisadane Rp 221.327.000 Nov 2015 Nov 2017

25 Pembangunan Jalan dan Jembatan Manggar
 Rp 247.123.000 Nov 2015 Nov 2018

150

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PERIKATAN DAN KONTINJENSI (Lanjutan) COMMITMENT AND CONTINGENCY (Continued)

Fasilitas Produksi Gas Matindok

PT Bukit Asam (Persero) Tbk.
Dermaga Belawan Phase 2 PT Prima Terminal Petikemas
Gedung PT Indah Karya PT Indah Karya
SKH 3 Secondary Apron

Perumahan Karyawan Pertamina Cilacap

Jalan Tol Bgor Ciawi Sukabumi (Bocimi) PT Trans Jabar Tol

Sentubong Bridge Zecon Sdh Bhd
Funtasy Island Batam PT Batam Island Marina
Kantor BRI Lampung

Gedung New Priok Container Terminal I

Badan Pemeriksa Keuangan RI
Rumah Susun Tentara Nasional Indonesia
Overpass Adaro Indonesia PT Sapta Indah Sejati

Dept. Perhubungan Udara
Bendung Karian PU Dirjen Bina Marga
Tol Solo Kertosono (Soker) Seksi 1F PU Dirjen Bina Marga
Rigid Jl. Rifadin Samarinda Pemerintah Daerah Samarinda
Underpass Simpang Mandai Dirjen Bina Marga Wilayah
Jalan Oksibil dan Iyur Iyam Papua

MANAJEMEN RISIKO KEUANGAN FINANCIAL RISK MANAGEMENT

Risiko Suku Bunga Interest Rate Risk

51. 51.

No. Nama Proyek / Nilai Kontrak / Pemberi Kerja / Masa Pelaksanaan/Period of Time
Name of Projects Contract Value Owner Mulai/Started Selesai/Ended

Risiko suku bunga adalah risiko dimana nilai wajar atau arus kas
kontraktual masa datang dari suatu instrumen keuangan akan
terpengaruh akibat perubahan suku bunga pasar. Eksposur Perseroan
dan Entitas Anak yang terpengaruh risiko suku bunga terutama terkait
dengan pinjaman jangka pendek dan pinjaman jangka panjang.

Interest rate risk is the risk that the fair value or contractual future cash flows of a
financial instrument will be affected due to changes in market interest rates. The
Company and its Subsidiaries exposures to interest rate risk related primarily to
short term loans and long term loans.

Untuk meminimalkan risiko suku bunga, Perseroan dan Entitas Anak
mengelola beban bunga melalui kombinasi utang dengan suku bunga
tetap dan suku bunga variabel, dengan mengevaluasi kecenderungan
suku bunga pasar. Manajemen juga melakukan penelaahan berbagai
suku bunga yang ditawarkan oleh kreditur untuk mendapatkan suku
bunga yang menguntungkan sebelum mengambil keputusan untuk
melakukan perikatan utang baru.

To minimize interest rate risk, the Company and its Subsidiaries manages interest
cost by evaluating market rate trends. Management also conducts assessments of
interest rates offered by banks to obtain the most favorable interest rate before
taking any decision to enter new loan agreement.

Sept 2015 Sept 2016

52. 52.

Risiko-risiko utama yang timbul dari instrumen keuangan yang dimiliki
Perseroan dan Entitas Anak adalah risiko suku bunga, risiko nilai tukar,
risiko kredit dan risiko likuiditas. Kegiatan operasional Grup dijalankan
secara berhati-hati dengan mengelola risiko-risiko tersebut agar tidak
menimbulkan potensi kerugian bagi Perseroan dan Entitas Anak.

The main risks arising from the Company and its Subsidiaries financialinstruments
are interest rate risk, foreign exchange risk, credit risk and liquidity risk. The
operational activities of the Company and its Subsidiaries are managed in a
prudential manner by managing those risks to minimize potential losses.

96 Rp 69.354.000 Dirjen Bina Marga Wilayah Papua

94 Rp 77.524.000 1-Aug-15 1-Aug-16
95 Rp 75.565.000 Sept 2015 Sept 2016

92 Rp 262.456.000 Juni 2015 Juni 2018
93 Rp 83.103.000 Juni 2015 Juni 2016

90 Rp 63.862.000 Juli 2015 Juli 2016
91 Pemb. Fasilitas Bandar Udara Kertajati

Tahap III Rp 64.297.000 Juli 2015 Juli 2016

88 Gedung Badan Pemeriksa Keuangan (BPK)
Makasar Rp 74.455.000 Mei 2015 Mei 2016

89 Rp 207.982.000 Kementrian PUPRA Republik

86 Rp 55.455.000 PT Bank Rakyat Indonesia
(Persero) Tbk Maret 2015 Maret 2016

87 Rp 180.278.000 PT New Priok Container Terminal
One

April 2015 April 2016

84 Rp 109.890.000 Maret 2015 Maret 2016
85 Rp 160.569.000 Maret 2015 Maret 2016

Januari 2016
83 Pembangunan Jalan Tol Balikpapan -

Samarinda
Dept. Pekerjaan Umum Provinsi
Kalimantan Timur Rp 293.019.672 Maret 2015 Maret 2016

Februari 2016
81 Rp 322.918.190 Februari 2015 Februari 2016
82 Pembangunan Saluran Suplesi Jabung Jawa

Timur
Dept. Pekerjaan Umum, Ditjen SDA
Sungai Mesuji Sekampung. Rp 106.465.074 Januari 2015

79 Rp 178.000.000 PT Pertamina Direktorat Pemasaran
& Niaga November 2014 November 2015

80 Jalan Cileduk - Blok M Provinsi DKI Jakarta Dinas Bina Marga Prov. DKI Jakarta
 Rp 319.276.336 Februari 2015

77 Rp 300.000.000 Oktober 2014 Oktober 2015
78 Rp 201.500.000 PT Pertamina Direktorat Pemasaran

& Niaga November 2014 November 2015

75 EPC Fasilitas Penanganan Batubara
Tanjung Enim Tahap 4 Rp 539.965.000 September 2014 September 2015

76 Rp 638.829.000 Oktober 2014 Oktober 2016

74 Pipa Transmisi Gas dari Gresik ke Semarang PT Pertamina Direktorat
Pemasaran & Niaga Rp 779.553.000 September 2014 September 2016

19-Jun-15
73 Pekerjaan Jembatan Dompak Kepulauan

Riau
Dept. Pekerjaan Umum Kepulauan
Riau Rp 284.414.000 Mei 2014 Mei 2015

17-Aug-15
 Rp 740.453.414 PT Pertamina Direktorat

Pemasaran & Niaga 13-Jan-14 25-Jun-15
72 Pembangunan Terminal BBM Pulau Sambu

Kep. Riau
PT Pertamina Direktorat
Pemasaran & Niaga Rp 1.139.973.000 7-Jan-14

70 Rp 1.738.200.000 PT Pertamina Direktorat
Pemasaran & Niaga71 Pembangunan Gasoline Tj.Uban Kepulauan

Riau
22-Jan-14

151

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

MANAJEMEN RISIKO KEUANGAN (Lanjutan) FINANCIAL RISK MANAGEMENT (Continued)

(dalam jutaan) (in million)

Aset/Assets
Bunga Tetap/Fixed Rate *

Kas dan setara kas Cash and cash equivalent

Liabilitas/Liabilities
Bunga Tetap/Fixed Rate *

Utang jangka pendek Short-term payable
Utang jangka menengah Medium Term Loan
Utang jangka panjang Long-term payable

(dalam jutaan) (in million)

Aset/Assets
Bunga Tetap/Fixed Rate *

Kas dan setara kas Cash and cash equivalent

Liabilitas/Liabilities
Bunga Tetap/Fixed Rate *

Utang jangka pendek Short-term payable
Utang jangka menengah Medium Term Loan
Utang jangka panjang Long-term payable

Aset/Assets
Bunga Tetap/Fixed Rate *

Kas dan setara kas Cash and cash equivalent

Liabilitas/Liabilities
Bunga Tetap/Fixed Rate *

Utang jangka pendek Short-term payable
Utang jangka menengah Medium Term Loan
Utang jangka panjang Long-term payable

Aset/Assets
Bunga Tetap/Fixed Rate *

Kas dan setara kas Cash and cash equivalent

Liabilitas/Liabilities
Bunga Tetap/Fixed Rate *

Utang jangka pendek Short-term payable
Utang jangka menengah Medium Term Loan
Utang jangka panjang Long-term payable

Risiko Nilai Tukar Foreign Exchange Risk

Risiko nilai tukar adalah risiko dimana nilai wajar atau arus kas
kontraktual masa datang dari suatu instrumen keuangan akan
terpengaruh akibat perubahan nilai tukar. Eksposur Perseroan dan
Entitas Anak yang terpengaruh risiko nilai tukar terutama terkait dengan
pinjaman jangka panjang dan impor mesin untuk pembangkit listrik.

52. 52.

-

Jatuh Tempo / Maturity

Exchange rate risk is the risk that the fair value or future contractual cash flows of a
financial instrument will be affected due to changes in exchange rates. The
Company and its Subsidiaries exposures to foreign exchange risk relates primarily
with long term loans and import of machinery for power generation.

466.000
4,7% - 11,5% - 378.188 337.955 88.512 804.655 - 804.655

8,4 % - - 466.000 466.000

1.367.441

4,7% - 12% 401.838 - - - 401.838 - 401.838

4% - 7% 1.367.441 - - - 1.367.441

Bi. Transaksi / Nilai Tercatat /
Interest Rate <= 1 year 1-2 years 2-3 years 3-5 years Total Trans. Cost Carrying Value

- 696.725

1 Januari / January 1, 2014
Jatuh Tempo / Maturity

Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah /

4,7% - 11,5% 238.513 199.627 198.067 60.518 696.725

- 928.515
8,4 % 541.000 - 800.000 1.341.000 1.341.000

4,7% - 12% 928.515 - - - 928.515

Trans. Cost Carrying Value

4% - 7% 2.287.723 - - - 2.287.723 - 2.287.723

Interest Rate <= 1 year 1-2 years 2-3 years 3-5 years Total
Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah / Bi. Transaksi / Nilai Tercatat /

1.224.000
4,7% - 11,5% 324.707 324.707 346.360 995.773 - 995.773

8,4 % 249.000 - 975.000 1.224.000

31 Desember / December 31, 2014

- 2.548.465

4,7% - 12% 1.221.822 - - - 1.221.822 - 1.221.822

4% - 7% 2.548.465 - - - 2.548.465

Bi. Transaksi / Nilai Tercatat /
Interest Rate <= 1 year 1-2 years 2-3 years 3-5 years Total Trans. Cost Carrying Value
Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah /

- 838.061 4,7% - 11,5% 259.416 324.707 253.938 838.061

Jatuh Tempo / Maturity
31 Desember / December 31, 2015

- 3.016.536
8,4 % 250.000 975.000 - 1.225.000 1.225.000

4,7% - 12% 3.016.536 - - - 3.016.536

Trans. Cost Carrying Value

4% - 7% 1.245.083 - - - 1.245.083 - 1.245.083

Interest Rate <= 1 year 1-2 years 2-3 years 3-5 years Total

30 Juni / June, 30 2016
Jatuh Tempo / Maturity

Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah / Bi. Transaksi / Nilai Tercatat /

Tabel berikut adalah nilai tercatat, berdasarkan jatuh temponya, atas
aset dan liabilitas keuangan konsolidasian Perseroan dan Entitas Anak
yang terkait risiko suku bunga:

The following table sets out the carrying amount, by maturity, of the Company and its
Subsidiaries financial assets and liabilities that are exposed to interest rate risk:

152

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

MANAJEMEN RISIKO KEUANGAN (Lanjutan) FINANCIAL RISK MANAGEMENT (Continued)

Risiko Kredit Credit Risk

(dalam jutaan) (in million)

Jumlah Bruto /
Gross Amount

Kas dan setara kas Cash & Cash Ekuivalent
Piutang usaha Trade Receivable
Piutang lain-lain Other Receivable

Jumlah

(dalam jutaan) (in million)

Jumlah Bruto /
Gross Amount

Kas dan setara kas Cash & Cash Ekuivalent
Piutang usaha Trade Receivable
Piutang lain-lain Other Receivable

Jumlah

Risiko Likuiditas Liquidity Risk

52. 52.

31 Desember / December 31

Kebutuhan likuiditas terutama timbul dari kebutuhan untuk membiayai
investasi disektor energi.

Liquidity needs primarily arises from the need to finance investment energy sector.

Dalam pengelolaan risiko likuiditas, manajemen memantau dan
menjaga jumlah kas dan setara kas yang dianggap memadai untuk
membiayai operasional 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.

In the management of liquidity risk, management monitors and maintain a level of
cash and cash equivalents deemed adequate to finance operations and to mitigate
the effects of fluctuation in cash flows. Management also regularly evaluates the
projected and actual cash flows and continuously assess conditions in the financial
markets for opportunities to obtain optimal funding sources.

4.560.487 4.359.212 3.101.739 2.898.248

Risiko likuiditas adalah risiko kerugian yang timbul karena tidak memiliki
arus kas yang cukup untuk memenuhi liabilitasnya.

Risiko likuiditas adalah risiko kerugian yang timbul karena tidak memiliki arus kas
yang cukup untuk memenuhi liabilitasnya.

2.131.699 1.962.833 1.650.329 1.479.294
141.065 108.656 83.969 51.513

Net Amount Gross Amount Net Amount
2.287.723 2.287.723 1.367.441 1.367.441

2014 2013
Jumlah Netto / Jumlah Bruto / Jumlah Netto /

386.415 370.079 406.721 391.271
4.191.271 4.007.755 5.919.063 5.733.371

1.262.686 1.262.686 2.560.120 2.560.120
2.542.171 2.374.990 2.952.222 2.781.980

Jumlah Netto / Jumlah Bruto / Jumlah Netto /
Net Amount Gross Amount Net Amount

Berikut adalah eksposur laporan posisi keuangan konsolidasian yang
terkait risiko kredit pada tanggal 30 Juni 2016, 31 Desember 2015,
2014 dan 2013 :

The table below shows the consolidated statement of financial position exposures
related to credit risk as of June 30, 2016, December 31, 2015, 2014 and 2013:

30 Juni / June 30 31 Desember / December 31
2016 2015

Posisi aset dan liabilitas moneter dalam mata uang asing serta kurs
konversi yang digunakan pada tanggal 30 Juni 2016, 31 Desember
2015, 2014 dan 2013 diungkapkan dalam Catatan 45 atas laporan
keuangan konsolidasian.

The position of monetary assets and liabilities denominated in foreign currencies and
conversion rates used at June 30, 2016, December 31, 2015, 2014 and 2013 , are
disclosed in Note 45 to the consolidated financial statements.

Risiko kredit adalah risiko bahwa Perseroan dan Entitas Anak akan
mengalami kerugian yang timbul dari pelanggan atau pihak lawan
akibat gagal memenuhi liabilitas kontraktualnya. Manajemen
berpendapat bahwa tidak terdapat risiko kredit yang terkonsentrasi
secara signifikan. Perseroan dan Entitas Anak mengendalikan risiko
kredit dengan cara melakukan hubungan usaha dengan pihak lain
yang memiliki kredibilitas, menetapkan kebijakan pengetahuan
terhadap pelanggan, serta memantau kolektibilitas piutang secara
berkala untuk mengurangi jumlah piutang tak tertagih.

Credit risk is the risk that the Company and its Subsidiaries will incur a loss arising
from the customers or counterparties due to failure to meet contractual obligations.
Management believes that there are no significant concentrations of credit risk. The
Company and its Subsidiaries controls the credit risk by doing business relationships
with other parties who are credible, setting verification and know your customer
policies, and monitor the collectibility of receivables on a regular basis to reduce the
amount of bad debts.

Untuk mengelola risiko nilai tukar mata uang asing, Perseroan dan
Entitas Anak melakukan kebijakan perencanaan keuangan yaitu
pengelolaan penerimaan dalam mata uang asing sesuai kebutuhan
investasi dan operasional (lindung nilai alamiah).

To manage the risk of foreign currency exchange, the Company and its Subsidiaries
implemented financial planning policies such as managing cash receipts in foreign

currency based on investment and operational needs (natural hedging).

Selain pinjaman jangka panjang, Perseroan dan Entitas Anak memiliki
eksposur dalam mata uang asing yang timbul dari transaksi
operasionalnya. Eksposur tersebut timbul karena transaksi yang
bersangkutan dilakukan dalam mata uang selain mata uang fungsional
unit operasional atau pihak lawan. Eksposur dalam mata uang asing
tersebut jumlahnya tidak material.

Exchange rate risk is the risk that the fair value or future contractual cash flows of a
financial instrument will be affected due to changes in exchange rates. The
Company and its Subsidiaries exposures to foreign exchange risk relates primarily
with lo

153

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

MANAJEMEN RISIKO KEUANGAN (Lanjutan) FINANCIAL RISK MANAGEMENT (Continued)

Aset Assets
Kas dan setara kas/ Cash and cash equivalent
Piutang Usaha Trade receivables
Piutang Retensi Retention receivables
Tagihan bruto Due from customer
Piutang lain-lain Other receivables
Piutang sewa jangka panjang Long term lease receivables
Jumlah Total
Liabilitas/Liabilities
Pinjaman jangka pendek Short-term loans
Utang usaha Trade payables
Utang lain-lain Other payables
Biaya Akan Dibayar Due to cutomer
Pinjaman jangka menengah Medium term loan
Pinjaman jangka panjang Long-term payables
Jumlah Total

Selisih aset dengan Maturity gap assets
liabilitas and liabilities

Aset Assets
Kas dan setara kas/ Cash and cash equivalent
Piutang Usaha Trade receivables
Piutang Retensi Retention receivables
Tagihan bruto Due from customer
Piutang lain-lain Other receivables
Piutang sewa jangka panjang Long term lease receivables
Jumlah Total

Liabilitas/Liabilities
Pinjaman jangka pendek Short-term loans
Utang usaha Trade payables
Utang lain-lain Other payables
Biaya Akan Dibayar Due to cutomer
Pinjaman jangka menengah Medium term loan
Pinjaman jangka panjang Long-term payables
Jumlah Total
Selisih aset dengan Maturity gap assets

liabilitas and liabilities

Aset Assets
Kas dan setara kas/ Cash and cash equivalent
Piutang Usaha Trade receivables
Piutang Retensi Retention receivables
Tagihan bruto Due from customer
Piutang lain-lain Other receivables
Piutang sewa jangka panjang Long term lease receivables
Jumlah Total

2.300.892 - 2.300.892

Interest Rate

52. 52.

- 1.962.833
534.999 26.223 - 6.653 - 567.875 - 567.875

1.415.015 547.818 - - - 1.962.833

Trans. Cost Carrying Value

2.300.892 - - -

Jatuh Tempo / Maturity
30 Juni / June, 30 2016

31 Desember / December 31, 2014
Jatuh Tempo / Maturity

-

- 499.223
6.806.150 698.024 120.501 169.137 - 7.809.339 - 7.809.339

115.151 115.151 115.151 153.770 - 499.223

- 2.369.860
74.809 8.832 2.496 6.992 15.527,00 108.656 - 108.656

2.365.284 - 2.854 1.722 - 2.369.860

<= 1 year 1-2 years 2-3 years 3-5 years Total
Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah / Bi. Transaksi / Nilai Tercatat /

- (1.116.859) 608.762 (573.037) (1.211.211) 58.627 - (1.116.859)

- 11.146.650 8.739.098 1.086.192 1.321.360 - - 11.146.650

- 1.224.000
324.707 324.707 346.360 - - 995.774 - 995.774
249.000 - 975.000 - - 1.224.000

- 96.483
2.688.099 597.073 - - - 3.285.172 - 3.285.172

96.483 - - - - 96.483

- 1.221.822
4.158.987 164.412 - - - 4.323.399 - 4.323.399
1.221.822 - - - - 1.221.822

- 389.074
9.347.860 513.155 110.149 58.627 - 10.029.791 - 10.029.791

110.149 110.149 110.149 58.627 - 389.074

- 3.244.398
391.270 - - - - 391.270 - 391.270

3.136.570 107.828 - - - 3.244.398

- 2.781.981
653.384 9.564 - - - 662.948 - 662.948

2.496.367 285.614 - - - 2.781.981

250.000 975.000 - - - 1.224.000 - 1.224.000
2.455.467 - - - - 2.455.467

Trans. Cost Carrying Value

2.560.120 - - - - 2.560.120 - 2.560.120

Interest Rate <= 1 year 1-2 years 2-3 years 3-5 years Total

31 Desember 2015 / December 31, 2015
Jatuh Tempo / Maturity

Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah / Bi. Transaksi / Nilai Tercatat /

- (2.562.672) (1.260.415) (1.189.558) (143.789) 31.089 - (2.562.672)

75.673 - - - - 75.673 - 75.673
4.344.299 - - - - 4.344.299
3.016.536 - - - - 3.016.536 - 3.016.536

- 838.062
10.324.794 1.299.707 253.938 - - 11.878.439 - 11.878.439

259.416 324.707 253.938 - - 838.062

- 2.455.467

- 361.537
9.064.379 110.149 110.149 31.089 - 9.315.767 - 9.315.767

110.149 110.149 110.149 31.089 - 361.537

- 4.210.195
370.079 - - - - 370.079 - 370.079

4.210.195 - - - - 4.210.195

- 4.344.299

- 2.374.990
736.281 - - - - 736.281 - 736.281

2.374.990 - - - - 2.374.990

Trans. Cost Carrying Value

1.262.686 - - - - 1.262.686 - 1.262.686

Interest Rate <= 1 year 1-2 years 2-3 years 3-5 years Total
Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah / Bi. Transaksi / Nilai Tercatat /

Berikut adalah jadwal jatuh tempo aset dan liabilitas keuangan
konsolidasian berdasarkan pembayaran kontraktual yang tidak
didiskontokan pada tanggal 30 Juni 2016, 31 Desember 2015, 2014
dan 2013.

The table below summarizes the maturity profile of consolidated financial assets and
liabilities based on contractual undiscounted payments as of June 30, 2016,
December 31, 2015, 2014 and 2013.

154

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

MANAJEMEN RISIKO KEUANGAN (Lanjutan) FINANCIAL RISK MANAGEMENT (Continued)

Liabilitas/Liabilities
Pinjaman jangka pendek Short-term loans
Utang usaha Trade payables
Utang lain-lain Other payables
Biaya Akan Dibayar Due to cutomer
Pinjaman jangka menengah Medium term loan
Pinjaman jangka panjang Long-term payables
Jumlah Total

Selisih aset dengan Maturity gap assets
liabilitas and liabilities

Aset Assets
Kas dan setara kas/ Cash and cash equivalent
Piutang Usaha Trade receivables
Piutang Retensi Retention receivables
Tagihan bruto Due from customer
Piutang lain-lain Other receivables
Piutang sewa jangka panjang Long term lease receivables
Jumlah Total

Liabilitas/Liabilities
Pinjaman jangka pendek Short-term loans
Utang usaha Trade payables
Utang lain-lain Other payables
Biaya Akan Dibayar Due to cutomer
Pinjaman jangka menengah Medium term loan
Pinjaman jangka panjang Long-term payables
Jumlah Total
Selisih aset dengan Maturity gap assets

liabilitas and liabilities

Managing Capital

NILAI WAJAR ASET DAN LIABILITAS KEUANGAN FAIR VALUE OF FINANCIAL ASSETS AND LIABILITIES

31 Desember / December 31, 2014
Jatuh Tempo / Maturity

Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah / Bi. Transaksi / Nilai Tercatat /
Interest Rate <= 1 year 1-2 years 2-3 years 3-5 years Total Trans. Cost Carrying Value

Jatuh Tempo / Maturity
1 Januari / January 1, 2014

53. 53.

Ikhtisar nilai tercatat dan estimasi nilai wajar instrumen keuangan
Perseroan dan Entitas Anak yang dinyatakan dalam laporan posisi
keuangan konsolidasian sebagai berikut :

Highlights of the carrying value and estimated fair value of financial instruments of
the Company and Subsidiaries set forth in the consolidated financial position as
follows:

Pengelolaan modal
Dalam mengelola permodalannya, Perseroan senantiasa
mempertahankan kelangsungan usaha, memaksimalkan manfaat bagi
pemegang saham dan pemangku kepentingan lainnya

In managing capital, the Company safeguards its ability to continue as a going
concern, maximise benefits to the shareholders and other stakeholders

Perseroan secara aktif dan rutin menelaah dan mengelola
permodalannya untuk memastikan struktur modal dan pengembalian
yang optimal bagi pemegang saham, dengan mempertimbangkan
efisiensi penggunaan modal berdasarkan arus kas operasi dan belanja
modal, serta mempertimbangkan kebutuhan modal di masa yang akan
datang.

The Company actively and regularly reviews and manages its capital to ensure the
optimal capital structure and return to the shareholders, taking into the consideration
the efficiency of capital use based on operating cash flow and capital expenditures
and also consideration of future capital needs.

(3.181.130) (938.407) (1.200.859) 302.270 8.535,00 (5.002.599) - (5.002.599)

- 995.774
8.739.098 1.086.192 1.321.360 - - 11.146.650 - 11.146.650

324.707 324.707 346.360 - - 995.774

- 3.285.172
249.000 - 975.000 - - 1.224.000 - 1.224.000

2.688.099 597.073 - - - 3.285.172

- 4.323.399
96.483 - - - - 96.483 - 96.483

4.158.987 164.412 - - - 4.323.399
1.221.822 - - - - 1.221.822 - 1.221.822

- 6.144.051 5.557.968 147.785 120.501 302.270 8.535 6.144.051

- 51.513
115.151 115.151 115.151 293.556 - 639.009 - 639.009
17.666 8.832 2.496 6.992 8.535 51.513

- 601.391
1.957.759 - 2.854 1.722 - 1.962.335 - 1.962.335

601.391 - - - - 601.391

- 1.386.707
1.479.294 23.802 - - - 1.503.096 - 1.503.096
1.386.707 - - - - 1.386.707

Bi. Transaksi / Nilai Tercatat /
Interest Rate <= 1 year 1-2 years 2-3 years 3-5 years Total Trans. Cost Carrying Value
Suku Bunga/ <= 1 tahun / 1-2 tahun / 2-3 tahun / 3-5 tahun / Jumlah /

52. 52.

(380.246) (164.422) (877.566) 89.984 15.527,00 (1.316.723) - (1.316.723)

- 9.126.062 7.186.396 862.446 998.067 79.153 - 9.126.062

- 1.341.000
285.227 199.627 198.067 79.153 - 762.074 - 762.074
541.000 - 800.000 - - 1.341.000

- 71.113
1.463.181 657.372 - - - 2.120.553 - 2.120.553

71.113 - - - - 71.113

- 928.515
3.897.360 5.447 - - - 3.902.807 - 3.902.807

928.515 - - - - 928.515

155

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

NILAI WAJAR ASET DAN LIABILITAS KEUANGAN (Lanjutan) FAIR VALUE OF FINANCIAL ASSETS AND LIABILITIES (Continued)

(dalam jutaan)

Aset Keuangan/Financial Assets
Kas & Setara Kas/Cash & Ekuivalent

Piutang Usaha/Trade Receivables

Piutang Lain-lain/Other Receivables

Liabilitas Keuangan
Pinjaman Jangka Pendek / Shor t Term Loans

Utang Usaha/ Trade payables

Utang Lain-lain/Other payables

Bag.Jangka Pendek dari/Current portion of:

- Pinjaman Jangka Menengah / Medium Terms L

- Pinjaman Jangka Panjang / Long Term Loans

Pinjaman Jangka Menengah/Medium Term Loan
Pinjaman Jangka Panjang setelah

dikurangi bagian jatuh tempo / Long Term loan n

1. 1.

2. 2.

a. a.

b. b.

 1.386.707

 1.650.328

 83.969

 1.221.822

 4.323.398

 96.483

 249.000

 324.707

 975.000

 671.067

Nilai
Carrying

value

 1.386.707

 1.503.097

 51.513

 1.221.822

 4.323.398

 96.483

 249.000

 324.707

 975.000

 671.067

Jan. 1

Meningkatkan modal ditempatkan dan disetor setelah
pelaksanaan Penambahan Modal dengan Hak Memesan
Efek Terlebih Dahulu I (PMHMETD I) yaitu dari
6.149.225.000 (enam miliar seratus empat puluh sembilan
juta dua ratus dua puluh lima ribu) saham atau dengan
jumlah nilai nominal sebesar Rp614.922.500.000 (enam
ratus empat belas miliar sembilan ratus dua puluh dua juta
lima ratus ribu Rupiah) menjadi sebanyak-banyaknya
10.186.389.144 (sepuluh miliar seratus delapan puluh
enam juta tiga ratus delapan puluh sembilan ribu seratus
empat puluh empat) saham dengan jumlah nilai nominal
sebanyak-banyaknya sebesar Rp1.018.638.914.400 (satu
triliun delapan belas miliar enam ratus tiga puluh delapan
juta sembilan ratus empat belas ribu empat ratus Rupiah),
dengan memperhatikan peraturan perundangan yang
berlaku.

Increased its issued and paid after the implementation of the Capital
Increase with Preemptive Rights I (PMHMETD I) is from 6.149.225.000
(six billion one hundred and forty nine million two hundred twenty five
thousand) shares or with a total nominal value Rp614.922.500 .000 (six
hundred fourteen billion nine hundred twenty two million five hundred
thousand Rupiah) to a maximum of 10.186.389.144 (ten billion one
hundred and eighty six million three hundred and eighty nine thousand,
one hundred forty four) shares with a total nominal value by as
maximum as Rp1.018.638.914.400 (one trillion eighteen billion six
hundred and thirty eight million nine hundred and fourteen thousand four
hundred Rupiah), with due regard to applicable laws and regulations.

Menyetujui untuk mengubah Pasal 4 ayat 3 sampai dengan
ayat 14 Anggaran Dasar Perseroan dan memberi kuasa
kepada salah seorang anggota Direksi Perseroan untuk
menyatakan perubahan Pasal 4 ayat 3 sampai dengan ayat
14 Anggaran Dasar Perseroan dihadapan Notaris,
sebagaimana matriks yang dilekatkan pada minuta akta
Rapat, selanjutnya memberitahukan perubahan Anggaran
Dasar Perseroan tersebut kepada Menteri Hukum dan HAM

Agreed to amend Article 4, paragraph 3 to paragraph 14 of Articles
Association of the Company and to authorize one member of the Board of
Directors to declare a change of Article 4, paragraph 3 to paragraph 14 of
Articles Association of the Company before the Notary, as the matrix
attached to the minutes of the deed of Meeting, hereinafter notify to
changes the Articles Association to the Minister of Justice and Human
Rights Rl , and perform all acts necessary in connection with the decision
in accordance with the legislation.

Menyetujui Perubahan Pasal 4 ayat 1 dan 2 Anggaran Dasar
Perseroan, yaitu:

Approving Amendment to Article 4, paragraph 1 and 2 of the Articles of
Association of the Company, as:

Meningkatkan Modal Dasar dari Rp1.600.000.000.000
(satu triliun enam ratus miliar Rupiah) menjadi sebanyak-
banyaknya sebesar Rp4.000.000.000.000 (empat triliun
Rupiah)

Increase Authorized Capital of Rp1.600.000.000.000 (one trillion six
hundred billion Rupiah) to as maximum of Rp4.000.000.000.000 (four
trillion Rupiah)

54. PERISTIWA SETELAH TANGGAL NERACA 54. EVENTS AFTER THE REPORTING PERIOD

PT Wika (Persero) Tbk menyelenggarakan Rapat Umum
Pemegang Saham Luar Biasa (RUPSLB) pada Tanggal 22
Agustus 2016 dengan keputusan hasil rapat sebagai berikut:

PT Wika (Persero) Tbk held a General Meeting Extraordinary Shareholders
(EGM) on August 22, 2016 with the decision of the meeting as follows:

 616.370 616.370 671.067 671.067 475.105 475.105

 975.000 975.000 975.000 975.000 800.000 800.000

 259.435 259.435 324.707 324.707 221.620 221.620

 250.000 250.000 249.000 249.000 541.000 541.000

 75.673 75.673 98.483 98.483 80.754 80.754

 4.344.299 4.344.299 4.323.398 4.323.398 3.902.807 3.902.807

 3.016.536 3.016.536 1.221.822 1.221.822 928.515 928.515

 386.415 370.079 406.721 108.655 141.065 108.655

 2.542.170 2.374.990 2.952.222 1.962.832 2.131.698 1.962.832

 1.262.686 1.262.686 2.560.120 2.560.120 2.300.892 2.300.892

Nilai

Carrying value Fair value Carrying value Fair value Carrying value Fair value Fair
value

Nilai tercatat/ Nilai wajar/ Nilai tercatat/ Nilai wajar/ Nilai tercatat/ Nilai wajar/
31 Des. / Dec. 31 1 Jan./

2016 2015 2014 2014
30 Juni / June 30 31 Des. / Dec. 31

53. 53.

156

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

3. 3.

4. 4.

Dengan demikian susunan Dewan Komisaris Perseroan, menjadi sebagai berikut Thus the composition of the Board of Commissioners, as follows:

Komisaris Utama President Commissioner
Komisaris Independen Independent Commissioner
Komisaris Independen Independent Commissioner
Komisaris Commissioner
Komisaris Commissioner
Komisaris Commissioner

PENERBITAN KEMBALI LAPORAN KEUANGAN REISSUANCE OF THE CONSOLIDATED FINANCIAL STATEMENTS
KONSOLIDASIAN

Perubahan-perubahan tersebut adalah sebagai berikut: The changes are as follows:

a. Laporan Posisi Keuangan a. Consolidated Statement of Financial Position

DILAPORKAN SEBELUMNYA AS PREVIOUSLY REPORTED

ASET LANCAR CURRENT ASSETS

Piutang Usaha Trade Receivables

Pihak Ketiga Third Parties

Pihak Berelasi Related Parties

Piutang Retensi Retention Receivables

Pihak Ketiga Third Parties

Pihak Berelasi Related Parties

Tagihan Bruto Due from Customer

Pihak Ketiga Third Parties

Pihak Berelasi Related Parties

Piutang Lain-lain Other Receivables

ASET TIDAK LANCAR NON CURRENT ASSETS

Aset Real Estat Real Estate Assets

Tanah Belum Dikembangkan Land For Development

Persediaan Real Estate Real Estate Inventories

391.270.718 108.655.649 51.512.772

255.036.889 142.006.418 138.436.667

870.590.596 745.845.647 484.995.133

388.293.663 418.678.377

273.242.032 179.581.695 182.712.715

1.137.676.813 1.271.025.540 1.910.721.466

341.617.671 691.807.092 871.258.690

201320142015

Pada Tanggal 9 September 2016 dan 24 Oktober 2016, Perseroan
menerbitkan kembali laporan keuangan konsolidasian Tanggal 30
Juni 2016, 31 Desember 2015, 31 Desember 2014, dan 1 Januari
2014, serta untuk periode enam bulan yang berakhir pada Tanggal
30 Juni 2016 dan 2015 (tidak diaudit) dan tahun yang berakhir pada
Tanggal-tanggal 31 Desember 2015 dan 2014 untuk menyesuaikan
penyajian Perseroan telah menerbitkan kembali laporan keuangan
tersebut yang disertai dengan beberapa perubahan dan tambahan
pengungkapannya dengan peraturan pasar modal pada catatan
3,4a, 5a, 6, 8, 16b, 17, 19, 21, 25, 45, 48, dan 50.

On September 9, 2016 and October 24, 2016, the Company reissued its
consolidated financial statements as at June 30, 2016, December 31, 2015,
December 31, 2014, and January 1, 2014, and for the six months period ended
June 30, 2016, and 2015 (unaudited) and for the years ended December 31, 2015
and 2014 to conform with the presentation and disclosures required by the capital
market regulations. The Company has reissued the financial statements with
several changes and additional disclosure in notes 3,4a, 5a, 6, 8, 16b,17, 19, 21,
25, 45, 48, and 50.

55. 55.

31 Desember / December 31

Perubahan pada pos-pos Laporan Posisi Keuangan sebelum dan
sesudah penyajian kembali dan reklasifikasi adalah sebagai berikut:

Changes in the accounts of Consolidated Statement of Financial Position before
and after restatement and reclassification is as follows:

1.266.733.804 998.070.944 1.163.272.664

1.977.663.984 1.371.788.917 799.062.580

389.706.523

Ir. Mudjiadi, Msc.
Ir. Nurrachman, S.T., M.M.
Imas Aan Ubudiah, Spd.

Liliek Mayasari, S.E.
Drs. Freddy Rickson Saragih, M.P.A.C

Eddy Kristanto

Memberikan kewenangan dan kuasa kepada Dewan
Komisaris Perseroan untuk menyatakan realisasi jumlah
saham yang dikeluarkan dalam PMHMETD I dan
menetapkan kepastian jumlah modal serta menyatakan
perubahan Pasal 4 ayat 1 dan 2 Anggaran Dasar Perseroan
di hadapan Notaris, sehubungan dengan peningkatan modal
dasar serta penambahan modal ditempatkan dan disetor

Give authority and power to the Board of Commissioners to declare the
realization of the number of shares issued in PMHMETD I and establish
certainty the amount of capital and declared the amendment of Article 4,
paragraph 1 and 2 of the Articles of Association of the Company before the
Notary , in connection with the increase of the authorized capital as well as
the addition of issued and paid-up the Company by giving rights issue in
order to implement the decisions that have been mentioned above .

Memberhentikan dengan hormat Ir. Bakti Santoso Luddin, M.B.A.
sebagai Komisaris Utama merangkap Komisaris lndependen PT
Wijaya Karya (Persero) Tbk dan mengangkat Ir. Mudjiadi, Msc. yang
semula sebagai Wakil Komisaris Utama menjadi Komisaris Utama

With honor dismiss Ir. Bakti Santoso Luddin, M.B.A. as President Commissioner 's
and Independent Commissioner of PT Wijaya Karya (Persero) Tbk and raised Ir .
Mudjiadi, Msc. initially as Vice President Commissioner President Commissioner of
PT Wijaya Karya (Persero) Tbk.

54. PERISTIWA SETELAH TANGGAL NERACA (Lanjutan) 54. EVENTS AFTER THE REPORTING PERIOD (Continued)

157

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PENERBITAN KEMBALI LAPORAN KEUANGAN REISSUANCE OF THE CONSOLIDATED FINANCIAL STATEMENTS
KONSOLIDASIAN (Lanjutan) (Continued)

SETELAH PENERBITAN KEMBALI 1 Januari/January 1 AFTER REISSUED

ASET LANCAR CURRENT ASSETS

Piutang Usaha Trade Receivables

Pihak Ketiga Third Parties

Pihak Berelasi Related Parties

Piutang Retensi Retention Receivables

Pihak Ketiga Third Parties

Pihak Berelasi Related Parties

Tagihan Bruto Due from Customer

Pihak Ketiga Third Parties

Pihak Berelasi Related Parties

Piutang Lain-lain Other Receivables

Pihak Ketiga Third Parties

Pihak Berelasi Related Parties

ASET TIDAK LANCAR NON CURRENT ASSETS

Aset Real Estat Real Estate Assets

Tanah Belum Dikembangkan Land For Development

Persediaan Real Estate Real Estate Inventories

b. Laporan Laba Rugi dan Penghasilan Komprehensif Lain b. Statement of Income and Other Comprehensive Income

DILAPORKAN SEBELUMNYA AS PREVIOUSLY REPORTED

PENDAPATAN (BEBAN) LAIN-LAIN OTHER INCOME (EXPENSE)

Pendapatan Bunga Interest Income

Laba (Rugi) Selisih Kurs Gain (loss) in Foreign Exchange

Beban dari Pendanaan Funding Expense (Interest)

Beban Penurunan Nilai Piutang Allowance for Impairment

Bagian laba (Rugi) Entitas Asosiasi Gain (loss) Associated Entity

Lain-lain Bersih Others - Net

Jumlah Pendapatan (Beban) Lain-Lain Total Other Income (Expense)

LABA SEBELUM PAJAK

Beban Pajak Penghasilan
LABA BERSIH

 (8.781.202) (36.436.057) (82.678.307) (40.512.601)

 (67.136.906) (415.823.583) (262.288.899) (199.271.728)

 346.707.561 1.098.081.759 1.139.189.461 1.016.690.189

 (126.826.934) (395.076.705) (395.420.359) (392.318.510)
 219.880.627 703.005.054 743.769.102 624.371.679

 (7.339.700) (30.500.231) (46.244.153) (84.793.832)

 (4.081.454) (5.514.535) (7.123.198) (2.791.446)

Perubahan jumlah pendapatan (beban) lain-lain, Laba sebelum
pajak, Beban Pajak Penghasilan dan Laba Bersih tanggal 30
Juni 2015, 31 Desember 2015 dan 31 Desember 2013 sebelum
dan sesudah penyajian kembali dan reklasifikasi adalah sebagai
berikut:

Final income tax expense of construction services which were previously
presented as part of the company's income tax expense has been reclassified
kebeban others company in accordance with PSAK 46 (revised 2014) on Income
Tax which Final Income Tax is not included in the scope of income tax in
accordance with PSAK 46 (revised 2014.)

Changes in the amount of other income (expense), Profit before tax Income Tax
Expense and Net Income June 30, 2015, December 31, 2015 and December 31,
2013 before and after restatement and reclassification is as follows:

314.575.526 77.300.704 1.818.707

76.695.192 31.354.945 49.694.065

275.446.573 142.006.418 138.436.667

850.180.912 745.845.647 484.995.133

457.531.585 420.158.680 426.977.398

205.416.970 147.716.678

30 Jun/Jun 30 31 Desember / December 31
2015 2015 2014 2013

 40.366.199 59.686.089 73.500.762 24.107.033

 16.277.449 28.350.510 (2.039.829) (31.253.143)

 (103.578.198) (431.409.359) (197.704.174) (64.027.739)

2015 2014 2014

1.933.437.135 1.254.703.310 1.178.509.915

848.543.021 708.129.322 300.784.569

1.628.867.973 1.229.670.134 1.243.323.793

1.615.529.815 1.140.189.727 719.011.451

Atas beban pajak penghasilan final Jasa konstruksi yang
sebelumnya disajikan sebagai bagian dari beban pajak
penghasilan perseroan telah direklasifikasi ke beban lain-lain
perseroan sesuai ketentuan PSAK 46 (revisi 2014) tentang
Pajak Penghasilan dimana Pajak Penghasilan Final tidak
termasuk dalam lingkup Pajak Penghasilan sesuai ketentuan
PSAK 46 (revisi 2014)

174.413.694

55. 55.

31 Desember / December 31

158

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

PENERBITAN KEMBALI LAPORAN KEUANGAN REISSUANCE OF THE CONSOLIDATED FINANCIAL STATEMENTS
KONSOLIDASIAN (Lanjutan) (Continued)

SETELAH PENERBITAN KEMBALI AFTER REISSUED

PENDAPATAN (BEBAN) LAIN-LAIN OTHER INCOME (EXPENSE)

Pendapatan Bunga Interest Income

Laba (Rugi) Selisih Kurs Gain (loss) in Foreign Exchange

Beban Pajak Penghasilan Final Final Tax Expenses

Beban dari Pendanaan Funding Expense (Interest)

Beban Penurunan Nilai Piutang Allowance for Impairment

Bagian laba (Rugi) Entitas Asosiasi Gain (loss) Associated Entity

Lain-lain Bersih Others - Net

Jumlah Pendapatan (Beban) Lain-Lain Total Other Income (Expense)

LABA SEBELUM PAJAK

Beban Pajak Penghasilan
LABA BERSIH

c. Laporan Arus Kas c. Statement of Cash Flows

DILAPORKAN SEBELUMNYA AS PREVIOUSLY REPORTED

Pinjaman jangka panjang: Long term loans:

Penerimaan Pinjaman Loans received

Pembayaran Pinjaman Loans payment

SETELAH PENERBITAN KEMBALI AFTER REISSUED

Pinjaman jangka panjang: Long term loans:

Penerimaan Pinjaman Loans received

Pembayaran Pinjaman Loans payment

 (179.579.484) (762.611.583) (548.744.855) (484.693.602)

 234.264.983 751.293.759 852.733.505 731.268.315

 (14.384.356) (48.288.705) (108.964.403) (106.896.636)
 219.880.627 703.005.054 743.769.102 624.371.679

2015 2015 2014 2013

 40.366.199 59.686.089 73.500.762 24.107.033

 16.277.449 28.350.510 (2.039.829) (31.253.143)

 (112.442.578) (346.788.000) (286.455.956) (285.421.874)

 (103.578.198) (431.409.359) (197.704.174) (64.027.739)

 (7.339.700) (30.500.231) (46.244.153) (84.793.832)

 (82.678.307) (40.512.601)

30 Jun/Jun 30

56. TANGGUNG JAWAB MANAJEMEN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN

56. MANAGEMENT RESPONSIBILITY FOR THE CONSOLIDATED FINANCIAL
STATEMENTS

30 Jun/Jun 30 31 Desember / December 31
2015 2015 2014 2013

30 Jun/Jun 30 31 Desember / December 31
2015 2015 2014 2013

 2.045.491.170 3.719.074.855 2.914.020.805 1.525.320.649

 (1.262.271.431) (3.240.401.676) (1.554.924.817) (1.108.300.000)

 10.748.918 24.209.644 17.582.310 169.405.793

 (114.252.008) (239.311.160) (264.464.293) (240.727.640)

Manajemen bertanggung jawab atas penyusunan dan isi laporan
keuangan konsolidasian yang di otorisasi untuk terbit tanggal 24
Oktober 2016.

Management is responsible for preparation and contents of the consolidated
financial statements which are approved for issuance on October 24, 2016.

 (4.081.454) (5.514.535) (7.123.198) (2.791.446)

 (8.781.202) (36.436.057)

55. 55.

 31 Desember / December 31

159

Lampiran a Attachment a

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO),Tbk
ENTITAS INDUK SAJA PARENT ENTITY ONLY
LAPORAN POSISI KEUANGAN STATEMENT OF FINANCIAL POSITION
Untuk Tahun-tahun yang Berakhir pada 30 Juni 2016, For The Years Ended June 30, 2016,
31 Desember 2015 dan 2014 serta 1 Januari 2014 December 31, 2015 and 2014 and January 1, 2014
(Disajikan dalam Ribuan Rupiah, Kecuali Dinyatakan Lain) (Expressed in Thousand Rupiah, Unless Otherwise Stated)

30 Juni / June 30 1 Jan /Jan 1
2016 2015 2014 2014

ASET ASSETS
ASET LANCAR CURRENT ASSETS

Kas dan Setara Kas 672.629.904 1.342.988.196 856.647.563 520.950.855 Cash and Cash Equivalent
Piutang Usaha Trade Receivables

Pihak Ketiga 320.793.749 591.876.512 292.077.399 622.887.847 Third Parties
Pihak Berelasi 432.233.442 526.879.223 481.597.733 156.154.888 Related Parties

Piutang Retensi Retention Receivables

439.127.456 398.984.074 348.617.489 382.655.815
Tagihan Bruto Pemberi Kerja 3.506.682.581 2.553.481.929 1.888.022.697 1.549.255.723 Due From Customer
Piutang Lain-Lain Other Receivables

Pihak Berelasi 319.676.677 330.609.944 106.054.495 30.242.660 Related Parties
Pihak Ketiga 159.996.633 55.191.599 2.727.103 32.822.185 Third Parties

Pendapatan Yang Akan Diterima 49.818.597 39.527.325 64.765.059 23.573.042 Accrued Income
Persediaan 184.675.079 144.797.727 158.137.157 195.765.319 Inventories
Uang Muka 330.492.281 298.392.235 255.717.619 220.014.520 Advance
Pajak Dibayar Dimuka 496.011.414 417.259.984 372.603.403 429.548.555 Prepaid Tax
Biaya Dibayar Dimuka 265.319.019 98.973.578 92.538.835 84.165.540 Prepaid Expense
Jaminan Usaha 11.368.480 9.812.639 5.865.179 - Business Guarantee
Aset Keuangan Lainnya 90.931.631 73.260.215 38.237.129 34.752.021 Other financial Assets
Bagian jangka pendek dari Current portion of Long Term

Pinjaman Jangka Panjang 220.297.842 110.148.921 110.148.921 115.150.881 Lease Receivable
Jumlah Aset Lancar 7.500.054.784 6.992.184.101 5.073.757.781 4.397.939.851 Total Current Assets

ASET TIDAK LANCAR NON CURRENT ASSETS
Investasi Pada Entitas Asosiasi 1.203.120.051 1.162.709.687 981.454.763 796.338.478 Investment in Associates
Piutang Sewa Jangka Panjang 113.719.706 278.925.495 389.074.415 523.857.640 Long Term Leasse Receivable
Properti Investasi 163.223.148 164.036.752 148.119.629 60.782.911 Investment Property
Aset Tetap Fixed Assets

977.758.749 981.786.870 852.573.399 561.548.456
Investasi pada Ventura Bersama 1.779.416.462 1.574.440.021 1.700.042.385 1.351.949.025 Investment in Joint Venture
Aset Pajak Tangguhan 2.200.000 2.200.000 - Deffered Tax Assets
Aset Lain-lain 14.918.755 13.761.808 31.081.857 16.437.881 Other Assets
Jumlah Aset Tidak Lancar 4.254.356.871 4.177.860.633 4.102.346.448 3.310.914.390 Total Non Current Assets
JUMLAH ASET 11.754.411.654 11.170.044.734 9.176.104.229 7.708.854.241 TOTAL ASSETS

(setelah dikurangi akumulasi penurunan nilai
piutang sebesar Rp Rp64.358.661, Rp
67.201.314, 72.343.376 dan 85.470.247 per
30 Juni 2016 dan 31 Desember 2015, 2014
dan 2013)

(Net of accumulated allowance for impairment
of Rp 64.358.661,Rp. 67.201.314,
72.343.376 and 85.470.247 as of June
30,2016 and December 31, 2015,2014 and
2013)

(setelah dikurangi akumulasi penurunan nilai
piutang sebesar Rp112.289 per 30 Juni
2016, 31 Desember 2015,2014 dan 2013)

(Net of accumulated allowance for impairment
Rp112,289 as of June 30, 2016,December
31,2015, 2014 and 2013)

(setelah dikurangi akumulasi penurunan nilai
piutang sebesar Rp15.449.931 per 30 Juni
2016, 31 Desember 2015 dan 2014 Rp
30.492.139 per 31 Desember 2013)

(Net of accumulated allowance for impairment
of Rp15.449.931, as of June,30 2016,
December 31,2015, 2014, Rp 30.492.139
December 31, 2013).

(setelah dikurangi akumulasi penyusutan
sebesar Rp 406.915.741, Rp 381.367.872,
Rp267.352.553 dan Rp175.505.768 per 30
Juni 2016, 31 Desember 2015,2014 dan
2013)

(Net of accumulated depreciation of Rp
406.915.741, Rp381,367,872, Rp267.352.553
and 175.505.768 as of June 30 2016,
December 31, 2015,2014 and 2013)

31 Des/ Dec 31

Lampiran a Attachment a

PT WIJAYA KARYA (PERSERO), Tbk. PT WIJAYA KARYA (PERSERO), Tbk.
INDUK PERUSAHAAN SAJA PARENT COMPANY ONLY
LAPORAN POSISI KEUANGAN STATEMENT OF FINANCIAL POSITION
Yang berakhir 30 Juni 2016,31 Desember 2015,2014 dan 2013 Ended of June 30, 2016, December 31, 2015,2014 and 2013
(Disajikan dalam Ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

30 Juni / June 30
2016 2015 2014 2013

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY
LIABILITAS LANCAR CURRENT LIABILITIES
Pinjaman Jangka Pendek 2.062.638.522 740.209.680 371.206.041 56.853.703 Short Term Loans
Hutang Usaha Trade Payables

Pihak Ketiga 2.871.663.617 2.850.237.571 2.678.125.156 2.138.959.437 Third Parties
Pihak Berelasi - - - 114.450.334 Related Parties

Hutang Lain-lain 9.539.675 12.357.885 8.166.851 6.699.180 Other Payables
Kewajiban Bruto ke Pemberi Kerja - 13.224.506 9.641.161 139.444.458 Due to Customer
Hutang Pajak 101.540.791 96.173.694 81.023.545 114.008.187 Tax Payables
Biaya Yang Masih Harus Dibayar 1.582.353.106 2.409.088.501 1.523.481.471 1.490.227.472 Accrued Expenses
Pendapatan Yang Diterima Dimuka 4.483.725 911.441 1.780.285 2.359.130 Unearned Revenue
Bagian jangka pendek dari Current portion of Long

Hutang Leasing 16.444.356 16.444.356 15.516.096 - Financial Lease
Pinjaman Jangka Panjang 162.190.692 164.430.815 221.620.359 122.357.153 Term Loan

Jumlah Liabilitas Lancar 6.810.854.484 6.303.078.449 4.910.560.965 4.185.359.054 Total Current Liabilities

LIABILITAS TIDAK LANCAR NON CURRENT LIABILITIES
Bagian jangka panjang dari

Pinjaman Jangka Panjang 174.384.543 270.480.053 1.228.392.025 774.537.213 Long Term Loans
Pinjaman Jangka Menengah 800.000.000 800.000.000 - Medium Term loans
Hutang Leasing 26.016.629 34.238.807 47.280.228 - Leasing Payable

Uang Muka Proyek Jangka Panjang 1.134.369.711 1.028.753.533 562.532.025 442.611.791 Advance for Long Term Projects
Pinjaman Jangka Menengah - - - Medium Term Loan
Kewajiban Imbalan Pasca Kerja 100.359.083 70.131.789 81.868.108 87.490.286 Employee Benefits Liabilities
Jumlah Liabilitas Tidak Lancar 2.235.129.966 2.203.604.182 1.920.072.386 1.304.639.289 Total Non Current Liablities

EKUITAS EQUITY
Modal Saham Share Capital

614.922.500 614.922.500 614.922.500 613.996.800
Modal Saham yang Diperoleh Kembali Treasury Stock

(10.272.110) (10.272.110) (10.272.110) (10.272.110)
Tambahan Modal Disetor 753.912.806 753.912.806 753.912.806 751.314.360 Additional Paid-in Capital
Komponen Ekuitas Lain (56.471.196) (41.733.212) (52.623.721) (65.646.789) Others Equity Component
Saldo Laba 1.406.335.203 1.346.532.119 1.039.531.401 929.463.637 Retained Earnings
Jumlah Ekuitas 2.708.427.203 2.663.362.104 2.345.470.877 2.218.855.898
JUMLAH LIABILITAS DAN EKUITAS 11.754.411.654 11.170.044.734 9.176.104.229 7.708.854.241 LIABILITIES AND EQUITY

Modal Dasar 16.000.000.000 saham, nilai
nominal Rp100 (Rupiah penuh) per saham.
Modal ditempatkan dan disetor sejumlah
6.149.225.000 saham, per 30 Juni 2016, 31
Desember 2015, 2014 dan 6.139.968.000
saham per 31 Desember 2013) .

Authorized Capital 16,000,000,000 shares,
par value of Rp100 (full amount) per share.
Issued and paid up capital are 6,149.225.000
shares in June 30, 2016 ,December 31, 2015,
2014 and 6.139.968.000 share for 2013).

Disajikan sebesar nilai bruto, sejumlah
6.018.500 saham pada 30 Juni 2016,
31Desember 2015,2014 dan 2013.

Presented in gross value of 6.018.500 shares
in June 30, 2016, December 31 2015, 2014
and 2013.

Total Equity

31 Des/ Des 31

Lampiran b Attachment b

PT WIJAYA KARYA (PERSERO), Tbk. PT WIJAYA KARYA (PERSERO), Tbk.
ENTITAS INDUK SAJA PARENT ENTITY ONLY
LAPORAN LABA RUGI DAN THE STATEMENT OF INCOME AND
PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME
Untuk Periode 6 (Enam) Bulan yang Berakhir Tanggal 30 Juni 2016 dan 2015 For The 6 (Six) Months Period Ended June 30, 2016 and 2015
Serta Tahun-tahun yang Berakhir Tanggal 31 Desember 2015, 2014, dan 2013 And for The Years Ended December 31, 2015, 2014 and 2013
(Disajikan dalam Ribuan Rupiah, Kecuali Dinyatakan Lain) (Expressed in Thousand Rupiah, Unless Otherwise Stated)

2016 2015 2015 2014 2013

PENJUALAN BERSIH 3.146.099.545 2.734.083.289 7.682.006.193 6.423.466.905 6.562.426.311 NET SALES
BEBAN POKOK PENJUALAN (2.816.578.750) (2.498.250.539) (6.848.705.177) (5.943.274.784) (6.050.016.587) COST OF SALES

LABA KOTOR 329.520.795 235.832.750 833.301.016 480.192.121 512.409.724 GROSS PROFIT
LABA (RUGI) PADA VENTURA BERSAMA 107.384.310 100.215.005 283.139.115 369.805.776 274.574.755 PROFIT (LOSS) FROM JOINT VENTURE
LABA KOTOR SETELAH GROSS PROFIT AFTER

VENTURA BERSAMA 436.905.105 336.047.756 1.116.440.131 849.997.897 786.984.479 JOINT VENTURES

BEBAN USAHA OPERATING EXPENSES
Beban Penjualan (1.898.936) (1.916.794) (3.675.065) (2.947.750) (1.856.067) Sales Expenses
Beban Umum dan Administrasi (135.605.261) (100.743.943) (236.994.477) (234.203.804) (218.208.486) General and Administrative Expenses
Jumlah Beban Usaha (137.504.197) (102.660.737) (240.669.542) (237.151.553) (220.064.553) Total Operating Expenses

LABA USAHA 299.400.908 233.387.018 875.770.589 612.846.344 566.919.926 OPERATING INCOME

PENDAPATAN (BEBAN) LAIN-LAIN OTHER INCOME (EXPENSE)
Pendapatan Bunga 8.429.223 9.796.927 12.912.401 4.995.061 4.020.168 Interest Income
Penerimaan Dividen dan Bagian Laba (Rugi) Dividend Income and Gain (loss)

 Entitas Asosiasi 51.687.871 (4.081.454) 107.180.015 64.075.460 78.142.076 Associated Entity
Laba Penjualan Aset Tetap - - 2.473.020
Laba (Rugi) Selisih Kurs - Bersih (6.059.325) 21.200.556 39.264.925 2.952.326 (38.644.165) Gain (Loss) in Foreign Exchange - Net
Beban Pajak Penghasilan Final (83.667.831) (73.157.153) (223.955.212) (180.665.063) (190.842.654) Final Tax Expenses
Pendapatan (Beban) Bunga (115.734.982) (47.932.598) (309.305.330) (115.454.290) (29.514.197) Interest (Expense) Income
Beban Penurunan Nilai Piutang (374.270) (567.946) (10.359.330) (25.189.657) (57.426.244) Allowance for Impairment
Lain-lain Bersih 18.441.421 (17.614.912) (49.518.637) (83.932.687) (27.278.605) Others - Net
Jumlah Pendapatan (Beban) Lain-Lain (127.277.893) (112.356.580) (433.781.168) (330.745.830) (261.543.621) Total Other Income (Expense) - Net

LABA SEBELUM PAJAK PENGHASILAN 172.123.015 121.030.438 441.989.421 282.100.514 305.376.305 NET INCOME BEFORE TAX

PENGHASILAN (BEBAN) PAJAK INCOME TAX (EXPENSES)
Pajak Kini Current Tax

Pajak Non Final (2.752.448) (3.150.781) - (1.050.763) - Non Final Tax
Jumlah Penghasilan (Beban) Pajak (2.752.448) (3.150.781) - (1.050.763) - Total Tax Expense
LABA BERSIH 169.370.567 117.879.657 441.989.421 281.049.751 305.376.305 NET INCOME

PENDAPATAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME
Pendapatan (beban) komprehensif lainnya yang Other Comprehensive Income that
tidak direklasifikasi ke laba rugi : will not be reclassified Subsequenly to profit or loss

Kerugian aktuarial Atas Program Imbal Kerja (18.484.986) (11.010.475) 10.890.509 13.023.068 15.627.682 Actuarial Loss of Defined Benefit Plan

PENDAPATAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME
SETELAH PAJAK : (18.484.986) (11.010.475) 10.890.509 13.023.068 15.627.682 AFTER TAX :

LABA KOMPREHENSIF 150.885.581 106.869.182 452.879.930 294.072.819 321.003.987 COMPREHENSIVE INCOME

30 Juni / June 30 31 Des / Dec 31

La
m

pi
ra

n
c

A
tta

ch
m

en
t c

PT
 W

IJ
AY

A
K

AR
YA

 (P
ER

SE
R

O
),

Tb
k.

 -
EN

TI
TA

S
IN

D
U

K
 S

AJ
A

PT
 W

IJ
A

YA
 K

A
R

YA
 (P

ER
SE

R
O

),
Tb

k.
 -

PA
R

EN
T

EN
TI

TY
 O

N
LY

LA
PO

R
AN

 P
ER

U
B

AH
AN

 E
K

U
IT

AS
ST

A
TE

M
EN

T
O

F
C

H
A

N
G

ES
 IN

 E
Q

U
IT

IE
S

U
nt

uk
 P

er
io

de
 6

 (E
na

m
) B

ul
an

 y
an

g
B

er
ak

hi
r p

ad
a

Ta
ng

ga
l-t

an
gg

al
 3

0
Ju

ni
 2

01
6

da
n

20
15

Fo
r T

he
 6

 (S
ix

) M
on

th
s

P
er

io
d

E
nd

ed
 J

un
e

 3
0,

 2
01

6
an

d
20

15

da
n

Ta
hu

n
ya

ng
 B

er
ak

hi
r p

ad
a

Ta
ng

ga
l-t

an
gg

al
 3

1
D

es
em

be
r 2

01
5,

 2
01

4,
 d

an
 2

01
3

A
nd

 fo
r T

he
 Y

ea
rs

 E
nd

ed
 D

ec
em

be
r 3

1,
 2

01
5,

 2
01

4,
 a

nd
 2

01
3

(D
is

aj
ik

an
 d

al
am

 R
ib

ua
n

R
up

ia
h,

 K
ec

ua
li

D
in

ya
ta

ka
n

La
in

)
(E

xp
re

ss
ed

 in
 th

ou
sa

nd
 R

up
ia

h,
 u

nl
es

s
ot

he
rw

is
e

st
at

ed
)

SA
LD

O
 P

ER
 1

 J
AN

U
AR

I 2
01

5
61

4.
92

2.
50

0

(1

0.
27

2.
11

0)

75

3.
70

1.
63

9

(4

5.
48

0.
21

4)

1.

03
9.

74
2.

56
7

2.

35
2.

61
4.

38
2

B
A

LA
N

C
E

A
S

O
F

JA
N

U
A

R
Y

1,
 2

01
5

K
om

po
ne

n
E

ku
ita

s
La

in
-

-

-

O
th

er
s

E
qu

ity
 C

om
po

ne
nt

E

ks
ek

us
i O

ps
i S

ah
am

-

-

-

-

-

-

S

to
ck

 O
pt

io
n

E
xe

cu
tio

n
R

es
tru

kt
ur

is
as

i E
nt

ita
s

S
ep

en
ge

nd
al

i
-

-

R
es

tru
ct

ur
in

g
un

de
r c

om
m

on
 c

on
tro

l e
nt

iti
es

D
iv

id
en

-

-

-

-

(1
23

.0
36

.7
54

)

(1
23

.0
36

.7
54

)

D
iv

id
en

d
C

ad
an

ga
n

be
rtu

ju
an

-

-

-

-

-

-

A

pp
ro

pr
ia

tio
n

of
 G

en
er

al
 R

es
er

ve
61

4.
92

2.
50

0

(1

0.
27

2.
11

0)

75

3.
70

1.
63

9

(4

5.
48

0.
21

4)

91

6.
70

5.
81

3

2.

22
9.

57
7.

62
8

La
ba

 K
om

pr
eh

en
si

f P
er

io
de

 B
er

ja
la

n
11

7.
87

9.
65

7

11

7.
87

9.
65

7

C
om

pr
eh

en
si

ve
 In

co
m

e
SA

LD
O

 P
ER

 3
0

JU
N

I 2
01

5
61

4.
92

2.
50

0

(1

0.
27

2.
11

0)

75

3.
70

1.
63

9

(4

5.
48

0.
21

4)

1.

03
4.

58
5.

47
0

2.

34
7.

45
7.

28
5

B
A

LA
N

C
E

A
S

O
F

JU
N

E
30

, 2
01

5

SA
LD

O
 P

ER
 1

 J
AN

U
AR

I 2
01

6
61

4.
92

2.
50

0

(1

0.
27

2.
11

0)

75

3.
91

2.
80

6

(4

1.
73

3.
21

2)

1.

34
6.

53
2.

11
9

2.

66
3.

36
2.

10
3

B
A

LA
N

C
E

A
S

O
F

JA
N

U
A

R
Y

1,
 2

01
6

K
om

po
ne

n
E

ku
ita

s
La

in
(1

4.
73

7.
98

4)

(1

5.
07

8.
23

1)

(2

9.
81

6.
21

5)

O
th

er
s

E
qu

ity
 C

om
po

ne
nt

D

iv
id

en
-

-

-

(9

4.
48

9.
25

2)

(9

4.
48

9.
25

2)

D
iv

id
en

d
B

in
a

Li
ng

ku
ng

an
-

-

-

-

-

-

C
om

m
un

ity
 D

ev
el

op
m

en
t

61
4.

92
2.

50
0

(1
0.

27
2.

11
0)

75
3.

91
2.

80
6

(5
6.

47
1.

19
6)

1.
23

6.
96

4.
63

6

2.
53

9.
05

6.
63

6

La

ba
 K

om
pr

eh
en

si
f P

er
io

de
 B

er
ja

la
n

16
9.

37
0.

56
7

16
9.

37
0.

56
7

C

om
pr

eh
en

si
ve

 In
co

m
e

SA
LD

O
 P

ER
 3

0
JU

N
I 2

01
6

61
4.

92
2.

50
0

(1
0.

27
2.

11
0)

75
3.

91
2.

80
6

(5
6.

47
1.

19
6)

1.
40

6.
33

5.
20

3

2.
70

8.
42

7.
20

3

B

A
LA

N
C

E
A

S
O

F
JU

N
E

30
, 2

01
6

R
em

ea
su

re
m

en
t

E
m

pl
oy

ee
 B

en
ef

it
R

et
ai

ne
d

E
ar

ni
ng

s
To

ta
l e

qu
ity

 S
al

do
 L

ab
a

/
Ju

m
la

h
E

ku
ita

s
/

P
en

gu
ku

ra
n

K
em

ba
li

Im
ba

la
n

P
as

ti

Is
su

ed
 a

nd
 P

ai
d

up

C
ap

ita
l

Tr
ea

su
ry

 S
to

ck
A

dd
iti

on
al

 P
ai

d-
in

C

ap
ita

l

M
od

al
 D

ite
m

pa
tk

an

da
n

D
is

et
or

/
M

od
al

 S
ah

am

D
ip

er
ol

eh
 K

em
ba

li
/

Ta
m

ba
ha

n
M

od
al

D

is
et

or
 /

Lampiran d Attachment d

PT WIJAYA KARYA (PERSERO) Tbk PT WIJAYA KARYA (PERSERO) Tbk
ENTITAS INDUK SAJA PARENT ENTITY ONLY
LAPORAN ARUS KAS STATEMENT OF CASH FLOW
Untuk Periode 6 (Bulan) yang Berakhir Tanggal 30 Juni 2016 dan 2015 For 6 (Six) Months Period Ended June 30, 2016 and 2015
Serta Tahun-tahun yang berakhir Tanggal 31 Desember 2015, 2014, dan 2013 And for The Years Ended December 31, 2015, 2014, and 2013
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

2015 2014 2013
ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan Kas dari Pelanggan 7.144.179.111 6.050.214.605 5.932.568.402 Received from Customers
Pembayaran Kepada Pemasok (6.099.584.571) (5.536.002.713) (5.322.526.422) Payment to Suppliers
Pembayaran Kepada Direksi dan Karyawan (166.505.644) (161.816.321) (151.153.336) Payment for Director and Employee
Pembayaran Beban Usaha dan Lainnya (92.889.241) (70.886.668) (9.456.208) Payment for Operating Expense and Others
Pengeluaran Lainnya (49.518.637) - - Other Expenditure
Penerimaan Bunga Deposito dan Jasa Giro 12.912.401 4.995.061 4.020.168 Deposit Interest Receipt
Penerimaan bunga pinjaman (309.305.330) (115.454.290) (29.514.197) Received interests
Penerimaan (Pembayaran) Pajak-pajak (255.661.644) (241.688.004) (293.946.556) Receiced (Payment) of Taxes
Kas Bersih Diperoleh dari (Digunakan Net Cash Provided by (Used for)

untuk) Aktivitas Operasi 183.626.445 (70.638.330) 129.991.851 Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES
Penurunan (Kenaikan) Jaminan Usaha (3.947.460) Decrease (Increaase) of Business Guarantee
Pembelian Aset Tetap (129.213.471) (273.035.827) (116.256.148) Acquisition of Fixed Assets
Penurunan (Kenaikan) Properti Investasi (15.917.123) (87.336.718) (16.962.411) Decrease (Increase) of Investment Property
Penempatan Saham Pada Entitas Asosiasi (74.074.909) (121.040.825) (81.128.635) Investment in Associated Entity
Penurunan (Kenaikan) Investasi Ventura Bersama 397.185.851 21.712.416 (39.574.073) Decrease (Increase) of Investment in Joint Venture
Penurunan (Kenaikan) Aset lain 127.468.969 125.141.209 99.826.498 Decrease (Increase) in Other assets
Penurunan (Kenaikan) Investasi Lainnya (30.727.408) (9.350.287) (23.241.139) Decrease (Increase) Other Investing Activities
Kas Bersih Diperoleh dari (Digunakan Net Cash Provided by (Used for)

untuk) Aktivitas Investasi 270.774.449 (343.910.031) (177.335.909) Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES
Pinjaman jangka pendek : Short term loans :

Penerimaan Pinjaman 2.270.397.758 2.448.603.312 1.030.523.168 Loans received
Pembayaran Pinjaman (1.913.507.279) (1.286.970.745) (1.236.315.291) Loans payment

Pinjaman jangka panjang : Long term loans :
Penerimaan Pinjaman 24.209.644 17.582.310 240.727.640 Loans received
Pembayaran Pinjaman (239.311.160) (264.464.293) (169.405.793) Loans payment

Kenaikan Pinjaman Bank Increase of Bank Loans
Setoran Modal (1.413.120) 3.524.146 848.720 Paid Up Capital Stockg
Pembayaran Dividen (122.568.633) (170.181.868) (137.358.004) Payment of Dividend
Kenaikan (Penurunan) dari Aktivitas Increase (Decrease) of

 Pendanaan Lainnya - (800.119) 78.142.076 Other Finance Activities
Kas Bersih Diperoleh dari (Digunakan Net Cash Provided by (Used for)

untuk) Aktivitas Pendanaan 17.807.210 747.292.743 (192.837.484) Financing Activities
KENAIKAN BERSIH KAS DAN INCREASE OF NET CASH AND

SETARA KAS 472.208.104 332.744.382 (240.181.542) CASH EQUIVALENT

DAMPAK SELISIH KURS 14.132.531 2.952.326 2.227.424

SALDO KAS DAN SETARA KAS PADA BEGINNING BALANCE OF CASH AND
AWAL PERIODE 856.647.563 520.950.855 758.904.973 CASH EQUIVALENT

SALDO KAS DAN SETARA KAS PADA ENDING BALANCE OF CASH AND
AKHIR PERIODE 1.342.988.198 856.647.563 520.950.855 CASH EQUIVALENT672.629.904 658.441.397

1.342.988.196 856.647.563

(672.909.649) (206.778.139)

2.551.358 8.571.973

(139.965.135) -

981.416.642 418.138.183

(94.489.252) (123.036.754)
-

- -

(1.523.148.695) (887.823.876)

- -
(98.335.633) (10.748.918)

63.339.689 (15.172.883)

2.837.355.357 1.439.747.730

164.048.843 30.745.127
(17.671.416) (29.142.182)

813.604 (48.379)
11.277.507 (2.237.945)

(86.260.903) 88.195.691

(1.555.841) -
(7.312.104) (102.685.196)

(159.804.612) (103.207.034)

(1.717.665.980) (609.743.439)

18.441.421 -
8.429.223 9.796.927

(115.734.982) (47.932.598)

(3.956.900.914) (3.071.027.234)
(87.509.660) (82.057.254)
(22.309.600) (13.264.872)

30 Juni / June 30 31 Des / Des 31
2016 2015

2.597.723.143 2.697.948.626

Lampiran e Attachment e

PT WIJAYA KARYA (PERSERO), Tbk. PT WIJAYA KARYA (PERSERO), Tbk.
ENTITAS INDUK SAJA PARENT ENTITY ONLY
DAFTAR INVESTASI ENTITAS ANAK DAN ASOSIASI INVESTMENT IN SUBSIDIARIES AND ASSOCIATED
Untuk Tahun-tahun yang berakhir pada 31 Desember 2015,2014 dan 1 Januari 2014 For The Years Ended December 31, 2015 , 2014, and January 1, 2014
Serta Periode 6 (Enam) Bulan yang Berakhir pada 30 Juni 2016 dan 2015 And for The 6 (Six) Months Period Ended June 30, 2016 and 2015
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain) (Expressed in thousand Rupiah, unless otherwise stated)

Rincian investasi dalam entitas anak dan asosiasi adalah sebagai berikut: Detail of investments in subsidiaries and associates are as follows:

Lokasi / Domicile 2016 2015 2014 2013
% % % %

PT Wijaya Karya Beton . Tbk (WIKA Beton Tbk)* dan entitas anak / and its subsidiaries Jakarta 62,71 62,71 62,71 78,40

- PT Wijaya Karya Komponen Beton (WIKA KOBE) ** Jakarta 51,00 51,00 51,00 51,00

- PT Wijaya Karya Krakatau Beton (WIKA KRATON) ** Cilegon 71,59 71,59 71,59 71,59

- PT Citra Lautan Teduh ** Batam 99,50 99,50 99,50 -

PT Wijaya Karya Realty (WIKA Realty)* Jakarta 85,41 85,41 85,41 78,40

PT Wijaya Karya Industri Konstruksi (WIKA IK)* Jakarta 96,50 96,50 96,50 96,50

PT Wijaya Karya Rekayasa Konstruksi (WIKA RK)* Jakarta 90,40 90,40 90,40 90,40

PT Wijaya Karya Gedung (WIKA Gedung)* Jakarta 99,00 99,00 99,00 99,00

PT Wijaya Karya Bitumen (WIKA Bitumen)* Buton 99,00 99,00 99,00 100,00

Lokasi / Domicile 2016 2015 2014 2013
% % % %

PT Marga Nujyasumo Agung* Surabaya 20,10 20,10 20,10 20,10

PT Wijaya Karya Industri Energi* Jakarta 40,00 40,00 40,00 40,00

PT Wijaya Karya Jabar Power* Bandung 20,40 20,40 20,40 20,40

PT Citra Marga Lintas Jabar (CMLT)* Bandung 25,00 25,00 - -

PT Pilar Sinergi BUMN Indonesia* Jakarta 38,00 38,00 - -

PT Jasamarga Manado Bitung* Manado 20,00 - - -

PT Wika Realty Minor Development ** Jakarta 50,00 50,00 - -

*) Kepemilikan Langsung dan Tidak Langsung *) Direct and Indirect Ownership
**) Kepemilikan Tidak Langsung **) Indirect Ownership

Metode Pencatatan Investasi Method of Investment Recording

Investment in subsidiaries mentioned in the financial statements of parent entity is
recorded using cost method.

Investasi pada entitas anak sebagaimana disebutkan dalam laporan keuangan entitas
induk, dicatat menggunakan metode biaya perolehan.

Persentase Kepemilikan / Percentage of Ownership

Laporan posisi keuangan, laporan laba rugi dan penghasilan komprehensif lain, laporan
perubahan ekuitas dan laporan arus kas Entitas Induk adalah laporan keuangan
tersendiri yang merupakan informasi tambahan atas laporan keuangan konsolidasian.

Statements of financial position, statement of profit or loss and other comprehensive
income, changes in equity and cash flows of the parent is a separate financial
statements which represents additional information to the consolidated financial
statements.

Entitas Anak/Subsidiaries

Persentase Kepemilikan / Percentage of Ownership
Entitas Asosiasi/Associate

