

2015 LAPORAN TAHUNAN
ANNUAL REPORT
PT INDOMOBIL WAHANA TRADA

Identitas Perseroan

- Riwayat Singkat Perseroan
- Visi, Misi, Strategi, Nilai dan Budaya Perseroan
- Struktur Organisasi
- Pemegang Saham Utama
- Entitas Anak

4

Corporate Identity

- Company's Brief History
- Corporate Vision, Mission, Strategy, Value and Culture
- Organizational Structure
- Major Shareholders
- Subsidiaries

Kinerja 2015

- Ikhtisar Keuangan
- Peristiwa Penting 2015
- Penghargaan 2015

12

2015 Performance

- Financial Highlights
- 2015 Major Events
- Awards in 2015

Laporan Dewan Komisaris

- Profil Dewan Komisaris
- Laporan Direksi
- Profil Direksi
- Tanggung Jawab atas Laporan Tahunan 2015

20

Report From Board of Commissioners

- Board of Commissioners' Profiles
- Report From Board of Directors
- Board of Directors Profiles
- Responsibility for the 2015 Annual Report

Sumber Daya Manusia

- a. Pembelajaran dan Pengembangan
- b. Prioritas 2015

27

Human Resources

- a. Learning and Development
- b. Priorities in 2015

Analisis Kinerja Keuangan Manajemen

- a. Uraian atas Kinerja Keuangan
- b. Beban Usaha
- c. Rasio Efisiensi
- d. Laba Usaha
- e. Profitabilitas
- f. Aset Lancar
- g. Aset Tidak Lancar
- h. Total Aset
- i. Liabilitas Jangka Pendek
- j. Liabilitas Jangka Panjang
- k. Total Liabilitas
- l. Total Ekuitas
- m. Arus Kas
- n. Tingkat Likuiditas
- o. Kolektibilitas Piutang
- p. Tingkat Solvabilitas
- q. Struktur Modal dan Pengelolaan Modal
- r. Transaksi dengan Pihak-Pihak yang Berelasi
- s. Perubahan Kebijakan Akuntansi

30

Management's Financial Performance Analysis

- a. Review of Financial Performance
- b. Operating Expenses
- c. Efficiency Ratio
- d. Operating Income
- e. Profitability
- f. Current Assets
- g. Non-Current Assets
- h. Total Assets
- i. Short-Term Liabilities
- j. Long-Term Liabilities
- k. Total Liabilities
- l. Total Equity
- m. Cash Flows
- n. Liquidity Level
- o. Receivables Collectability
- p. Solvability Level
- q. Capital Structure and Capital Management
- r. Transactions with Related Parties
- s. Changes in Accounting Policies

Tata Kelola Perusahaan

- a. Tujuan Penerapan Tata Kelola Perusahaan
- b. Rapat Umum Pemegang Saham (RUPS)
- c. Kepemilikan Saham
- d. Dewan Komisaris
- e. Direksi
- f. Hubungan Dewan Komisaris dan Direksi
- g. Komite Audit
- h. Sekretaris Perseroan
- i. Pengendalian Internal
 - Audit Internal
 - Auditor Eksternal

38

Corporate Governance

- a. The Objective of Corporate Governance Implementation
- b. General Meeting of Shareholders (GMOS)
- c. Share Ownership
- d. Board of Commissioners
- e. Board of Directors
- f. Board of Commissioners and Board of Directors Relationship
- g. Audit Committee
- h. Corporate Secretary
- i. Internal Control
 - Internal Audit
 - External Auditor

Ikhtisar Obligasi

- Pencatatan Obligasi
- Daftar Pemeringkat Obligasi
- Jadwal Pembayaran bunga obligasi

47

Bonds Summary

- Bond Registration
- Bond Ratings
- Bond Interest Payment Schedule

Tanggung Jawab Sosial

- Program Pengembangan Kompetensi Siswa

51

Social Responsibility

- Student Competency Development Program

Alamat Entitas Anak

53

Subsidiaries Address

Lembaga dan Profesi Penunjang Laporan Komite Audit

55

Supporting Institutions and Professionals Report from The Audit Committee

Laporan Keuangan Konsolidasian

59

Consolidated Financial Statements

IDENTITAS PERSEROAN

NAMA DAN DOMISILI PERSEROAN

PT Indomobil Wahana Trada
Berdomisili di Jakarta Timur

ALAMAT PERSEROAN

Wisma Indomobil I
Jl. M.T Haryono Kav.8
Jakarta Timur, 13330
Indonesia
Tel : (62-21) 859 18333
Fax : (62-21) 856 9047
www.indomobilnissan.com

PENDIRIAN

Didirikan berdasarkan Akta Notaris No. 517 tanggal 23 November 1989, dibuat dihadapan Benny Kristianto, S.H, Notaris di Jakarta

MODAL DASAR

Rp. 2 triliun

MODAL DITEMPATKAN DAN DISETOR PENUH

Rp. 1 triliun

KEPEMILIKAN

PT Indomobil Sukses Internasional, Tbk. 63,33%
PT IMG Sejahtera Langgeng 36,67%

KEGIATAN USAHA PERUSAHAAN SESUAI ANGGARAN DASAR

Sesuai dengan perubahan Anggaran Dasar Perseroan yang termuat dalam akta tertanggal 27 Juni 2008, No.44, yang dibuat dihadapan Merryana Suryana, S.H, Notaris di Jakarta dan telah memperoleh persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia demikian berdasarkan surat keputusan tertanggal 18 Juli 2008, No. AHU-42918.AH.01.02.tahun 2008, maka Maksud dan Tujuan Perseroan adalah berusaha dalam bidang perdagangan, pembangunan, industri, perbengkelan, percetakan, peternakan, pertanian, perikanan, perkebunan, jasa dan angkutan.

CORPORATE IDENTITY

COMPANY'S NAME AND DOMICILE

PT Indomobil Wahana Trada
Domiciled in East Jakarta

COMPANY'S ADDRESS

Wisma Indomobil I
Jl. M.T Haryono Kav.8
Jakarta Timur, 13330
Indonesia
Tel : (62-21) 859 18333
Fax : (62-21) 856 9047
www.indomobilnissan.com

ESTABLISHMENT

Based on Notarial Deed No. 517 of Benny Kristianto, S.H.
Notary in Jakarta dated November 23, 1989

AUTHORIZED CAPITAL

Rp. 2 trillion

ISSUED AND FULLY PAID CAPITAL

Rp. 1 trillion

OWNERSHIP

PT Indomobil Sukses Internasional, Tbk. 63,33%
PT IMG Sejahtera Langgeng 36,67%

THE COMPANY'S SCOPE OF ACTIVITIES IN ACCORDANCE WITH ARTICLES OF ASSOCIATION

Pursuant to the Amendment of the Company's Articles of Association based on Deed of June 27, 2008, No. 44 made before Merryana Suryana, S.H., Notary in Jakarta which has been approved by the Minister of Laws and Human Rights of the Republic of Indonesia in its decision letter No. AHU-42918.AH.01.02 of 2008 dated July 18th, 2008, the Company's scope of activities comprises of trading, construction, industry, workshop, printing, livestock farming, agriculture, fishery, plantation, services and transportation sectors.

RIWAYAT SINGKAT PERSEROAN

PT Indomobil Wahana Trada merupakan bagian dari Indomobil Group yang merupakan salah satu kelompok usaha otomotif terpadu terkemuka di Indonesia. Perseroan didirikan pada tahun 1989 berdasarkan Akta tertanggal 23 November 1989, No. 517, yang dibuat dihadapan Benny Kristianto, S.H, Notaris di Jakarta dan telah memperoleh pengesahan dari Menteri Kehakiman Republik Indonesia, demikian berdasarkan Surat Keputusan tertanggal 11 Juni 1990, No. C2-3467 HT.01.01.th.90 dan mulai beroperasi secara komersial dengan nama PT Indocitra Buana.

Perseroan mengubah nama menjadi PT Indomobil Wahana Trada berdasarkan Akta tertanggal 8 Maret 2005, No. 8, yang dibuat dihadapan Muhammad Kholid Artha, S.H, Notaris di Jakarta, yang telah mendapatkan persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia tertanggal 14 Maret 2005, No. C-06573 HT.01.04.TH.2005.

Ruang lingkup kegiatan Perseroan bergerak dalam bidang perdagangan kendaraan bermotor roda empat beserta suku cadangnya, perbengkelan, penyewaan, jual beli kendaraan bekas pakai dan jasa manajemen usaha yang berhubungan dengan industri otomotif.

Perseroan merupakan penyalur resmi mobil penumpang merek Nissan, Infiniti, dan Datsun di Indonesia. Mobil penumpang Nissan dan Datsun yang dijual oleh Perseroan di Indonesia dirakit oleh PT Nissan Motor Indonesia yang merupakan perusahaan afiliasi dari Indomobil Group.

Disamping itu, Perseroan juga merupakan Agen Tunggal Pemegang Merek Renault di Indonesia melalui anak perusahaannya PT. Auto Euro Indonesia.

Per tanggal 31 Desember 2015, Perseroan telah memiliki dan mengoperasikan 110 jaringan penjualan yang tersebar di seluruh wilayah Indonesia.

Melalui sinergi dari 5.392 orang karyawan, untuk tahun 2015, Perseroan telah menjadi perusahaan otomotif yang terkemuka dan diperhitungkan di Indonesia.

COMPANY'S BRIEF HISTORY

PT Indomobil Wahana Trada is part of Indomobil Group – one of prominent integrated automotive business group in Indonesia. The Company was established in 1989 based on Notarial Deed No. 517, dated November 23, 1989 of Benny Kristianto, S.H., Notary in Jakarta and was approved by the Minister of Justice of the Republic of Indonesia in its decision letter No. C2-3467 HT.01.01.th.90, dated June 11, 1990 and started its commercial operation under the corporate name of PT Indocitra Buana.

The Company change its name to PT Indomobil Wahana Trada based on Notarial Deed No. 8, dated March 8, 2005 of Muhammad Kholid Artha, S.H, Notary in Jakarta and was approved by the Minister of Laws and Human Rights of Republic of Indonesia in its decision letter 2005, No. C-06573 HT.01.04.TH.2005, dated March 14.

The business scope of the Company is to engage in car trading along with the associated spare parts, workshop services, rental services, used car sales and purchase and business management services relating to automotive industries.

The Company is the authorized dealer for "Nissan, Infiniti, and Datsun" cars in Indonesia. The "Nissan" and "Datsun" passenger cars sold in Indonesia are assembled by PT Nissan Motor Indonesia – an affiliate of Indomobil Group.

In addition, the Company is also an authorized agent of "Renault" cars in Indonesia, through its subsidiary, i.e. PT. Auto Euro Indonesia.

As of December 31, 2015, the Company has owned and operated 110 dealers throughout Indonesia .

With solid synergy of 5,392 employees, in 2015 the Company has turned into a leading and notable automotive company in Indonesia.

“PERSEROAN
MERUPAKAN
PENYALUR
RESMI

MOBIL PENUMPANG MEREK
NISSAN, INFINITI, DAN
DATSUN DI INDONESIA.”

“THE COMPANY
IS THE
AUTHORIZED
DEALER FOR

“NISSAN, INFINITI, AND
DATSUN” CARS IN INDONESIA.”

VISI, MISI, STRATEGI, NILAI DAN BUDAYA PERSEROAN

Visi dan Misi Perseroan merupakan bagian dari arahan strategis Perseroan. Visi dan Misi Perseroan dikaji secara berkala untuk memastikan relevansinya terhadap kondisi Perseroan, perkembangan bisnis dan aspirasi pemegang saham dan wajib disetujui oleh Direksi dan Dewan Komisaris.

Visi dan Misi Perseroan telah disetujui oleh Dewan Komisaris dan Direksi.

VISI PERSEROAN

"Menjadi perusahaan retail otomotif yang handal dan kompeten dalam hal kualitas pelayanan dan kepedulian terhadap pelanggan di Indonesia"

MISI PERSEROAN

- Menjual produk Nissan, Infiniti, Renault, dan Datsun di Indonesia melalui seluruh cabang dengan tingkat kepuasan pelanggan yang tinggi.
- Meningkatkan kualitas karyawan, organisasi dan teknologi informasi.
- Menumbuh kembangkan falsafah profit dan harmoni.

CORPORATE VISION, MISSION, STRATEGY, VALUES AND CULTURE

The Vision and Mission of the Company are part of strategic directives of the Company. These Vision and Mission will be reviewed on periodic basis so as to assure their relevance to the latest conditions of the Company, its business development and the aspirations of shareholders and is required to be approved by the Boards of Directors and Commissioners.

The Company's Vision and Mission have been approved by the Boards of Commissioners and Directors.

CORPORATE VISION

"Become a highly reliable and competent automotive retail company in Indonesia both in terms of service quality and customer service"

CORPORATE MISSION

- Sell "Nissan, Infiniti, Renault, and Datsun" products in Indonesia through the entire branch networks while maintaining high customer satisfaction level.
- Enhance the quality of employees, organization and information technology.
- Foster "profit and harmony" philosophy.

NILAI DAN BUDAYA PERUSAHAAN

"INTEGRITY"

Melakukan berbagai tindakan yang baik dan benar secara konsisten sehingga dapat diandalkan dan dipercaya : tindakan-tindakan itu berlandaskan pada pemahaman atas situasi yang dihadapi, tujuan dan kepentingan serta mempertimbangkan kebijakan-kebijakan dan ketentuan Perusahaan.

"RESPONSIBLE"

Melakukan berbagai tindakan dengan memahami dan sadar sejak awal secara mandiri tentang tujuan, proses, batasan, larangan, hal-hal yang diperbolehkan dan bertanggung jawab secara pribadi atas proses dan hasil yang diharapkan serta bersedia menerima konsekuensi atas kegagalan yang terjadi.

"COOPERATIVE"

Menjalankan interaksi berbagai kegiatan yang saling terkait di dalam perusahaan dengan sikap saling membantu demi penyelesaian tugas dan pencapaian tujuan Perusahaan.

"BUSINESS HARMONY"

Melakukan kegiatan-kegiatan usaha menguntungkan yang berorientasi pada harmonisasi (keselarasan) ketika melayani kepentingan para stake holder.

"CONTINUOUS LEARNING & IMPROVEMENT"

Menemukan dan mengambil inisiatif yang bersifat praktis dan mudah diterapkan untuk menyelesaikan masalah dan untuk melakukan berbagai perbaikan dan pengembangan kegiatan usaha

CORPORATE VALUE AND CULTURE

"INTEGRITY"

Conduct any action, which is good and proper, in consistent manner to build reliability and trustworthiness: the said action must have been based on clear understanding of the existing situations, the objectives and interests as well as policies and regulations of the Company.

"RESPONSIBLE"

Take any action while understanding and realizing from the beginning the objectives, processes, limitations, the do's and don'ts and hold responsible for the processes and the expected outputs and available to shoulder the consequence of failure.

"COOPERATIVE"

Develop interactions of various inter-correlated activities within the Company inspired by mutual-aid principle for task accomplishment and the realization of Company's goals.

"BUSINESS HARMONY"

Run lucrative business activities with orientation focused on harmony to cater the interests of stakeholders.

"CONTINUOUS LEARNING & IMPROVEMENT"

Find and take any practicable and applicable initiative to cope with the encountered problems and to take corrective measures for business development.

PEMEGANG SAHAM UTAMA

MAJOR SHAREHOLDERS

Nama Entitas Company Name	Domisili Domicile	Mulai Beroperasi Start of Operations	Lini Usaha Nature of Business	Persentase Kepemilikan Percentage Of Ownership		Jumlah Aset (dalam miliar rupiah) Total Asset (in billion rupiah)	
				2015	2014	2015	2014*
Entitas Anak yang dimiliki secara langsung Direct ownership of subsidiaries							
PT Wahana Wirawan (WW) (a)	Jakarta	1981	Dealer / Dealership	97,93%	97,93%	4.860,65	4.635,71
PT Indomobil Trada Nasional (ITN)	Jakarta	1997	Dealer / Dealership	94,87%	94,87%	1.715,94	1.738,13
Entitas Anak yang dimiliki secara langsung melalui WW Direct ownership of subsidiaries through WW							
PT Indosentosa Trada (IST)	Bandung	1989	Dealer / Dealership	50,50%	50,50%	617,95	472,60
PT United Indo Surabaya (UIS)	Surabaya	1996	Dealer / Dealership	51,00%	51,00%	164,18	170,81
PT Wahana Meta Riau (WMR)	Riau	2002	Dealer / Dealership	51,00%	51,00%	136,17	129,49
PT Wahana Wirawan Palembang (WWP)	Palembang	2002	Dealer / Dealership	99,00%	99,00%	94,78	81,19
PT Wahana Sun Motor Semarang (WSMS)	Semarang	2002	Dealer / Dealership	50,50%	50,50%	121,73	117,83
PT Wahana Sun Solo (WSS)	Solo	2002	Dealer / Dealership	50,50%	50,50%	62,97	72,47
PT Wahana Persada Lampung (WPL)	Lampung	2002	Dealer / Dealership	50,50%	50,50%	32,56	41,77
PT Wahana Sumber Baru Yogya (WSBY)	Yogyakarta	2002	Dealer / Dealership	51,00%	51,00%	85,68	115,92
PT Wahana Delta Prima Banjarmasin (WDPB)	Banjarmasin	2002	Dealer / Dealership	50,50%	50,50%	33,36	48,17
PT Wahana Lestari Balikpapan (WLB)	Balikpapan	2003	Dealer / Dealership	51,00%	51,00%	37,11	41,66
PT Wahana Senjaya Jakarta (WSJ)	Jakarta	2003	Dealer / Dealership	70,60%	51,00%	41,38	48,75
PT Wahana Megahputra Makassar (WMPM)	Makassar	2003	Dealer / Dealership	51,00%	51,00%	161,43	125,04
PT Wahana Trans Lestari Medan (WTLM)	Medan	2003	Dealer / Dealership	50,50%	50,50%	104,19	117,32
PT Wahana Wirawan Manado (WWM)	Manado	2003	Dealer / Dealership	99,99%	99,99%	98,22	85,47

Nama Entitas Company Name	Domisili Domicile	Mulai Beroperasi Start of Operations	Lini Usaha Nature of Business	Persentase Kepemilikan Percentage Of Ownership		Jumlah Aset (dalam miliar rupiah) Total Asset (in billion rupiah)	
				2015	2014	2015	2014*
PT Wahana Inti Nusa Pontianak (WINP)	Pontianak	2002	Dealer / Dealership	51,00%	51,00%	64.53	63.75
PT Wahana Prima Trada Tangerang (WPTT)	Tangerang	2004	Dealer / Dealership	94,90%	94,90%	26.77	29.62
PT Wahana Sumber Trada Tangerang (WSTT)	Tangerang	2004	Dealer / Dealership	51,00%	51,00%	43.82	63.15
PT Wahana Persada Jakarta (WPJ)	Bogor	2005	Dealer / Dealership	51,00%	51,00%	53.06	56.66
PT Wahana Sun Utama Bandung (WSHB)	Bandung	2005	Dealer / Dealership	50,50%	50,50%	78.18	84.10
PT Wahana Sumber Lestari Samarinda (WSLS)	Samarinda	2007	Dealer / Dealership	51,00%	51,00%	42.37	53.32
PT Wahana Adidaya Kudus (WAK)	Kudus	2008	Dealer / Dealership	51,00%	51,00%	10.30	23.79
PT Wahana Rejeki Mobilindo Cirebon (WRMC)	Cirebon	2008	Dealer / Dealership	51,00%	51,00%	80.57	76.11
PT Wahana Jaya Indah Jambi (WJIJ)	Jambi	2008	Dealer / Dealership	51,00%	51,00%	14.27	16.84
PT Wahana Indo Trada (WIT)	Jakarta	2003	Dealer / Dealership	98,27%	98,27%	126.75	186.71
PT Wahana Jaya Tasikmalaya (WJT)	Tasikmalaya	2010	Dealer / Dealership	51,00%	51,00%	13.48	15.23
PT IMG Bina Trada (IMGBT)	Jakarta	1996	Bengkel / Workshop	99,00%	99,00%	9.63	7.47
PT Auto Euro Indonesia (AEI)	Jakarta	2000	Penyalur / Distributor	100,00%	100,00%	134.72	93.78
PT Wahana Niaga Lombok (WNL)	Lombok	2011	Dealer / Dealership	55,00%	55,00%	20.24	20.90
PT Wahana Sumber Mobilindo Yogya (WSMY)	Yogyakarta	2015	Dealer / Dealership	51,00%	51,00%	28.97	16.84
PT Wahana Sugi Terra (WST)	Jakarta	2014	Dealer / Dealership	50,00%	50,00%	51.55	38.27
PT Wahana Investasindo Salatiga (WIST)	Salatiga	2015	Dealer / Dealership	51,00%	51,00%	28.99	6.42

CATATAN:

(a) Perubahan kepemilikan pada Entitas Anak.

* Disajikan kembali.

NOTES:

(a) Changes of ownership in subsidiaries.

* Restated.

PENJUALAN BERSIH (RP MILIAR)
NET REVENUES (RP BILLION)

KOMPOSISI PENJUALAN 2015
COMPOSITION OF 2015 REVENUES

**LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN
(Dalam jutaan rupiah, kecuali dinyatakan lain)**
**CONSOLIDATED STATEMENTS OF PROFIT OR
LOSS AND OTHER COMPREHENSIVE INCOME
(In million rupiah, unless otherwise stated)**

	2015	2014	2013	
Penjualan Bersih	10,282	10,451	11,420	Net Sales
Laba Kotor	945	856	820	Gross Profit
Laba (Rugi) Usaha	-114	-114	-68	Operating Income (Loss)
Laba Sebelum Manfaat (Beban) Pajak Penghasilan	80	-124	40	Income Before Income Tax Benefit (Expense)
Laba (Rugi) Tahun Berjalan	63	-85	43	Income (Loss) for the Year
Penghasilan (Rugi) Komprehensif Lain	17	-2	55	Other Comprehensive Income (Loss)
Jumlah Laba (Rugi) Komprehensif Tahun Berjalan	80	-87	98	Total Comprehensive Income (Loss) for The Year
Laba (Rugi) Tahun Berjalan yang dapat Diatribusikan kepada:				Income (Loss) for the Year Attributable to:
Pemilik Entitas Induk	58	-78	34	Equity Holders of The Parent Entity
Kepentingan Non-Pengendali	5	-7	9	Non-Controlling Interests
Jumlah	63	-85	43	Total
Laba (Rugi) Komprehensif yang dapat Diatribusikan kepada:				Comprehensive Income (Loss) for the Year Attributable to:
Pemilik Entitas Induk	74	-81	87	Equity Holders of The Parent Entity
Kepentingan Non-Pengendali	5	-6	11	Non-Controlling Interests
Jumlah	80	-87	98	Total

POSISI KEUANGAN	2015	2014	2013	FINANCIAL POSITION
Jumlah Aset Lancar	3,616	3,761	4,440	Total Current Assets
Jumlah Aset Tidak Lancar	2,039	1,761	1,632	Total Non-Current Assets
Jumlah Aset	5,656	5,522	6,072	Total Assets
Jumlah Liabilitas Jangka Pendek	3,280	3,103	3,696	Total Current Liabilities
Jumlah Liabilitas Jangka Panjang	711	834	716	Total Non-Current Liabilities
Jumlah Liabilitas	3,991	3,937	4,412	Total Liabilities
Ekuitas yang Dapat Diatribusikan kepada:				Equity Attributable to:
Entitas Induk	1,325	1,257	1,334	Equity Holders of the Parent Entity
Kepentingan Non-Pengendali	340	328	326	Non-Controlling Interests
Jumlah Ekuitas	1,665	1,585	1,660	Total Equity
Jumlah Liabilitas dan Ekuitas	5,656	5,522	6,072	Total Liabilities and Equity

Catatan

- Notasi angka dalam laporan tahunan ini dalam Indonesia. Informasi finansial didasarkan pada Laporan Keuangan Konsolidasian untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2015, 2014, dan 2013.

Notes

- Notation figures this Annual Report in Indonesia. The financial information is based on the consolidated financial statements for the year ended December 31, 2015, 2014, 2013.

KOMPOSISI LAPORAN KEUANGAN
COMPOSITION OF FINANCIAL STATEMENT

(Dalam miliaran rupiah, kecuali dinyatakan lain)
 (In billion rupiah, unless otherwise stated)

- Ekuitas (Equity)
- Liabilitas (Liability)
- Aset (Asset)

***Untuk perolehan aset tetap saja
 *** Only for property, plant, and equipment

LABA KOTOR (RP MILIAR)
GROSS PROFIT (RP BILLION)

LABA (RUGI) TAHUN BERJALAN (RP MILIAR)
INCOME (LOSS) FOR THE YEAR (RP BILLION)

RASIO LABA TAHUN BERJALAN TERHADAP EKUITAS
RETURN ON EQUITY RATIO

JANUARI

- **OUTLET NISSAN DEPOK - SUKAMAJU**

Mengawali tahun 2015, Indomobil Nissan membuka Nissan Depok-Sukamaju yang berlokasi di Jalan Raya Bogor, Kel. Sukamaju Kec. Cilodong, Kota Depok, mengisi outlet ke-103. Di dalamnya memberikan pelayanan 3S berupa Sales (penjualan), Service (Bengkel) dan Sparepart (suku cadang) dengan penerapan RVI (Retail Visual Identity) sesuai standar RVI dari Jepang.

MARET

- **OUTLET NISSAN PALU**

Nissan Palu yang beralamat di Jalan G. Latimojong No 105, Palu, Nissan Palu hadir sebagai outlet ke-104 dengan pelayanan 3S. Menempati lahan seluas 2.220 m² dengan luas bangunan 2.063 m².

- **OUTLET DATSUN LATIMOJONG**

Datsun Latimojong dibangun di atas tanah seluas 637 m². Outlet Datsun Latimojong merupakan outlet Datsun Eksklusif ke-7 dan memberikan pelayanan 1S (Sales).

- **OUTLET NISSAN BANTUL**

Nissan Bantul dibuka pada bulan Mei 2015 menjadi outlet dealer resmi Nissan ke 106. Dibangun di atas tanah seluas 3.620 m², Nissan Bantul menyediakan pelayanan 3S (Sales, Penjualan, Service/bengkel dan Spareparts/suku cadang).

APRIL

- **OUTLET NISSAN PURWAKARTA**

Nissan Purwakarta merupakan outlet dealer resmi Nissan ke-107. Menempati lahan seluas 2.309 m² dengan luas bangunan 1.852 m² Nissan Purwakarta menyediakan pelayanan 3S (Sales, Penjualan, Service/bengkel dan Spareparts/suku cadang).

AGUSTUS

- **OUTLET NISSAN SALATIGA**

Outlet Nissan Salatiga dibuka pada bulan Agustus 2015 memberikan pelayanan 3S (Sales, Penjualan, Service/bengkel dan Spareparts/suku cadang). Menempati lahan seluas 3.726 m² dengan luas bangunan 1.950 m², Nissan Salatiga merupakan outlet dealer resmi Nissan ke 108.

JANUARY

- **DEALER NISSAN DEPOK-SUKAMAJU**

In the onset of 2015, The company opened Nissan Depok-Sukamaju located in Jalan Raya Bogor, Kel.Sukamaju Kec.Cilodong, Depok city, as the 103th outlet. This newly opened showroom renders 3S services, i.e. Sales, Service and Spare Part with RVI (Retail Visual Identity) approach according to Japanese RVI standards.

MARCH

- **DEALER NISSAN PALU**

Nissan Palu located in Jalan G. Latimojong No 105, Palu, Nissan Palu presents as the 104th outlet providing 3S Services. It occupies an area of 2.220 m² with 2.063 m² building area.

- **DEALER DATSUN LATIMOJONG**

Dealer Datsun Latimojong was built over an area of 637 m². Dealer Datsun Latimojong as the 7th exclusive Datsun dealer and providing 1S service (Sales).

- **DEALER NISSAN BANTUL**

Dealer Nissan Bantul was opened on May 2015 It becomes the 106th authorized dealer of Nissan. It was built over an area of 3.620 m², Nissan Bantul outlet renders 3S Services (Sales, Service, and spareparts).

APRIL

- **DEALER NISSAN PURWAKARTA**

Nissan Purwakarta is the 107th authorized Nissan dealer. It occupies an area of 2.309 m² with 1.852 m² building area. Nissan Purwakarta is providing 3S services (Sales, Service, and spareparts).

AUGUST

- **DEALER NISSAN SALATIGA**

Dealer Nissan Salatiga was opened in August 2015 and renders 3S Services (Sales, Service, and spareparts). It occupies an 3.726 m² with 1.950 m² building area. Nissan Salatiga is the 108th authorized Nissan dealer.

NOVEMBER

• OUTLET NISSAN PANGKAL PINANG (RELOKASI)

Outlet Nissan Pangkal Pinang memberikan pelayanan 3S (Sales, Penjualan, Service/bengkel dan Spareparts/suku cadang) merupakan relokasi dari outlet sebelumnya. Nissan Pangkal Pinang merupakan outlet dealer resmi Nissan ke 109.

DESEMBER

• OUTLET NISSAN SUKABUMI (RELOKASI)

Outlet Nissan Sukabumi memberikan pelayanan 3S (Sales, Penjualan, Service/bengkel dan Spareparts/suku cadang). Nissan Sukabumi merupakan outlet dealer resmi Nissan ke 110.

NOVEMBER

• DEALER NISSAN PANGKAL PINANG (RELOCATION)

Dealer Nissan Pangkal Pinang is providing 3S Services (Sales, service, and spareparts), It is a relocation from previous location. Nissan Pangkal Pinang is the 109th authorized Nissan dealer.

DECEMBER

• DEALER NISSAN SUKABUMI (RELOCATION)

Dealer Nissan Sukabumi launches 3S services (Sales, Service, and Spareparts). Nissan Sukabumi is the 110th authorized Nissan dealer.

All New Nissan X-Trail

Best High SUV Gasoline (Otomotif Award 2015)

Nissan Evalia

- Best Small Van (Otomotif Award 2015)
- Best Van MPV (Autocar Indonesia's Reader's Choice Award 2015)
- Best Low MPV (Auto Bild Award 2015)

Nissan NP 300 Navara

Best Double Cabin (Auto Bild Award 2015)

Nissan Serena

- Best Mid Van (Otomotif Award 2015)
- Best of the Best Van (Otomotif Award 2015)

Datsun GO Panca (Hatchback)

Best LCGC Hatchback Indonesia International Motor Show (IIMS 2015)

Datsun GO+ Panca (MPV)

"WOW" Awards for LCGC car from Mark & Plus

Puji syukur kepada Tuhan Yang Maha Esa atas berkat dan rahmat-Nya bagi Perseroan di tahun 2015.

Di tahun 2015, pertumbuhan ekonomi Indonesia tercatat sebesar 4,79%. Pertumbuhan ekonomi ini di bawah proyeksi pemerintah di awal tahun yaitu sebesar 5,80% dan lebih rendah dari pertumbuhan ekonomi tahun 2014 yaitu 5,02%.

Kondisi tersebut dipengaruhi oleh melemahnya pertumbuhan ekonomi global, tingkat inflasi yang tinggi, suku bunga yang meningkat, harga komoditas yang menurun dan depresiasi nilai Rupiah sepanjang tahun 2015.

Penjualan kendaraan roda empat di tahun 2015 mengalami penurunan sebesar 13,72% yaitu dari 1.195.000 unit kendaraan di tahun 2014 menjadi 1.031.000 unit kendaraan di tahun 2015 (Gaikindo), hal mana sejalan dengan kondisi ekonomi makro yang belum membaik di tahun 2015.

Pertumbuhan ekonomi Indonesia di tahun 2016 diharapkan lebih baik dibandingkan tahun 2015, dengan proyeksi pertumbuhan ekonomi yang dibuat oleh pemerintah di awal tahun 2016 sebesar 5,30%.

Dengan harapan adanya pertumbuhan ekonomi yang lebih baik, maka diharapkan pasar otomotif nasional akan kembali bertumbuh di tahun 2016.

Kami menilai Direksi Perseroan telah menjalankan tugasnya dengan baik dan profesional dengan menjalankan strategi yang berfokus kepada pertimbangan biaya dan manfaat.

Dalam rangka melaksanakan tata kelola perusahaan yang baik, Perseroan telah memiliki Komite Audit dan Unit Audit Internal yang membantu pelaksanaan tugas kami dalam melakukan pengawasan atas kegiatan Perseroan.

Susunan Dewan Komisaris Perseroan per 31 Desember 2015 adalah sebagai berikut:

Komisaris Utama : Alex Sutisna
Komisaris Independen : Agus Hasan Pura Anggawijaya

Akhir kata kami sampaikan terima kasih kepada seluruh Direksi Perseroan dan seluruh karyawan Perseroan yang telah menunjukkan kerja keras dan dedikasinya selama tahun 2015. Kami sampaikan pula terima kasih kepada para Pemegang Saham Perseroan, Kreditur, dan masyarakat luas yang telah memberikan kepercayaan dan dukungan besar kepada Perseroan.

Praise the Lord almighty for His blessing and grace granted to the Company in 2015.

In 2015, Indonesia achieved an economic growth at 4.79%. This performance is below the original target set by the Government in the early year at 5.80% and even lower than the realized economic growth in 2014 at 5.02%.

This growth downturn is affected by the global economic slowdown compounded by the relatively high inflation rate, high interest rate, declining commodity prices and rupiah depreciation during 2015.

In 2015 the sales of vehicles have dropped by 13.7% from 1,195,000 units in 2014 to 1,031,000 units in 2015 (Gaikindo) wherein it conforms to the macro economic condition, which has not yet improved in 2015.

The growth of Indonesian economy in 2016 is expected to be better than that of 2015, with the economic growth projection made by the government at the beginning of 2016 of 5.30%.

With a better economic growth expectation, it is anticipated that the national automotive markets will rebound in 2016.

We are of opinion that the Board of Directors has performed their given tasks in professional manner with strategy focusing on cost and benefit considerations.

To introduce good corporate governance, the Company has set up an Audit Committee and an Internal Audit Unit to assist in the implementation of our supervisory tasks regarding Company's activities.

Composition of the Board of Commissioners of the Company as of December 31, 2015 is as follows:

President Commissioner : Alex Sutisna
Independent Commission : Agus Hasan Pura Anggawijaya

In conclusion, we would like to extend our utmost gratitude to the Board of Directors and all employees of the Company for their hard works and high dedication in 2015. Our sincere thanks also go to Shareholders, Creditors and communities in general for their considerable trust and support given to the Company.

Jakarta, 1 April 2016

ALEX SUTISNA

AGUS HASAN PURA ANGGAWIJAYA

ALEX SUTISNA
KOMISARIS UTAMA | PRESIDENT COMMISSIONER

Alex Sutisna mulai menjabat sebagai Komisaris Utama Perseroan pada bulan Agustus 2012.

Meraih gelar Sarjana Akuntansi pada tahun 1983 dari Universitas Tarumanagara (UNTAR). Beliau bergabung di kelompok usaha Indomobil pada tahun 1987 yang kemudian pada tahun 1994 menjabat sebagai Direktur Corporate Finance. Beliau saat ini juga menjabat sebagai Komisaris dan Direktur di beberapa anak perusahaan Perseroan dan kelompok usaha Indomobil.

Alex Sutisna has been the President Commissioner of the Company since August 2012.

He obtained his Bachelor (Sarjana) degree in Accounting in 1983 from Tarumanegara University (UNTAR). He joined in Indomobil group in 1987 and in 1994 he was appointed as Director for Corporate Finance. He is also appointed as commissioner and director in several subsidiaries of the Company and Indomobil group.

AGUS HASAN PURA ANGGAWIJAYA
KOMISARIS INDEPENDEN | INDEPENDENT COMMISSIONER

Agus Hasan Pura Anggawijaya ditunjuk sebagai Komisaris Independen Perseroan pada bulan Maret 2012.

Meraih gelar Sarjana Ekonomi Jurusan Ekonomi Perusahaan di Universitas Katolik Parahyangan pada tahun 1980 dan memperoleh gelar Master of Science dari jurusan IESP di Universitas Indonesia, Jakarta, pada tahun 1996. Beliau berkarir sebagai Dosen di Universitas Katolik Parahyangan sejak tahun 1978 hingga saat ini.

Agus Hasan Pura Anggawijaya was appointed as Independent Commissioner for the Company in March 2012.

He obtained his Bachelor (Sarjana) degree in Corporate Economy from Catholic University of Parahyangan in 1980 and Master of Science degree from IESP faculty in University of Indonesia, Jakarta in 1996. He also works as a lecture in Catholic University of Parahyangan from 1978 to present.

Para Pemangku Kepentingan yang Terhormat,

Puji syukur senantiasa kami panjatkan kepada Tuhan Yang Maha Esa.

Di tahun 2015, pertumbuhan ekonomi Indonesia masih melemah. Hal ini diantaranya dipengaruhi oleh pertumbuhan ekonomi global yang juga mengalami penurunan. Melemahnya harga komoditas, inflasi, kenaikan suku bunga dan melemahnya nilai tukar Rupiah menyertai penurunan pertumbuhan ekonomi di tahun 2015.

Terkait kondisi ekonomi, penjualan kendaraan roda empat secara nasional di tahun 2015 mengalami penurunan sebesar 13,72% dibandingkan tahun 2014. Berdasarkan data Gaikindo penjualan kendaraan di tahun 2015 adalah 1.031.000 unit kendaraan, sedangkan di tahun 2014 adalah 1.195.000 unit kendaraan.

Di tahun 2015, Perseroan membukukan penghasilan bersih sebesar Rp 10,3 triliun. Penghasilan bersih ini sedikit menurun dibandingkan tahun sebelumnya yaitu sebesar Rp 10,4 triliun. Berdasarkan segmen usaha Perseroan, penghasilan bersih dari segmen penjualan kendaraan di tahun 2015 mengalami penurunan sebesar 2,85% yaitu dari Rp 9,6 triliun di tahun 2014 menjadi Rp 9,3 triliun di tahun 2015, segmen penjualan suku cadang, asesoris dan servis mengalami kenaikan sebesar 12,81% yaitu dari Rp 821 miliar di tahun 2014 menjadi Rp 926 miliar di tahun 2015.

Laba Komprehensif Tahun Berjalan mengalami kenaikan sebesar 191,39% yaitu dari rugi Rp 87 miliar di tahun 2014 menjadi laba Rp 80 miliar di tahun 2015.

Perseroan menetapkan kebijakan strategis dan pengembangan usaha yang sejalan dengan bisnis Perseroan. Kebijakan strategis usaha dibuat dengan prinsip kehati-hatian dan dengan mempertimbangkan manfaat dimasa yang akan datang bagi kepentingan semua pemangku kepentingan.

Sebagai bagian dari pengembangan usaha Perseroan, di tahun 2015 Perseroan menambah jaringan pemasaran dari 104 outlet pada tahun 2014 menjadi 110 outlet pada tahun 2015. Perseroan juga menambah jaringan pendukung di kota-kota potensial dan menambah layanan body paint untuk meningkatkan kepuasan kepada pelanggan.

Perseroan berkomitmen untuk terus menjalankan tata kelola perusahaan yang baik dalam mencapai tujuan Perseroan.

Akhir kata, saya selaku Direktur Utama Perseroan, atas nama seluruh jajaran Direksi menyampaikan penghargaan yang setinggi-tingginya dan terima kasih yang sedalam-dalamnya kepada Dewan

The Honorable Stakeholders,

let's thank the Lord for His grace.

In year 2015, Indonesia economic growth was still weak. It was, among others, influenced by global economic downturn which was weak commodity prices, inflation, increase of interest rate, and depreciation of rupiah exchange rate following the decrease of economic growth in 2015.

Due to the economic condition, the national sales of vehicle experience a drop in 2015 of 13,72% compared to 2014. Based on Gaikindo's data, vehicle sales in 2015 was 1,031,000 units while in 2014 was 1,195,000 units.

In 2015, The company recorded net revenue amounting to Rp 10,3 trillion. This net revenue slightly decrease compared to last year of 10,4 trillion. Based on the Company business segment, net revenue from car sales segment in 2015 experienced a decrease of 2.85% from Rp 9.3 trillion in 2015. Sparepart sales, accessories and service segments experienced an increase of 12.81% from Rp 821 billion in 2014 to Rp 926 billion in 2015.

Comprehensive Income (loss) on the current year experience an increase of 191.39% from a loss of Rp 87 billion in 2014 to a profit of Rp 80 billion in 2015.

The Company established a strategical policy and business development that conforms with the Company's business. The strategical policy is based on product, principles and by considering the benefit for the future that will benefit all stakeholders.

As part of developing the Company's business, in 2015 the Company set up additional marketing network from 104 outlets in 2014 to 110 outlets in 2015. The Company also developed supporting networks in cities with potential by adding body paint service to increase customer satisfaction.

The Company continue to implement good corporate governance to achieve the Company's goal.

Lastly, being a President Director of the Company, I would like to express my utmost appreciation and gratitude to the board of commissioners, shareholders, employees, creditors, Business

Komisaris, Pemegang Saham, Karyawan, Kreditur, Mitra Usaha dan seluruh masyarakat Indonesia atas dukungannya yang terus menjadikan Perseroan sebagai salah satu perusahaan otomotif terdepan di tanah air.

Partners, and the entire Indonesian people for their supports and because of them the Company has now turned into one of the prominent automotive companies in this country.

Jakarta, 1 April 2016
PT INDOMOBIL WAHANA TRADA

JOSEF UTAMIN

JUSAK KERTOWIDJOJO

EVENSIOUS GO

JUSAK KERTOWIDJOJO
DIREKTUR UTAMA | PRESIDENT DIRECTOR

Jusak Kertowidjojo mulai menjabat sebagai Direktur Utama Perseroan pada bulan Agustus 2012.

Meraih gelar Sarjana Bisnis Administrasi dari Universitas Katolik Parahyangan pada tahun 1982. Beliau memulai karir profesionalnya di kelompok usaha Indomobil pada tahun 1982 menjabat sebagai Direktur Marketing PT Indohero Steel Engineering, Co. Beliau saat ini menjabat sebagai Komisaris dan Direktur di beberapa anak perusahaan Perseroan dan kelompok usaha Indomobil.

Jusak Kertowidjojo has been the President Director of the Company as from August 2012.

He obtained his Bachelor (Sarjana) degree in Business Administration from the University of Parahyangan in 1982. He started his professional career in Indomobil group in 1982, as Director of Marketing for PT Indohero Steel Engineering, Co. At present, he is also appointed as commissioner and director in several subsidiaries of the Company and Indomobil group.

JOSEF UTAMIN
DIREKTUR | DIRECTOR

Josef Utamin mulai menjabat sebagai Direktur Perseroan sejak 1997.

Meraih gelar Sarjana Teknik di Universitas Atmajaya pada tahun 1975. Sebelum beliau bergabung dengan kelompok usaha Indomobil, beliau bekerja pada perusahaan distributor Mercedes Benz di Indonesia. Bergabung dengan kelompok usaha Indomobil pada tahun 1990, beliau menjabat sebagai Direktur PT. Indomobil Prima Niaga. Beliau saat ini juga menjabat sebagai Komisaris dan Direktur di beberapa anak perusahaan Perseroan dan kelompok usaha Indomobil.

Josef Utamin started his present position as a Director of company in 1997.

He obtained his Bachelor degree in Engineering from Atmajaya University in 1975. Before he joined with Indomobil group, he worked in Mercedes Benz Distributor Company in Indonesia. Joining with Indomobil business group in 1990, he served as Director of PT. Indomobil Prima Niaga. Currently he also serves as Commissioner and Director in several subsidiaries of the Company and Indomobil group.

EVENSIOUS GO
DIREKTUR | DIRECTOR

Evensius Go mulai menjabat sebagai Direktur Perseroan pada tahun 2014.

Meraih gelar Master of Management Financial Management di Universitas Gajah Mada, Yogyakarta, tahun 2000. Memulai karir pada PT. Salim Chemicals Corpora dan PT. Multistrada Arah Sarana Tbk, kemudian mulai bergabung ke dalam kelompok usaha Indomobil sejak tahun 2014 dengan menjabat sebagai Direktur Perseroan serta sebagai Direktur dan komisaris di beberapa anak perusahaan Perseroan dan kelompok usaha Indomobil.

Evensius Go started his position as a Director of the company in 2014

He obtained his Master of Financial Management degree from Gajah Mada University, Yogyakarta, in 2000. Building his career at PT. Salim Chemicals Corpora and PT. Multistrada Arah Sarana Tbk, He then joined with Indomobil group in 2014 by serving as Director of the Company and Director and commissioner in several subsidiaries of the Company and Indomobil group.

TANGGUNG JAWAB ATAS LAPORAN TAHUNAN 2015

RESPONSIBILITY FOR THE 2015 ANNUAL REPORT

Laporan Tahunan yang antara lain juga memuat Laporan Keuangan Perseroan untuk tahun buku yang berakhir tanggal 31 Desember 2015 merupakan tanggung jawab manajemen dan oleh karenanya semua anggota Direksi dan Dewan Komisaris menjamin dan bertanggung jawab penuh atas kebenaran isi Laporan Tahunan ini.

Laporan Keuangan Perseroan disusun menurut Standar Akuntansi Keuangan yang berlaku di Negara Republik Indonesia dan telah diaudit oleh Kantor Akuntan Publik Y. Santosa & Rekan.

This Annual report, which among others, contain the Company's Financial Statements for financial year ended December 31, 2015 is the management's responsibility and therefore all members of the board of Directors and the Board of Commissioners warrant and shall bear the full responsibility for the accuracy of this Annual Report content.

The Financial Statements of the Company is prepared in accordance with Indonesian Financial Accounting Standards and has been audited by Public Accounting Firm Y. Santosa & Partner.

Jakarta, 1 April 2016

Dewan Komisaris | Board of Commissioner

Alex Sutisna
Komisaris Utama | President Commissioner

Agus Hasan Pura Anggawijaya
Komisaris Independen | Independent Commissioner

Jakarta, April 1, 2016

Direksi | Board of Director

Jusak Kertowidjojo
Direktur Utama | President Director

Josef Utamin
Direktur | Director

Evensius Go
Direktur | Director

SUMBER DAYA MANUSIA

Jumlah total pegawai Perseroan per 31 Desember 2015 mencapai 5.392 karyawan. Dari jumlah karyawan tersebut, sebanyak 47% memiliki latar belakang pendidikan SMA dan sederajat atau lebih rendah, 13% dari karyawan memiliki latar belakang pendidikan diploma, dan sekitar 40% karyawan tetap memiliki latar belakang pendidikan sarjana, baik strata 1 atau strata 2.

Tabel Berdasarkan Usia

Table Based on Age

Usia/Age	2014	2015
≤ 25 thn	2.047	1.677
26 thn - 35 thn	3.185	2.951
36 thn - 45 thn	597	638
> 46 thn	95	126
JUMLAH	5.924	5.392

PEMBELAJARAN DAN PENGEMBANGAN

Meningkatkan Kompetensi SDM Perusahaan Guna Mendukung Perkembangan Business dan Kinerja Positif Perseroan

Sebagai upaya meningkatkan kualitas SDM yang dimiliki oleh Perseroan yang bertujuan agar setiap karyawan mampu bersaing secara positif dan menunjukkan kinerja unggul, maka diperlukan adanya sebuah kegiatan pelatihan kerja yang profesional yang berbasis kompetensi.

Yang dimaksud dengan pelatihan berbasis kompetensi adalah pelatihan yang memperhatikan pengetahuan, keterampilan dan sikap yang diperlukan di tempat kerja agar dapat melakukan pekerjaan dengan kompeten.

Beberapa keuntungan dalam penerapan pelatihan yang berbasis kompetensi antara lain adalah, pelatihan kerja menjadi lebih efektif karena berkesesuaian dengan kebutuhan perkembangan bisnis perusahaan, dan bagi peserta setelah mereka mengikuti pelatihan akan memperoleh pengakuan apabila dinyatakan lulus melalui suatu uji kompetensi yang diselenggarakan setelah tahapan proses pelatihan terselesaikan.

Dengan menggunakan konsep kurikulum pelatihan berbasis kompetensi ini, diharapkan banyak pelatihan yang dilaksanakan

HUMAN RESOURCES

Total employee of the Company as of December 31, 2015 reached 5,392 employees. From such total employee, 47% of the employees have educational background of senior high school and or lower degree, 13% with diploma, and about 40% with bachelor degree or master degree.

Tabel Berdasarkan Pendidikan

Table Based on Level of Education

Pendidikan/Education	2014	2015
SMA & sederajat atau lebih rendah	2.949	2.518
D1 - D3	788	697
S1	2.159	2.155
S2	28	22
JUMLAH	5.924	5.392

LEARNING AND DEVELOPMENT

To improve the Company's Human Resources Competency to support Business development and positive performance of the Company

As an attempt to enhance the quality of Human Resources within the Company so that they can compete in positive manner and demonstrate excellent performance, a professional and competency-based vocational training program is deemed necessary.

Competency-based training tailored with the knowledge, skills and attitude required at work place that will support the competitive performance.

An advantage of introducing this competency-based training is that of more effective training because of its consistency with the needs of business development. For the participants, their competency will be certified through a competency test conducted after the completion of training process stages.

With the adoption of this competency-based training curriculum concept, it is expected that training activities performed by

oleh Indomobil Nissan yang menjadi lebih tepat sasaran, karena proses pelatihan akan menjadi lebih terstruktur dan terukur. Serta dengan ketersediaan modul dan materi pelatihan yang cukup kaya dan aplikatif, sehingga memungkinkan peserta untuk berlatih secara aktif dan mandiri di lingkungan kerjanya masing-masing.

Pada tahun 2015, Indomobil Nissan telah menyelenggarakan sebanyak 450 kegiatan pelatihan bagi para karyawan.

Sebagai bukti keberhasilan pelatihan yang perseroan jalankan adalah keberhasilan dua karyawan perseroan untuk menjadi juara 1 dan 3 kompetisi Asean Skill Competition (ASC) yang diselenggarakan oleh Kementerian Ketenagakerjaan pada tanggal 25-28 November 2015. Abdul Aziz dari Nissan Datsun Halim (Juara 1) dan Ricky Rocmat W. dari Nissan Datsun Harapan Indah (Juara 3) akan mewakili Indonesia di ASC 2016 Malaysia.

Indomobil Nissan will be more right on the target since the training process becomes more structured and measurable. This kind of training will be supported with rich and applicative training modules and materials that will enable the participants to actively and independently take training within their respective work environment.

In 2015, Company has organized as many as 450 training activities for the employees.

As a proof of success for the Company's training program is the success of the Company's two employees who came up as champion (1st place) and 3rd place in the Asean Skill Competition (ASC) organized by Manpower Ministry on November 25 – 28, 2015. Abdul Aziz of Nissan Datsun Halim (Champion) and Ricky Rocmat W. of Nissan Datsun harapan Indah (3rd place) will represent Indonesia in ASC 2016 in Malaysia.

PRIORITAS 2015

Tahun 2015 Indomobil Nissan tetap memprioritaskan pengembangan SDMnya kedalam 2 bentuk, pertama "Future Talent Development" yang bertujuan untuk menyiapkan calon-calon pemimpin masa depan agar mampu menerapkan budaya Manager-Leader dalam kinerja kesehariannya melalui sebuah program pengembangan yang terstruktur dan terencana, hingga melibatkan manajemen dalam proses coaching-counseling serta mentoring.

PRIORITIES IN 2015

In 2015, Indomobil Nissan has set priorities of its human resources development in two forms, i.e. "Future Talent Development" aiming to prepare prospective leaders in future who are expected to be able to implement Manager-Leader culture in their day-to-day job through a structured and well-planned development program, for which the participation of the Management in coaching-counseling and mentoring process is needed.

Kedua, "Technical Competence Development Program" yang bertujuan meningkatkan kemampuan keterampilan teknis wiraniaga Nissan melalui Nissan Induction Sales Training, Nissan Basic Sales Training dan Nissan Advance Sales Training, serta keterampilan teknisi Nissan melalui program Pendidikan Dasar Teknisi Nissan dan Nissan Technician Technical Competence Development, sehingga mampu menunjukkan kinerja efektif dengan produktifitas dan angka kepuasan pelanggan yang tinggi.

Selain itu, Indomobil Nissan juga tetap menjalankan berbagai program pengembangan SDM lainnya sebagai wujud tanggung jawab dari nilai dasar perusahaan terutama nilai "Pembelajaran yang Berkelanjutan".

Total program terlaksana : 408 batch.

GENERAL TRAINING

General training merupakan program-program pelatihan yang bersifat umum dan ditujukan kepada seluruh level karyawan, terutama karyawan baru, yang didalamnya terkandung berbagai informasi mengenai pengetahuan, keterampilan serta sikap perilaku yang terkait dengan visi-misi, 5 nilai dasar, budaya perusahaan dan peraturan-peraturan standar yang berlaku di lingkungan Indomobil Nissan.

MANAGERIAL TRAINING

Managerial training merupakan program-program pelatihan yang ditujukan kepada karyawan dengan level manajerial, yang didalamnya terkandung berbagai informasi mengenai pengetahuan, keterampilan serta sikap perilaku kepemimpinan manager-leader guna mencapai organisasi bisnis excellent.

TECHNICAL TRAINING

Merupakan program-program pelatihan yang dikhususkan untuk meningkatkan kompetensi technical (*hard competency*) tim wiraniaga dengan muatan materi yang disesuaikan dengan perkembangan produk dan level jabatan setiap karyawan.

Second, "Technical Competence Development Program" aims to improve the technical skills of Nissan sales agents through Nissan Induction Sales Training, Nissan Basic Sales Training and Nissan Advance Sales Training, and Nissan Technicians with Nissan Basic Technical Education and Nissan Technician Technical Competency Development, so that they can demonstrate effective performance with high productivity and excellent customer satisfaction index.

In addition, Company also runs other human resources development program as the expression of its responsibility on corporate basic values, notably "Sustainable Learning".

Total programs implemented: 408 batches.

GENERAL TRAINING

General training covers training programs which are general in nature and is held for all levels of employment, especially the new employees. The programs offer some information on knowledge, skill and attitude related to vision and mission, 5 basic values, culture of the Company and standard regulation applicable to Indomobil Nissan environment.

MANAGERIAL TRAINING

Managerial training covers training programs intended for employees in the managerial levels. It offers various information on knowledge, skill and attitude of leadership of manager and leader to achieve an excellent business organization.

TECHNICAL TRAINING

It covers training programs that focus on improving hard competency of sales team, the material contents of which are tailored to the improvement of products and level of position of each of the employees.

Analisis manajemen ini dibuat berdasarkan informasi yang diperoleh dari Laporan Keuangan Konsolidasian Perseroan dan Entitas Anak tanggal 31 Desember 2015 dan 2014 dan untuk tahun-tahun yang berakhir pada tanggal-tanggal 31 Desember 2015 dan 2014 yang telah diaudit oleh Kantor Akuntan Publik Y. Santosa dan Rekan dan memperoleh pendapat bahwa laporan keuangan konsolidasian menyajikan secara wajar, dalam semua hal yang material, posisi keuangan Perseroan dan entitas anaknya tanggal 31 Desember 2015 dan 2014 dan hasil usaha, serta arus kas untuk tahun yang berakhir pada tanggal-tanggal tersebut sesuai dengan Standar Akuntansi Keuangan di Indonesia.

This management's analysis is based on the information as provided by the consolidated Financial Statements of the Company and its subsidiaries as of December 31, 2015 and 2014, and for the years ended December 31, 2015 and 2014 which were audited by Y Santosa and Partner Public Accounting Firm with the opinion that the consolidated financial statements present fairly, in all material respects, the consolidated financial position of the Company and its subsidiaries dated December 31, 2015 and 2014 and their consolidated financial performance and cash flows for the year then ended in accordance with Indonesian Financial Accounting Standards.

URAIAN ATAS KINERJA KEUANGAN

Penjualan Bersih

Pada tahun 2015, Perseroan memperoleh total penjualan bersih konsolidasian sebesar Rp10,3 triliun atau turun 1,62 % dibandingkan dengan realisasi penjualan di tahun 2014 sebesar Rp10,5 triliun. Tren penjualan di industri otomotif dalam negeri sangat dipengaruhi oleh masih lemahnya daya beli dan tingkat suku bunga yang masih tinggi selama tahun 2015.

Beban Pokok Penjualan

Beban Pokok Penjualan Perseroan tahun 2015 turun 2,70% sebesar Rp 9,3 triliun dibandingkan tahun 2014 sebesar Rp 9,6 triliun. Selama tahun 2015, Perseroan membukukan laba kotor sebesar Rp 945 miliar atau naik 10,49% dibandingkan tahun 2014 sebesar Rp 856 miliar.

Beban Usaha

Dalam tahun 2015 Perseroan mencatat Beban Usaha sebesar Rp10,6 miliar naik 9,32% dari tahun 2014 sebesar Rp9,6 miliar. Komponen beban penjualan 2015 naik sebesar 16,42% dari beban penjualan tahun 2014, yang sebagian besar berasal dari kenaikan beban karyawan, ongkos angkut dan iklan promosi.

REVIEW OF FINANCIAL PERFORMANCE

Net Sales

In 2015, The Company booked total consolidated net revenue amounted to Rp10.3trillion or decreased by 1.62% compared with revenue in 2014 amounted to Rp10.4trillion. This revenue trend in domestic Automotive industry influenced by the weaken s of purchasing power and high interest rate during 2015.

Cost of Goods Sold

Cost of goods sold of the Company in 2015 decreased by 2.7% amounted to Rp9.3trillion compared to 2014 amounted to Rp9.6trillion. During 2015, the Company booked gross profit amounted to Rp945billion or increased by 10.49% compared to 2014 amounted to Rp856billion.

Operating Expenses

In 2015, the Company booked operating expenses amounted to R10.6billion (increased by 9.32% from 2014 amounted to Rp9.6billion). Selling expenses in 2015 increased by 16.42% from Selling expenses in 2014, which mainly caused by the increase of employee cost, freight cost and advertising & promotion expenses.

BEBAN USAHA

(dalam miliaran rupiah, kecuali dinyatakan lain)

Deskripsi	2015	2014	Increase (decrease)	Description
Beban Penjualan	782	671	16.42%	Selling Expenses
Beban Umum&Administrasi	278	298	-6.66%	General&Administration Expenses
Jumlah	1,060	969	9.3%	Total

OPERATING EXPENSES

(In billion rupiah, unless otherwise stated)

RASIO EFISIENSI

Rasio efisiensi adalah tingkat kenaikan beban dibanding penjualan perusahaan.

(dalam miliaran rupiah, kecuali dinyatakan lain)

EFFICIENCY RATIOS

Efficiency ratios are the comparison between the Company's cost against sales.

(In billion rupiah, unless otherwise stated)

Deskripsi	2015	2014	Increase (Decrease)	Description
Penjualan Bersih	10,282	10,451	-1.62%	Net Sales
Beban Pokok Penjualan	9,337	9,596	-2.70%	Cost Of Goods sold
Beban Usaha	1,060	969	9.32%	Operating Expenses
Rasio Beban Pokok Penjualan/Penjualan Bersih	90.81%	91.81%	-1.10%	Cost Of Goods Sold to Net Sales Ratio
Rasio Beban Usaha/ Penjualan Bersih	10.31%	9.27%	11.12%	Operating Expenses to Net Sales Ratio

Laba Usaha

Pada tahun 2015 Perseroan membukukan rugi usaha sebesar Rp 114,39 miliar atau naik 0,52% di banding rugi usaha tahun 2014 sebesar Rp 113,80 miliar.

Profitabilitas

Profitabilitas usaha Perseroan dihitung dari laba usaha dibagi dengan penjualan bersih. Pada tahun 2015, profitabilitas Perseroan sebesar minus (1,11%) dan minus (1,09%) untuk tahun 2014 yang disebabkan oleh kenaikan beban usaha.

Laba (Rugi) Tahun Berjalan

Perseroan mencatat Laba (Rugi) Tahun Berjalan ditahun 2015 sebesar Rp 63 miliar naik 174,64% daripada tahun 2014 yang membukukan rugi sebesar Rp 85 miliar, yang disebabkan kenaikan pendapatan lain-lain

Operating Income

In 2015, the Company booked operating loss amounted to Rp 114.39 billion or increased by 0.52% compared to 2014 operating loss of Rp 113.80 billion.

Profitability

The Company profitability is calculated by dividing the operating income with net revenue. In 2015, the profitability of the Company is (1.11%) and (1.09%) for 2015 due to increased of operating expenses.

Profit (Loss) Current Year

The Company recorded income for the year 2015 amounted to Rp 63 Billion, which increased 174.64% compared to loss for the year 2014 of Rp 85 billion, mainly due to increase of others income.

RASIO KEUANGAN

FINANCIAL RATIOS

Deskripsi	2015	2014	2013	Description
Marjin Laba Kotor	9.19%	8.19%	7.18%	Gross Margin
Marjin Laba Usaha	-1.11%	-1.09%	0.38%	Operating Margin
Marjin Laba Bersih	0.61%	-0.81%	0.37%	Net Margin
Imbal Hasil Rata-Rata Ekuitas	4.79%	-5.51%	5.86%	Return on Average Equity
Imbal Hasil Rata-Rata Aset	6.01%	2.11%	4.24%	Return on Average Asset

KOMPOSISI ASET 2015

Aset Lancar

Aset lancar Perseroan tahun 2015 sebesar Rp 3,62 triliun, turun sebesar Rp 144 miliar dibandingkan dengan aset lancar tahun 2014 sebesar Rp 3,76 triliun. Penurunannya aset lancar disebabkan turunnya jumlah kendaraan yang tersedia untuk dijual.

Aset Tidak Lancar

Aset tidak lancar Perseroan tahun 2015 tercatat sebesar Rp 2,04 triliun, naik sebesar Rp 278 miliar dibandingkan dengan aset tidak lancar tahun 2014 sebesar Rp 1,76 triliun. Kenaikan aset tidak lancar disebabkan karena kenaikan properti investasi dan aset derivatif dari lindung nilai.

Jumlah Aset

Total aset Perseroan tahun 2015 tercatat sebesar Rp 5,66 triliun naik 2,42% atau Rp 133 miliar dibandingkan dengan total aset tahun 2014 sebesar Rp 5,52 triliun.

Liabilitas Jangka Pendek

Perseroan membukukan liabilitas jangka pendek tahun 2015 sebesar Rp 3,28 triliun naik Rp 177 miliar atau sebesar 5,72% dibandingkan dengan liabilitas jangka pendek tahun 2014 sebesar Rp 3,10 triliun, dikarenakan adanya kenaikan utang bank.

Liabilitas Jangka Panjang

Perseroan membukukan total liabilitas jangka panjang tahun 2015 sebesar Rp 711 miliar turun sebesar Rp 123 miliar atau turun 14,75% dibandingkan dengan liabilitas jangka panjang tahun 2014 yang sebesar Rp 834 miliar, yang disebabkan penurunan utang bank jangka panjang yang jatuh tempo dalam waktu lebih dari satu tahun.

Total Liabilitas

Perseroan membukukan total liabilitas tahun 2015 sebesar Rp 3,99 triliun naik sebesar Rp 54 miliar atau 1,38% dibandingkan dengan total liabilitas tahun 2014 sebesar Rp 3,94 triliun.

Jumlah Ekuitas

Perseroan membukukan total ekuitas tahun 2015 sebesar Rp 1,66 triliun meningkat sebesar Rp 79 miliar atau 4,99% dibandingkan dengan total ekuitas tahun 2014 yang sebesar Rp 1,58 triliun, yang disebabkan adanya kenaikan saldo laba.

COMPOSITION OF ASSET 2015

- Aset Lancar (Current Asset)
- Aset Tidak Lancar (Non Current Asset)

Current Asset

Current assets of the Company in 2015 amounted to Rp 3.62 trillion, decreased by Rp 144 billion compared to current assets in 2014 amounted to Rp 3.76 trillion. The decreased of current assets mainly due to decrease of quantity of vehicles that are available to sell.

Non Current Assets

Non-current assets of the Company in 2015 amounted to Rp 2.04 trillion, increased by Rp 278 billion compared to non current assets in 2014 amounted to Rp 1.76 trillion. Increased of non-current assets mainly due to increase of investment property and derivative assets from hedging.

Total Assets

The Company's total asset in 2015 amounted to Rp 5.66 trillion or increased by 2.42% or Rp 133 billion compared to total assets in 2014 amounted to Rp 5.52 trillion.

Current Liabilities

The Company's current liabilities in 2015 amounted to Rp 3.28 trillion, Increased by Rp 177 billion or 5.72% compared to current liabilities in 2014 amounted to Rp 3.10 trillion due to increase of bank loan.

Non Current Liabilities

The Company's total non-current liabilities in 2015 amounted to Rp 711 billion, decreased by Rp 123 billion or 14.75% compared to non-current liabilities in 2014 amounted to Rp 834 billion, due to decreased of long-term bank loan that have maturity date more than 1 fiscal year.

Total Liabilities

The Company's total liabilities in 2015 amounted to Rp 3.99 trillion or increased by Rp 54 billion or 1.38% compared to total liabilities in 2014 amounted to Rp 3.94 trillion.

Total Equity

The Company's total equity in 2015 amounted to Rp 1.66 trillion, increased by Rp 79 billion or 4.99% compared to total equity in 2014 amounted to Rp 1.58 trillion, due to increase of retained earnings.

LIABILITAS & EKUITAS 2015

Arus Kas

Kas bersih yang diperoleh dari aktivitas operasi mengalami penurunan sebesar 58,99 % dari Rp 663 miliar di tahun 2014 menjadi Rp 272 miliar di tahun 2015 yang disebabkan penurunan kas dari penerimaan lain-lain bersih, kas bersih yang digunakan untuk aktivitas investasi naik sebesar 125,11% dari Rp 101 miliar di tahun 2014 menjadi Rp 227 miliar di tahun 2015 yang disebabkan pengeluaran uang muka investasi saham dan penurunan pembelian dan penerimaan dari penjualan asset tetap.

Kas bersih yang digunakan untuk aktivitas pendanaan turun 97.62% dari Rp 548 miliar menjadi Rp 13 miliar pada tahun 2015 yang disebabkan, penurunan pada utang jangka pendek.

ARUS KAS

(dalam miliaran rupiah, kecuali dinyatakan lain)

Deskripsi	2015	2014	Increase (Decrease)	Description
Kas Bersih yang diperoleh dari aktivitas operasi	272	663	58.99%	Net cash provided by operating activities
Kas bersih yang digunakan untuk aktivitas investasi	(227)	(101)	-125.11%	Net cash used in investing activities
Kas bersih yang digunakan untuk aktivitas pendanaan	269	(536)	150.24%	Net cash used in financing activities
Kas dan setara kas akhir tahun	596	564	-5.72%	Cash and cash equivalents at end of year

LIABILITIES & EQUITY 2015

- Liabilitas Jangka Pendek (Short Term Liabilities)
- Liabilitas Jangka Panjang (Long Term Liabilities)
- Ekuitas (Equity)

Cash Flows

Net cash provided by operating activities decreased by 58.99% from Rp 663 billion in 2014 to Rp 272 billion in 2015 due to decrease of cash received from other income, net cash used in investing activities increased by 125.11% from Rp 101 billion in 2014 to Rp 227 billion in 2015 due to cash advance of investment in shares of stocks and decrease of acquisition and proceeds from sale of fixed assets.

Net cash from financing activity decreased 97.62% from Rp 548 billion to Rp 13 billion in 2015 due to decrease of movement in current liability.

CASH FLOWS

(In billion rupiah, unless otherwise stated)

Tingkat Likuiditas

Manajemen tetap menekankan pentingnya menjaga tingkat Likuiditas untuk mendukung aktivitas dan pertumbuhan usaha.

(dalam miliaran rupiah, kecuali dinyatakan lain)

Deskripsi	2015	2014	Increase (Decrease)	Description
Liabilitas	3,991	3,937	1.38%	Liabilities
Ekuitas	1,665	1,585	4.99%	Equity
Rasio	240%	248%	-8.53%	Ratio

Liquidity Level

Management emphasized for the importance of maintaining liquidity level to support the activities and business growth.

(In billion rupiah, unless otherwise stated)

KOLEKTIBILITAS PIUTANG DAN TINGKAT SOLVABILITAS

Kolektibilitas Piutang

Kolektibilitas piutang dipengaruhi oleh kemampuan Perseroan dalam menagih piutangnya. Pada tahun 2015, rata-rata periode penagihan piutang naik menjadi 28 hari dibandingkan tahun 2014 yang perputarannya 22 hari yang disebabkan adanya kenaikan penjualan fleet.

Deskripsi	2015	2014	Description
Perputaran Piutang	13	17	Receivable Turn Over
Kolektabilitas Piutang	28	22	Average Collection Period

COLLECTABILITY AND SOLVABILITY LEVEL

Receivables Collectability

Collectibility of receivables is affected by the capability of the Company to collect the receivables. In 2015, the average receivable collection period increase to 28 days compared to 22 days in 2014, which is due to the sale increase of fleet.

Tingkat Solvabilitas

Rasio solvabilitas turun dari 248,32% pada tahun 2014 menjadi 239,79% pada tahun 2015 yang disebabkan kenaikan total ekuitas Perseroan.

Solvability Level

The solvability ratio decreased from 248.32% in 2014 to 239.79% in 2015 due to increase of total equity of the Company.

STRUKTUR MODAL DAN PENGELOLAAN MODAL

Tujuan Perseroan mengelola permodalan adalah untuk melindungi kemampuannya dalam menjaga kelangsungan usaha sehingga Perseroan dapat tetap memberikan imbal hasil bagi pemegang saham dan manfaat bagi pemangku kepentingan lainnya dan mempertahankan struktur permodalan yang optimal untuk mengurangi biaya modal. Perseroan memonitor modal dengan dasar rasio hutang terhadap modal. Rasio ini dihitung dengan membagi jumlah hutang dengan jumlah modal. Hutang merupakan jumlah hutang pada laporan posisi keuangan konsolidasian. Modal terdiri dari seluruh komponen ekuitas yang ada dalam laporan posisi keuangan konsolidasian.

Pada tahun 2015, rasio hutang terhadap ekuitas adalah sebesar 248% turun sebesar 8% dari tahun 2014 sebesar 240%.

CAPITAL STRUCTURE AND CAPITAL STRUCTURE POLICY

The Company's objective when managing capital are to safeguard the ability to continue as a going concern company and to maximize the benefits to shareholders and other stakeholders as well as to maintain the optimal capital structure to minimize the cost of capital. The Company monitors capital based on debt to equity ratio. This ratio is calculated by dividing total debt with total equity. Debt represents the total debt as per consolidated statement of financial position. Equity consists of all equity components as per consolidated statement of financial position.

For the year 2015, the debt to equity ratio is 248% decreased by 8% from the year 2014 of 240%.

RASIO LIABILITAS TERHADAP EKUITAS DEBT TO EQUITY RATIO

STRUKTUR MODAL

(dalam miliaran rupiah, kecuali dinyatakan lain)

Deskripsi	2015		2014		Description
	Rp	%	Rp	%	
Liabilitas Jangka Pendek	3,280	58.00%	3,103	56.19%	Current Liabilities
Liabilitas Jangka Panjang	711	12.57%	834	15.10%	Non Current Liabilities
Jumlah Liabilitas	3,991	70.57%	3,937	71.29%	Total Liabilities
Ekuitas	1,665	29.43%	1,585	28.71%	Equity
Jumlah Liabilitas dan Ekuitas	5,656	100.00%	5,522	100.00%	Total Liabilities and Equity

CAPITAL STRUCTURE

(In billion rupiah, unless otherwise stated)

TRANSAKSI DENGAN PIHAK-PIHAK YANG BERELASI

Sifat Hubungan

Grup Nissan dan pihak-pihak berelasi memiliki pemegang saham yang sama baik secara langsung maupun tidak langsung dan memiliki karyawan kunci (anggota dewan komisaris, direksi dan manajemen) yang sama.

Pihak-pihak berelasi dan sifat hubungan adalah sebagai berikut:

TRANSACTIONS WITH RELATED PARTIES

Nature of Relationship

The Nissan Group and related parties have the same direct or indirect shareholders and the same key management personnel (members of boards of commissioners, directors and management).

The related parties and nature of relationship are as follows:

Pihak-pihak Berelasi Related Parties	Sifat Hubungan Nature of Relationship	Transaksi Transaction
PT Indomobil Sukses Internasional Tbk. (IMSI)	Pemegang Saham Shareholders	Pinjaman, jasa manajemen, jasa bantuan teknis, sewa. Loan, management fee, technical support fee, rental.
PT Nissan Motor Distributor Indonesia (NMDI)	Sebagian saham NMDI dan Perusahaan sama-sama dimiliki oleh IMSI Portion of NMDI and the Company's shares are both owned by IMSI	Pembelian unit kendaraan, sewa. Purchase of vehicles, rental.
PT Nissan Motor Indonesia (NMI)	Sebagian saham NMI dan Perusahaan sama-sama dimiliki oleh IMSI Portion of NMI and the Company's shares are both owned by IMSI	Pembelian suku cadang, sewa. Purchase of spareparts, rental.
PT Hino Motor Sales Indonesia (HMSI)	Sebagian saham HMSI dan Perusahaan sama-sama dimiliki oleh IMSI Portion of HMSI and the Company's shares are both owned by IMSI	Pembelian unit kendaraan dan suku cadang merek Hino, pinjaman. Purchase of Hino's vehicles and spareparts, loan.
PT Indomobil Prima Niaga (IPN)	Sebagian saham IPN dan Perusahaan sama-sama dimiliki oleh IMSI Portion of IPN and the Company's shares are both owned by IMSI	Pembelian unit kendaraan dan suku cadang. Purchase of vehicles and spareparts.
PT Indomobil Finance Indonesia (IMFI)	Sebagian saham IMFI dan Perusahaan sama-sama dimiliki oleh IMSI Portion of IMFI and the Company's shares are both owned by IMSI	Penjualan unit kendaraan, pinjaman. Sale of vehicles, loan.
PT Asuransi Central Asia (ACA)	Mempunyai pemegang saham tertinggi yang sama Having the same ultimate shareholders	Penjualan unit kendaraan, asuransi pertanggungan Sale of vehicles, insurance coverage
PT Wangsa Indra Permana (WIP)	Sebagian saham WIP dan Perusahaan sama-sama dimiliki oleh IMSI Portion of WIP and the Company's shares are both owned by IMSI	Pembelian unit kendaraan. Purchase of vehicles.
PT Wahana Inti Selaras (WISEL)	Sebagian saham WISEL dan Perusahaan sama-sama dimiliki oleh IMSI Portion of WISEL and the Company's shares are both owned by IMSI	Pinjaman. Loan.
PT Multi Central Aryaguna (MCA)	Sebagian saham MCA dan Perusahaan sama-sama dimiliki oleh IMSI Portion of MCA and the Company's shares are both owned by IMSI	Sewa, pinjaman. Rental, loan.

PERUBAHAN KEBIJAKAN AKUNTANSI

Disepanjang tahun 2015, tidak terdapat perubahan kebijakan akuntansi yang sifatnya signifikan pada laporan keuangan konsolidasian Perseroan.

Perubahan Kebijakan Akuntansi

Berikut adalah pernyataan Standar Akuntansi Keuangan ("PSAK") yang berdampak terhadap laporan keuangan konsolidasian Grup Nissan yang wajib diterapkan sejak 1 Januari 2015 :

1. PSAK I (Revisi 2013) "Penyajian Laporan Keuangan"
2. PSAK 24 (Revisi 2013) "Imbalan Kerja"

CHANGE OF ACCOUNTING POLICIES

During 2015, there is no significant change of accounting policies in the Company's consolidated financial statements.

Changes in Accounting Policy

Following is the Indonesian Financial Accounting Standard ("PSAK") that affect the consolidated financial statements of Indomobil Nissan Group which are required to be implemented since January, 01, 2015:

1. PSAK I (Revised 2013) "Presentation of Financial Statement"
2. PSAK 24 (Revised 2013) "Employee Benefits"

Dalam rangka menegakkan pengelolaan perusahaan yang baik, Perseroan senantiasa mematuhi peraturan perundang-undangan dan melakukan keterbukaan informasi untuk melindungi kepentingan para pemangku kepentingan. Hal ini dibuktikan dengan telah berfungsinya pengendalian internal secara optimal dan terjaganya keseimbangan peran dan fungsi organ Perseroan. Sistem pengendalian Internal di Perseroan telah didokumentasikan dan diterapkan berikut kebijakan-kebijakan terkaitnya, prosedur pengelolaan persediaan, prosedur penerimaan karyawan, dan administrasi kepegawaian, sistem persetujuan dan lain-lain, telah berjalan dengan pengawasan yang ketat dan terus menerus.

Perseroan juga telah memiliki bagian internal audit yang telah berjalan dan berfungsi dengan baik dan memberikan masukan-masukan dan rekomendasi yang sangat bermanfaat bagi kegiatan usaha Perseroan. Piagam Unit Internal Audit juga telah disusun oleh Direksi.

Dalam pelaksanaan tugas sehari-hari Direksi melakukan pengendalian perusahaan secara mandiri dan mengidentifikasi risiko-risiko Perseroan dan menetapkan upaya-upaya pengolahan risiko-risiko tersebut di bawah pengawasan Dewan Komisaris dengan bantuan Komite Audit.

TUJUAN PENERAPAN TATA KELOLA PERUSAHAAN

Perseroan berkomitmen menerapkan prinsip-prinsip GCG secara konsisten dengan tujuan sebagai berikut:

- Meningkatkan kinerja Perseroan dengan proses pengambilan keputusan yang lebih baik dan bijaksana dengan selalu memperhatikan kepatuhan terhadap peraturan perundang-undangan yang berlaku dan mengendalikan risiko yang timbul, serta menghindari benturan kepentingan.
- Meningkatkan profesionalisme dan pengembangan sumber daya manusia Perseroan dengan melakukan penilaian kinerja yang lebih obyektif, transparan dan wajar, serta struktur organisasi dengan fungsi, sistem dan pertanggungjawaban yang jelas.
- Mengoptimalkan potensi dan nilai tambah sumber daya alam secara ekonomis dengan pengelolaan risiko yang lebih efektif.
- Memastikan bahwa pengelolaan keuangan dilakukan secara bijaksana dan terkendali, dan menyusun laporan keuangan Perseroan secara akurat dan dapat dipertanggungjawabkan dengan suatu system pengendalian internal yang handal dan manajemen risiko yang sehat.

To enforce the principles of good corporate governance, the Company has always followed the applicable laws and regulations and ensured transparency to protect the interests of stakeholders. This is proven by the optimal functioning of internal control system and the well-balanced structures and roles within the Company. Internal control system within the Company has been documented and implemented consistently. Standardized procedures, such as disbursement and its related policies; inventory management, hiring and personnel administration; approval system; and so forth have been rigorously implemented and continuously monitored.

The Company has also established its internal Audit Unit, which is functioning satisfactorily by giving feedbacks and recommendations that are very useful for the Company. The Internal Audit Charter has also been formulated by the Board of Directors.

In carrying out its daily activities, the Directors manage the Company independently, identify corporate risks and implement certain management risk control effort under the supervision of the Board of Commissioners and assistance of the Audit Committee.

THE OBJECTIVES OF CORPORATE GOVERNANCE IMPLEMENTATION

The Company commits to consistently introduce Good Corporate Governance (GCG) principles with a view to:

- Improve the performance of the Company with better decision and policy making process while complying with all laws and regulations in force and controlling the risks and avoiding any conflict of interest.
- Enhance professionalism and develop human resources of the Company with more objective, transparent and fairer performance assessment and organizational structure with well-cut functions, systems and responsibilities.
- Optimize the potentials and added values of natural resources in economically manner with more effective risk management.
- Ensure that financial management has been made in prudent and controllable manner and preparing accurate and accountable financial statements with reliable internal control system and sound risk management.

- Meningkatkan kepercayaan investor, kreditur dan pemegang saham dengan selalu melakukan pengkinian data/informasi yang materil dan relevan secara transparan, akurat, berkualitas dan dapat dipertanggungjawabkan.
- Memperhatikan kepentingan stakeholders Perseroan dengan memperjelas hak dan kewajiban masing-masing pihak, serta melaksanakan hubungan usaha yang sehat dan bertanggung jawab.
- Melaksanakan pemberdayaan masyarakat dan ikut berperan aktif melestarikan lingkungan, khususnya di sekitar kegiatan operasi Perseroan.

RAPAT UMUM PEMEGANG SAHAM (RUPS)

RUPS sebagai wadah para pemegang saham Perseroan untuk mengambil keputusan berdasarkan kepentingan Perseroan secara wajar dan transparan serta tidak melakukan intervensi terhadap fungsi, tugas dan wewenang Dewan Komisaris dan Direksi, dengan tidak mengurangi kewenangan RUPS untuk menjalankan haknya sesuai dengan Anggaran Dasar Perseroan dan peraturan perundang-undangan yang berlaku.

KEPEMILIKAN SAHAM

Pada tanggal 31 Desember 2013, pemegang saham Perseroan adalah PT Indomobil Sukses Internasional Tbk (63,33%) dan PT IMG Sejahtera Langgeng (36,67%).

- Enhance the confidence of investors, creditors and shareholders by updating the material and relevant data/information in transparent, accurate, quality and accountable manner.
- Consider the interest of stakeholders of the Company by clarifying the rights and obligations of respective parties and introducing fair and accountable business relationship.
- Delivering community empowerment and actively participating in environmental preservation, especially in the surroundings of Company's operation areas.

GENERAL METING OF SHAREHOLDERS (GMOS)

GMOS facilitates shareholders of the Company to resolve in fair and transparent manner based on the Company's best interest without intervening functions, duties and authorities of the Boards, without limiting authority of the GMOS to exercise its rights in accordance with the Articles of Association and prevailing laws.

SHARE OWNERSHIP

As of December 31, 2015, the shareholders of the Company are PT Indomobil Sukses Internasional Tbk (63.33%) and PT IMG Sejahtera Langgeng (36.67%).

KEPEMILIKAN SAHAM SHARE OWNERSHIP

Saat ini Dewan Komisaris Perseroan dijabat oleh dua (2) orang yang terdiri dari Komisaris Utama dan Komisaris Independen. Tugas dan tanggung jawab Dewan Komisaris adalah untuk mengawasi jalannya pengelolaan Perseroan oleh Direksi Perseroan serta mengawasi penerapan kebijakan yang telah disusun oleh Direksi serta memberikan nasehat kepada Direksi dalam mengelola dan menjalankan pengembangan usaha Perseroan, rencana kerja tahunan dan tugas-tugas yang digariskan dalam anggaran dasar demi kepentingan Perseroan dan pemegang saham.

Secara umum, Dewan Komisaris telah menyelenggarakan pertemuan dan rapat serta melakukan kunjungan ke Perseroan dan berdiskusi dengan Direksi tentang hal-hal yang terkait dengan pelaksanaan tugas dan tanggung jawab Direksi. Dewan Komisaris didorong untuk memberikan pandangan yang bersifat independen terhadap Direksi. Setiap anggota Dewan Komisaris berperan dalam memberikan persetujuan atas pembuatan rencana kerja dan anggaran tahunan Perseroan.

TUGAS DAN TANGGUNG JAWAB DEWAN KOMISARIS

Pelaksanaan tugas dan tanggung jawab Dewan Komisaris sejalan dengan Anggaran Dasar dan peraturan perundang-undangan yang berlaku.

Tugas dan tanggung jawab Dewan Komisaris dapat dirinci sebagai berikut :

- a. Melakukan pengawasan atas jalannya pengurusan Perseroan oleh Direksi serta memberikan persetujuan dan pengesahan atas rencana kerja dan anggaran tahunan Perseroan.
- b. Mengadakan rapat atau pertemuan secara berkala untuk membahas pengelolaan operasional Perseroan.
- c. Mengawasi pengelolaan Perseroan atas kebijakan yang telah ditetapkan oleh Direksi dan memberikan masukan jika diperlukan.
- d. Menominasikan calon anggota Dewan Komisaris dan Direksi untuk disetujui dalam RUPS Tahunan.
- e. Menentukan jumlah remunerasi bagi anggota Dewan Komisaris dan Direksi, berlandaskan pada wewenang yang diberikan dalam RUPS Tahunan.
- f. Menunjuk dan menetapkan anggota Komite Audit.

KOMPOSISI KEANGGOTAAN DAN INDEPENDENSI DEWAN KOMISARIS

Susunan Dewan Komisaris telah memenuhi kriteria jumlah, komposisi dan independensi sesuai ketentuan yang berlaku dimana jumlah anggota Dewan Komisaris saat ini adalah 2 orang termasuk 1 Komisaris Independen.

At present, the Board of Commissioners of the Company consists of two (2) members, which are President Commissioner and Independent Commissioner. The tasks and responsibilities of the Board of Commissioners are to supervise the management of the Company conducted by the Board of Directors and the performance of policies set by the Board of Directors as well as to provide advice to the Board of Directors in managing and developing the Company's business, annual work plan and other tasks prescribed in the Articles of Association for the interests of the Company and shareholders.

In general, the Board of Commissioners has organized meeting and visited the Company, and conducted discussion with the Board of Directors of any matter relating to the duties and responsibilities of the Board of Directors. The Board of Commissioners is encouraged to provide independent comments to the Board of Directors. Each member of the Board of Commissioners must give his/her approval to annual work and budget plan of the Company.

DUTIES AND RESPONSIBILITIES OF THE BOARD OF COMMISSIONERS

The Board of Commissioners should conduct their duties and responsibilities of in accordance with the Articles of Association and the applicable laws and regulations.

The duties and responsibilities of the Board of Commissioners can be further specified as follows:

- a. Supervise the management of Company run by Board of Directors and approve and ratify the Annual work and budget plan of the Company.
- b. Organize a meeting on a periodic basis to discuss the operational management of the Company.
- c. Supervise the management of the Company especially with regard to the implementation of policies set by the Board of Directors and provide input, if necessary.
- d. Nominate members of the Board of Commissioners and the Board of Directors to be approved in the annual GMOS.
- e. Deciding the remuneration of members of the Board of Commissioners and Directors based on their authorities granted in the Annual GMOS.
- f. Appoint and approve the members of Audit Committee.

COMPOSITION AND INDEPENDENCY OF THE BOARD OF COMMISSIONERS

The composition of the Board of Commissioners has complied with the specified criteria in terms of quantity, composition and independency whereas the Board of Commissioners consists of 2 persons including 1 Independent Commissioner.

Pada tanggal 31 Desember 2015, susunan Dewan Komisaris adalah sebagai berikut :

As of December 31, 2015, the composition of the Board of Commissioners is as follows:

Nama Name	Jabatan Title	Representasi Pemegang Saham Shareholder's Representation	Masa Jabatan Period
Alex Sutisna	Komisaris Utama President Commissioner	-	2015 - 2020
Agus Hasan Pura Anggawijaya	Komisaris Independen Independent Commissioner	Independen Independent	2015 - 2020

DIREKSI

Dalam tahun 2015 Direksi Perseroan dijabat oleh tiga (3) orang yang terdiri dari Direktur Utama dan dua (2) orang Direktur. Sebagai pemegang kekuasaan eksekutif di Perseroan, Direksi bertugas untuk melakukan pengurusan dan mewakili Perseroan di dalam dan di luar pengadilan tentang segala hal dan dalam segala kejadian serta berhak mengikat Perseroan pada pihak lain dengan ketentuan bahwa untuk hal-hal tertentu Direksi perlu mendapatkan persetujuan Dewan Komisaris terlebih dahulu.

Setiap anggota Direksi memiliki kualifikasi sesuai dengan tugas dan tanggung jawab masing-masing dan secara berkelanjutan mengembangkan diri dengan mengikuti seminar dan pelatihan sesuai dengan profesi masing-masing.

Dalam melaksanakan tugasnya Direksi secara rutin mengadakan pertemuan dan rapat kerja untuk melakukan koordinasi dalam rangka penyusunan strategi jangka panjang dan strategi bisnis perusahaan, penerapan tata kelola perusahaan dan memastikan bahwa kegiatan manajemen benar-benar sesuai dengan visi dan misi Perseroan.

TUGAS DAN WEWENANG DIREKSI

Dalam melaksanakan tugas dan tanggung jawabnya, Direksi senantiasa berpegang dan berpedoman pada Anggaran Dasar maupun ketentuan internal serta eksternal lainnya.

Berdasarkan ketentuan Anggaran Dasar Perseroan, tugas dan wewenang Direksi adalah sebagai berikut :

- Direksi bertanggung jawab penuh dalam melaksanakan tugasnya untuk kepentingan Perseroan dalam mencapai maksud dan tujuan Perseroan.
- Setiap anggota Direksi wajib mempertanggungjawabkan tugasnya sesuai dengan peraturan perundang-undangan yang berlaku dan Anggaran Dasar Perseroan.

BOARD OF DIRECTORS

In 2015, the Board of Directors of the Company consists of three (3) members, which are the President Director and two (2) Directors. As the executives of the Company, the Board of Directors duties are to manage and represent the Company in and out of the court for any and all matters and cases, and reserves the right to bind the Company to other parties subject to the conditions that for certain cases, the Board of Directors shall obtain prior approval from the Board of Commissioners.

Each members of the Board of Directors has the required qualifications to conduct the assigned duties and responsibilities and continuously make self-development by attending seminars and training programs in accordance with their duties and responsibilities.

In performing the given duties, the Board of Directors conduct regular meeting for coordination with regard to the preparation of long-term and corporate business development strategies, good corporate governance implementation and assurance of corporate management consistent with the vision and mission of the Company.

THE DUTIES AND AUTHORITIES OF THE BOARD OF DIRECTORS

In performing their duties and responsibilities, the Board of Directors have always referred to the Articles of Association and other internal and external regulations.

According to the Articles of Association of the Company, the duties and responsibilities of the Board of Directors are:

- The Board of Directors is fully responsible in conducting their duties for the interest of the Company in pursuing the objectives and goals of the Company.
- Each member of Board of Directors should be held accountable for their duties in accordance with the applicable laws and regulations and the Articles of Association of the Company.

- Tugas pokok Direksi adalah sebagai berikut:
 - a. Memimpin, mengurus, dan mengendalikan Perseroan sesuai dengan tujuan Perseroan;
 - b. Menguasai, memelihara, dan mengurus kekayaan Perseroan;
 - c. Menyusun rencana kerja tahunan yang memuat anggaran tahunan Perseroan dan wajib disampaikan kepada Dewan Komisaris untuk memperoleh persetujuan dari Dewan Komisaris sebelum tahun buku tersebut dimulai.
- Direksi berhak mewakili Perseroan di dalam dan di luar Pengadilan tentang segala hal dan kejadian yang menyangkut Perseroan dengan pihak lain, serta menjalankan segala tindakan yang dibutuhkan sesuai dengan peraturan perundang-undangan yang berlaku di Indonesia.
- Segala tindakan Direksi yang menyangkut penggunaan aset serta penerimaan dan pemberian pinjaman dalam jumlah dan jangka waktu yang telah ditetapkan wajib mendapatkan persetujuan dari anggota Dewan komisaris, dengan memperhatikan peraturan perundang-undangan yang berlaku di bidang Pasar Modal.
- 2 (dua) orang anggota Direksi secara bersama-sama berhak dan berwenang bertindak untuk dan atas nama Direksi serta mewakili Perseroan. Dalam hal hanya ada seorang anggota Direksi, maka segala tugas dan wewenang yang diberikan kepada Direktur Utama atau anggota Direksi yang lain dalam Anggaran Dasar berlaku pula baginya.

- The main duties of the Board Directors are as follows :
 - a. Lead, manage and control the Company according to the objectives of the Company;
 - b. Control, maintain and manage the assets of the Company;
 - c. Prepare annual work plan containing annual budget of the Company for submission to the Board of Commissioners for their approval before the start of accounting year.
- The Board of Directors shall represent the Company in and out of the court for any and all matters relating to the Company with other parties and take any measure as necessary according to the laws and regulations applicable in Indonesia.
- Any action taken by the Board of Directors relating to the use of assets as well as acceptance and granting of loans for the specified amount and period shall obtain the approval of the members of the Board of Commissioners by considering the laws and regulations concerning Capital Markets.
- Two (2) members of the Board of Directors shall be jointly reserve the right to act for and on behalf of the Board of Directors and represent the Company. In which case there is only one member of the Board of Directors, then all the duties and authority granted to the President Director and any other board members as in the Articles of Association shall also apply for such person.

KOMPOSISI KEANGGOTAAN DIREKSI

Sampai dengan tanggal 31 Desember 2015, susunan Direksi Perseroan adalah sebagai berikut:

COMPOSITION OF THE BOARD OF DIRECTORS

As of December 31, 2015, the composition of Board of Directors of the Company is as follows:

Nama Name	Jabatan Title	Masa Jabatan Period
Jusak Kertowidjojo	Direktur Utama President Director	2015 - 2020
Josef Utamin	Direktur Director	2015 - 2020
Evensius Go	Direktur Director	2015 - 2020

HUBUNGAN DEWAN KOMISARIS DAN DIREKSI

Dewan Komisaris dan Direksi mempunyai tugas dan wewenang yang jelas sesuai dengan fungsinya seperti yang diamanahkan dalam Anggaran Dasar dan Peraturan Perundang-undangan yang berlaku. Keduanya secara bersama-sama memiliki tanggung jawab untuk memelihara kesinambungan usaha perseroan dalam jangka panjang.

Dewan Komisaris adalah organ Perseroan yang bertugas dan bertanggung jawab secara kolektif untuk melakukan pengawasan dan memberikan nasihat kepada Direksi serta memastikan bahwa Perseroan melaksanakan GCG secara konsisten. Dewan Komisaris tidak diperbolehkan untuk turut campur dalam pengambilan keputusan operasional Perseroan.

Direksi sebagai organ Perseroan bertugas dan bertanggung jawab secara kolegial dalam mengelola Perseroan akan mempertanggungjawabkannya di RUPS. Dalam sistem 2 (dua) Dewan yang berlaku di Indonesia, maka Komisaris Utama dan Direktur Utama Perseroan tidak dipegang oleh orang yang sama.

Untuk menyatukan pandangan dan memutuskan suatu persoalan penting menyangkut kelangsungan usaha dan keputusan strategis Perseroan, Dewan Komisaris dan Direksi sebagai dua organ Perseroan terpenting senantiasa mengagendakan pertemuan berkala. Koordinasi antara Dewan Komisaris dan Direksi dilakukan melalui rapat Dewan Komisaris dengan mengundang Direksi. Rapat ini diselenggarakan oleh Dewan Komisaris secara berkala setiap bulan, antara lain untuk membahas kinerja Perseroan bulan sebelumnya, rencana Direksi bulan mendatang untuk meraih peluang yang ada, serta isu-isu strategis yang memerlukan persetujuan Dewan Komisaris.

KOMITE AUDIT

Berdasarkan Surat Keputusan secara Sirkulasi Rapat Dewan Komisaris, Perseroan membentuk Komite Audit Perseroan sesuai dengan Peraturan Bapepam IX.1.5 tentang Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit.

Saat ini Komite Audit Perseroan dijabat oleh tiga (3) orang yang terdiri dari Ketua dan dua (2) orang anggota. Komite Audit bertugas untuk memberikan pendapat kepada Dewan Komisaris atas laporan atau hal-hal yang disampaikan oleh Direksi kepada Dewan Komisaris, mengidentifikasi hal-hal yang memerlukan perhatian Dewan Komisaris, dan tugas-tugas lain seperti melakukan penelaahan atas :

1. Informasi keuangan.
2. Ketaatan Perseroan terhadap peraturan perundang-undangan.
3. Pelaksanaan pemeriksaan oleh Auditor Internal.
4. Risiko-risiko yang dihadapi Perseroan.
5. Pengaduan yang berkaitan dengan Emiten.

Pada tahun buku 2015 Komite Audit telah melakukan pertemuan dan rapat dengan Dewan Komisaris dan Direksi serta manajemen Perseroan untuk membahas mengenai kinerja perseroan secara keseluruhan.

BOARD OF COMMISSIONERS AND BOARD OF DIRECTORS RELATIONSHIP

The Board of Commissioners and Directors have the duties and authorities in accordance with their function as stipulated in the article of Association and the applicable regulations. Both of them together have the responsibility to maintain the continuity of the Company's business in the long term.

The Board of Commissioners is collectively responsible for overseeing and advising the Board of Directors and ensuring that the Company implement GCG consistently. The Board of Commissioners is not allowed to intervene in the operational decision-making of the Company.

The Board of Directors is collegially responsible to manage the Company and will be held accountable at the AGM. In a system of two (2) Boards prevailing in Indonesia, the President Commissioner and President Director of the Company are not held by the same person.

To unify the views and decide on important issues regarding the sustainability of business and strategic decisions of the Company, the Boards of Commissioners and Directors as the Company's two most important bodies, always scheduled regular meeting. Coordination between the Board of Commissioners and Board of Directors is done through the Board of Commissioners meetings by inviting the Board of Directors. These meetings were held by the Board of Commissioners regularly every month, among others, to discuss the Company's previous month performance, the Board of Directors next month plans to grab the existing opportunities, as well as strategic issues which require the approval of the Board of Commissioners.

AUDIT COMMITTEE

Based on Circular Decision of Board of Commissioners meeting, the Company sets up an Audit Committee pursuant to the Regulation of Bapepam IX.1.5 concerning Audit Committee Formation and Charter.

At present, the Audit Committee of the Company composes of three (3) persons, i.e. Chairman and two (2) members. Audit Committee is tasked to give recommendations to the Board of Commissioners for the reports and problems forwarded by Board of Directors to Board of Commissioners, identify issues requiring attention of Board of Commissioners and other tasks such as reviews of:

1. Financial Information.
2. Compliance to laws and regulations.
3. Audit performed by Internal Auditor.
4. Risks encountered by the Company.
5. Complaints addressed by issuers.

In 2015, Audit Committee has held meeting with Board of Commissioners and Board of Directors and the management to discuss overall performance of the Company.

PROFIL KOMITE AUDIT

AGUS HASAN PURA ANGGAWIJAYA

Ketua Komite Audit

Ketua Komite Audit sejak tanggal 8 Maret 2012. Saat ini beliau menjabat sebagai Ketua Komite Audit berdasarkan Keputusan Secara Sirkulasi Rapat Dewan Komisaris tertanggal 8 Maret 2012.

Riwayat hidup dapat dilihat bagian Profil Dewan Komisaris.

NICO JOHANNES DJAJAPERNAME

Anggota Komite Audit

Anggota Komite Audit sejak tanggal 8 Maret 2012.

Bapak Nico Johannes Djajapernama memperoleh gelar Sarjana Ekonomi dan Master jurusan Ekonomi Perusahaan di Universitas Negeri Padjajaran, Bandung. Beliau pernah menjabat sebagai anggota akademisi di Universitas Padjajaran, Bandung sejak tahun 1961 sampai dengan 2006. Selain itu, Bapak Nico Johannes Djajapernama pernah menjabat sebagai Senior Management Procurement, Manufacturing Division PT Indomobil Investment Corporation pada tahun 1995 – 1998.

INNA SAPARINA SUTANTO

Anggota Komite Audit

Anggota Komite Audit sejak tanggal 8 Maret 2012.

Ibu Inna Saparina Sutanto memperoleh gelar Sarjana Ekonomi dari Universitas Parahyangan pada tahun 1987 dan meraih gelar Master Management di Sekolah Tinggi Manajemen Bandung pada tahun 1997. Selain sebagai Anggota Komite Audit, Ibu Inna Saparina Sutanto juga menjabat sebagai Komisaris PT Karya Selaras Abadi sejak tahun 2011 sampai sekarang. Sebelumnya beliau pernah menjabat sebagai Direktur Keuangan di berbagai perusahaan.

SEKRETARIS PERSEROAN

JUSUP RACHMAT

Sekretaris Perseroan

Saat ini Sekretaris Perseroan dijabat oleh Bapak Jusup Rachmat. Beliau memperoleh gelar Sarjana Ekonomi Jurusan Akuntansi dari Universitas Tarumanagara, pada tahun 1990. Beliau bergabung bersama Perseroan sejak tahun 2000 sampai saat ini, dimana sebelumnya Bapak Jusup Rachmat pernah berkarier di Kantor Akuntan Publik Johan, Malonda & Rekan, Argo Manunggal Grup dan PT Jakarta Kyoei Steel Works Ltd, Tbk.

AUDIT COMMITTEE PROFILE

AGUS HASAN PURA ANGGAWIJAYA

Chairman of Audit Committee

He has been appointed as the chairman of audit committee since March 8, 2012.

His appointment as the Chairman of Audit Committee is based on Circular Decision of the Board of Commissioners meeting dated March 8, 2012.

His curriculum vitae is located in the Board of Commissioners profiles.

NICO JOHANNES DJAJAPERNAME

Member of Audit Committee

He has become a member of Audit Committee since March 8, 2012.

Mister Nico Johannes Djajapernama was awarded with bachelor degree and Master degree in Business Economics by Padjadjaran State University in Bandung. He once held the position as academician member of Padjajaran University, Bandung, since 1961 to 2006. Apart from that, Mr. Nico Johannes Djajapernama once held the position as Senior Management Procurement, Manufacturing Division of PT.Indomobil Investment Corporation in 1995 – 1998.

INNA SAPARINA SUTANTO

Member of Audit Committee

She has become a member of Audit Committee since March 8, 2012.

Ms Inna Saparina Sutanto was awarded Bachelor's Degrees of Economics by Parahyangan University in 1987 and acquired Master's Degree in Bandung Management University in 1997. Other than as Member of Audit Committee, Ms Inna Saparina Sutanto is also holding the position as Commissioner of PT Karya Selaras Abadi since 2011 up to the present. Before that, she once held the position as Director of Finance in various companies.

CORPORATE SECRETARY

JUSUP RACHMAT

Corporate Secretary

Currently the Company Secretary is assumed by Mr. Jusup Rachmat. He earned his Bachelor Degree in Economics Majoring in Accounting from Tarumanagara University in 1990. He joined the Company in 2000 up to the present time, before joining the Company Mr. Jusup Rachmat worked for Johan, Malonda & Rekan Public Accountant Firm, Argo Manunggal Group and PT. Jakarta Kyoei Steel Works Ltd. Tbk.

PENGENDALIAN INTERNAL DAN MANAJEMEN RESIKO

AUDIT INTERNAL

Audit Internal adalah suatu kegiatan pemberian keyakinan (assurance) dan konsultasi yang bersifat independen dan obyektif, dengan tujuan untuk meningkatkan nilai dan memperbaiki operasional Perseroan, melalui pendekatan yang sistematis, dengan cara mengevaluasi dan meningkatkan efektivitas manajemen risiko, pengendalian, dan proses tata kelola Perseroan.

Aktivitas Audit Internal adalah bagian dari proses Tata Kelola Perusahaan yang memberikan jaminan atas sistem pengendalian internal, efektivitas dan efisiensi operasi, ketaatan terhadap aturan dan perundang-undangan yang berlaku serta ketepatan dan kehandalan pelaporan.

Audit Internal menyampaikan seluruh laporan hasil pemeriksaannya kepada Direksi dan Dewan Komisaris.

Tugas dan Tanggung Jawab Audit Internal

1. Memeriksa dan mengawasi kebijakan system dan prosedur Akuntansi berdasarkan PSAK dan keterkaitannya dengan Perpajakan.
2. Melakukan pemeriksaan atas proses dan efektivitas Pengendalian intern, seperti pemisahan wewenang dan Otorisasi antar lini/ bagian.
3. Melakukan pemeriksaan dan evaluasi atas kondisi usaha.
4. Membuat/ menyusun Laporan Hasil Audit.
5. Membuat rencana kerja.

Wewenang Audit Internal

1. Melakukan koreksi terhadap prosedur yang berjalan jika tidak sesuai dengan prosedur perusahaan yang berlaku.
2. Melakukan koreksi terhadap kegiatan akuntansi jika tidak sesuai dengan PSAK.
3. Dengan persetujuan Direksi, memberikan rekomendasi berupa sanksi jika ditemukan pelanggaran.

INTERNAL CONTROL AND RISK MANAGEMENT

INTERNAL AUDIT

Internal Audit is an activity to provide assurance as well as independent and objective consultation aimed to improving the value and operational performance of the Company with systematic approach, i.e. to evaluate and enhance effectiveness in risk management, controlling and good corporate governance process.

Internal audit activities are part of good corporate governance process to provide sound internal control system, operation effectiveness and efficiency, compliance to the applicable laws and regulations and timely and reliable reporting.

Internal Audit submits its reports to the Board of Directors and Commissioners.

Internal Audit Duties and Responsibilities

1. Examine the process and effectiveness of internal control such as the segregation of duties and authorities of various lines/divisions.
2. Prepare Internal Audit Report.
3. Provide recommendations and monitor corrective actions as recommended in Internal Audit Report.
4. Examine and ensure that the Company's procedures have been implemented properly.
5. Prepare audit work plan.

The Authorities of Internal Audit

1. Make corrections to any procedure implemented not consistent with the procedure established by the Company
2. Make corrections to accounting activities, which are not consistent with PSAK
3. Subject to consent of Board of Directors, give recommendations of sanctions in case of infringements.

AUDITOR EKSTERNAL

EXTERNAL AUDITOR

	2015	2014	2013
Nama KAP Name of Public Accounting Firm (PAF)	KAP Y. Santosa & Rekan	KAP Sukrisno Sarwoko & Sandjaja	KAP Y. Santosa & Rekan
Nama Akuntan Publik Name of Public Accountant	Yahya Santosa, SE AK, CPA, CPMA	Dr. Imam Sarwoko, CPA, CA	Yahya Santosa, SE AK, CPA, CPMA
Opini Opinion	Wajar Tanpa Pengecualian Unqualified Opinion	Wajar Tanpa Pengecualian Unqualified Opinion	Wajar Tanpa Pengecualian Unqualified Opinion
Catatan tentang Opini (jika ada) Notes About Opinion (if any)	-	-	-
Tanggal Laporan Audit Press Audit Release	Jakarta, 10 Februari 2016	Jakarta, 23 Maret 2015	Jakarta, 19 Februari 2014
Nomor Ijin KAP Public Accounting Firm Registration No.	430/KM.1.2012	KMK No. 665/KM.1/2013	430/KM.1.2012
Nomor Ijin Akuntan Publik Public Accountant Registration No.	AP.0046	AP.0758	AP.0046

Pada tanggal 11 Juni 2012, Perusahaan memperoleh pernyataan efektif dari Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam-LK) dengan suratnya No. S-7206/BL/2012 untuk melakukan Penawaran Umum Obligasi I Indomobil Wahana Trada Tahun 2012 dengan nilai nominal keseluruhan sebesar Rp 599.000.000.000 dan tingkat bunga tetap sebesar 7,15% untuk Obligasi Seri A, 8,40% untuk Obligasi Seri B dan 8,75% untuk Obligasi Seri C (Catatan 22).

Pada tanggal 20 Juni 2012, obligasi tersebut telah dicatatkan pada Bursa Efek Indonesia.

On June 11, 2012, the Company obtained an effective statement from the Chairman of the Capital Market and Financial Institutions Supervisory Agency (BAPEPAM-LK) in its letter No. S-7206/BL/2012 for offering to the public "Indomobil Wahana Trada Bond Offering I Year 2012" with nominal value of Rp 599,000,000,000 and fixed interest rates of 7.15% for Series A Bonds, 8.40% for Series B Bonds and 8.75% for Series C Bonds (Note 22).

On June 20, 2012, the said bonds have been listed in the Indonesia Stock Exchange.

Detail	Jumlah Pokok (dalam miliar rupiah) Principal Amount (in billion rupiah)	Durasi (Tahun) Duration (Year)	Suku Bunga Tahunan Annual Interest Rate	Jatuh Tempo Maturity Date	Peringkat PEFINDO PEFINDO Rating
Obligasi Indomobil Wahana Trada I Tahun 2012- Seri A Indomobil Wahana Trada's Bonds I 2012- Series A	271	1	7,15%	29 Juni 2013 June, 29 2013	id A
Obligasi Indomobil Wahana Trada I Tahun 2012- Seri B Indomobil Wahana Trada's Bonds I 2012- Series B	147	3	8,40%	19 Juni 2015 June, 19 2015	id A
Obligasi Indomobil Wahana Trada I Tahun 2012- Seri C Indomobil Wahana Trada's Bonds I 2012- Series C	181	5	8,75%	19 Juni 2017 June, 19 2017	id A

PERINGKAT OBLIGASI YANG TELAH DITERBITKAN

Untuk memenuhi Ketentuan Kementerian Keuangan Republik Indonesia, BAPEPAM-LK, Salinan Keputusan Ketua BAPEPAM-LK Nomor KEP-712/BL/2012, dan Peraturan Nomor IX.C.11 Lampiran Keputusan Ketua BAPEPAM-LK tanggal 26 Desember 2012 tentang Pemingkatan Efek Bersifat Utang dan/atau Sukuk, Perseroan telah melakukan pemingkatan yang dilakukan oleh lembaga pemingkat di Indonesia. Berikut ini merupakan peringkat obligasi di tahun 2015 yang diterbitkan oleh Perseroan :

RATINGS OF ISSUED BONDS

To comply with the Provisions of the Ministry of Finance of the Republic of Indonesia, BAPEPAM-LK, the Replication of the BAPEPAM-LK's Chairman's Decree Number KEP-712/BL/2012, and the Regulation Number IX.C.11 of the Addendum of the BAPEPAM-LK's Chairman's Decree dated December 26, 2012, regarding Bonds and/or Sharia Bonds Ratings, the Company has conducted a grading process on its issued bonds by assigning an Indonesian-based rating agency whenever a new bond is going to be issued.

Nama Obligasi Bond's Name	Peringkat Rating	Tanggal Efektif Effective Date	Jatuh Tempo Maturity Date
Obligasi Indomobil Wahana Trada I Tahun 2012	BBB- (Pefindo)	10 Februari 2015 February 10, 2015	1 Februari 2016 February 1, 2016
	BB+ (Pefindo)	25 Mei 2015 May 25, 2015	1 Februari 2016 February 1, 2016

**10 PEMEGANG OBLIGASI INDOMOBIL NISSAN
(INDOMOBIL WAHANA TRADA) SERI C TERBESAR PER
31 DESEMBER 2015**

**TOP 10 LARGEST HOLDERS OF AN INDOMOBIL
NISSAN (INDOMOBIL WAHANA TRADA) BONDS
SERIES C AS AT DECEMBER 31, 2015**

No.	Nama Investor Investor's Name	Nama Pemegang Rekening Account's Name	Tipe Investor & Kewarganegaraan Investor Type & Nationality	Jumlah (Rp '000.000) Amount (Rp)	Persentase Percentage
1	REKSA DANA NET DANA GEMILANG	BANK CENTRAL ASIA Tbk, PT	MUTUAL FUND MORE THAN 5 YEAR	23.000.000.000	12.71%
2	PT BANK VICTORIA INTERNATIONAL Tbk	VICTORIA SECURITIES INDONESIA, PT	BANK - DOMESTIC	23.000.000.000	12.71%
3	PT ASABRI (Persero)	BANK MANDIRI, PT - CUSTODY	ASABRI	20.000.000.000	11.05%
4	DANA PENSIUN INDOMOBIL GROUP	BANK CENTRAL ASIA Tbk, PT	PENSION FUND	15.000.000.000	8.29%
5	DPK INDOCEMENT T.P	BANK CENTRAL ASIA Tbk, PT	PENSION FUND	15.000.000.000	8.29%
6	PT Asuransi Jiwa Central Asia Raya - Carlink ProFixed	BANK CIMB NIAGA Tbk, PT	INSURANCE NPWP	15.000.000.000	8.29%
7	DPLK Indolife Pensiontama	BANK CENTRAL ASIA Tbk, PT	PENSION FUND	10.000.000.000	5.52%
8	DANA PENSIUN LEMBAGA KEUANGAN CENTRAL ASIA RAYA	NET SEKURITAS, PT	PENSION FUND	10.000.000.000	5.52%
9	PT NET ASSETS MANAGEMENT	NET SEKURITAS, PT	PERUSAHAAN TERBATAS NPWP	7.000.000.000	3.87%
10	PT Asuransi Jiwa Central Asia Raya - Carlink ProMixed	BANK CIMB NIAGA Tbk, PT	INSURANCE NPWP	5.000.000.000	2.76%

JADWAL PEMBAYARAN BUNGA OBLIGASI INDOMOBIL NISSAN 2012

Obligasi Indomobil Nissan 2012 Seri A,B, dan C masing-masing memiliki bunga tahunan sebesar 7,15%, 8,40%, 8,75% dari jumlah pokok pinjaman. Bunga ini dibayarkan Indomobil Nissan setiap 3 bulan dengan tanggal perdana pembayaran bunga ketiga seri obligasi tersebut jatuh pada tanggal 19 September 2012.

PAYMENT SCHEDULE OF INDOMOBIL NISSAN 2012 BONDS COUPONS

The Company 2012 Bonds of series A,B, and C provide annual interest at 7.15%, 8.40%, 8.75% respectively which is calculated from the principal amount of loan. Indomobil Nissan pays the bonds interest quarterly and the first payment was made on September 19, 2012

Tanggal Pembayaran Bunga Coupon Payment Date						
Kupon Coupon	Seri A Series A	Status Pembayaran Bunga Seri A Coupon Payment Satus Series A	Seri B Series B	Status Pembayaran Bunga Seri B Coupon Payment Satus Series B	Seri C Series C	Status Pembayaran Bunga Seri C Coupon Payment Satus Series C
1	19-Sep-12	Telah Dibayarkan Paid	19-Sep-2012	Telah Dibayarkan Paid	19-Sep-2012	Telah Dibayarkan Paid
2	19-Dec-12	Telah Dibayarkan Paid	19-Des-2012	Telah Dibayarkan Paid	19-Des-2012	Telah Dibayarkan Paid
3	19-Mar-13	Telah Dibayarkan Paid	19-Mar-2013	Telah Dibayarkan Paid	19-Mar-2013	Telah Dibayarkan Paid
4	19-Jun-13	Telah Dibayarkan Paid	19-Jun-2013	Telah Dibayarkan Paid	19-Jun-2013	Telah Dibayarkan Paid
5	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Sep-2013	Telah Dibayarkan Paid	19-Sep-2013	Telah Dibayarkan Paid
6	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Des-2013	Telah Dibayarkan Paid	19-Des-2013	Telah Dibayarkan Paid
7	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Mar-2014	Telah Dibayarkan Paid	19-Mar-2014	Telah Dibayarkan Paid
8	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Jun-2014	Telah Dibayarkan Paid	19-Jun-2014	Telah Dibayarkan Paid
9	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Sep-2014	Telah Dibayarkan Paid	19-Sep-2014	Telah Dibayarkan Paid
10	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Des-2014	Telah Dibayarkan Paid	19-Des-2014	Telah Dibayarkan Paid

Tanggal Pembayaran Bunga Coupon Payment Date						
Kupon Coupon	Seri A Series A	Status Pembayaran Bunga Seri A Coupon Payment Status Series A	Seri B Series B	Status Pembayaran Bunga Seri B Coupon Payment Status Series B	Seri C Series C	Status Pembayaran Bunga Seri C Coupon Payment Status Series C
11	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Mar-2015	Telah Dibayarkan Paid	19-Mar-2015	Telah Dibayarkan Paid
12	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Jun-2015	Telah Dibayarkan Paid	19-Jun-2015	Telah Dibayarkan Paid
13	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Sep-2015	Telah Dibayarkan Paid
14	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Des-2015	Telah Dibayarkan Paid
15	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Mar-2016	Belum Dibayarkan Unpaid
16	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Jun-2016	Belum Dibayarkan Unpaid
17	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Sep-2016	Belum Dibayarkan Unpaid
18	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Des-2016	Belum Dibayarkan Unpaid
19	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Mar-2017	Belum Dibayarkan Unpaid
20	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	Tenor telah selesai Matured	Tidak ada pembayaran Bunga No Coupon Payment	19-Jun-2017	Belum Dibayarkan Unpaid

CORPORATE SOCIAL RESPONSIBILITY (CSR) INDOMOBIL NISSAN 2015

Kegiatan CSR (Corporate Social Responsibility) merupakan bagian yang tidak terpisahkan dalam pengelolaan perusahaan. Aktivitas CSR yang dilakukan oleh Indomobil Nissan, merupakan wujud tanggung jawab dan kepedulian sosial terhadap masyarakat. Dengan aktivitas yang meliputi bantuan terhadap korban bencana alam dan dalam bidang pendidikan sebagai upaya untuk meningkatkan kompetensi sumber daya manusia dengan menjalin kerjasama dengan Sekolah Menengah Kejuruan di seluruh Indonesia.

PROGRAM PENGEMBANGAN KOMPETENSI SISWA

1. Indomobil Nissan Technician Education Class

Sebagai bentuk kepedulian terhadap sekolah di seluruh Indonesia, Indomobil Nissan memberikan pelatihan terhadap siswa-siswa SMK.

Pelatihan tersebut bertujuan untuk memberikan wawasan dan pengetahuan mengenai teknologi kendaraan Nissan.

Dengan materi sbb :

- Kesehatan dan Keselamatan Kerja (K3)
- Tools & Equipment
- 5S
- Periodical Maintenance Service 10.000 km

Team fasilitator dalam pelatihan ini yaitu Technical Trainer ILDC dan Nissan Technical Advisor (NTA).

2. Nissan Automotive Advance

Pemberian pelatihan kepada guru-guru automotive kepada 15 guru di SMK Mataram, Semarang.

3. Seminar "Becoming a Leader" dan Training "Character Building"

Selain melakukan pelatihan di SMK, Perseroan juga melakukan pelatihan-pelatihan dan seminar di universitas-universitas ternama di Indonesia.

Salah satu dari seminar yang dilaksanakan adalah seminar "Becoming a Leader" yang dilaksanakan di 6 universitas dengan total peserta mencapai 441 mahasiswa.

Perseroan juga melaksanakan training "Character Building" yang dilakukan di Universitas Atma Jaya Yogya.

2015 CORPORATE SOCIAL RESPONSIBILITY (CSR)

CSR (Corporate Social Responsibility) activities are inseparable part in managing the Company. CSR activities performed by the Company are the reflection of social responsibility and concern of the Company to the communities. These social activities include aids for the victims of natural disaster and in education sector to enhance the competency of human resources through partnership with Vocational Secondary Schools across the Country.

STUDENT COMPETENCY DEVELOPMENT PROGRAM

1. Indomobil Nissan of Technician Education Class

To express its concern to schools around the Country, the Company delivers vocational training program for students of SMK.

The training is to elevate the insight and know-how on Nissan car technology.

Training Materials:

- Occupational Health & Safety (K3)
- Tools & Equipment
- 5S
- Periodical Maintenance Service 10.000 km

The facilitator teams of this training are Technical trainer ILDC and Nissan Technical Advisor (NTA).

2. Nissan Automotive Advance

Training the 15 automotive teachers at vocational school SMK Mataram, Semarang.

3. "Becoming a Leader" Seminar and "Character Building" Training.

In addition to the training at SMK, the Company also organized some trainings and seminars at prominent universities in Indonesia.

One of the seminars conducted includes "Becoming a Leader" organized at 6 universities involving a total number of participants of 441 students.

The Company also organizes "Character Building" training conducted at Atma Jaya University, Yogyakarta.

No.	Nama Pelatihan Name of Training	Peserta Participant
1	Seminar "Becoming a Leader" (Batch 1 – 6)	441 Mahasiswa Universitas Parahyangan, Maranatha, Sanata Dharma Yogya, Kristen Duta Wacana Yogyakarta, Univ. Katolik Soegijapranata Semarang, & Univ. Kristen Satya Wacana Salatiga
2	Training "Character Building" di Univ. Atma Jaya Yogya	48 Mahasiswa Pascasarjana Univ. Atma Jaya Yogya
3	Kuliah umum "Indomobil HR Implementation"	50 Mahasiswa Pascasarjana Univ. Atma Jaya Yogya
5	Magang Belajar	3 Mahasiswa Univ. Parahyangan Bandung
6	Kunjungan Universitas	32 Mahasiswa Pascasarjana Univ. UKSW
7	Nissan Automotive Advance	15 Guru Automotive SMK Mataram Semarang
8	Indomobil Nissan Technician Education Class	132 Siswa SMK Automotive
9	Rekrutmen Kerjasama	743 Kandidat dari Univ. Parahyangan, Maranatha, USD, UKDW, UNIKA, Soegijapranata, & UKSW

Nissan Automotive Advance for SMK Mataram Semarang

Kunjungan Mahasiswa Pascasarjana UKSW

Seminar "Becoming a Leader"

	Nama Perseroan Company Name	Alamat Address	No. Telp Phone Number	No. Fax Faximile Number
1	PT Indomobil Trada Nasional	Jl. MT. Haryono, Kav. 10, Jakarta Timur	021-8564760	021-8584866
2	PT Wahana Wirawan	Jl. MT. Haryono, Kav. 10, Jakarta Timur	021-85918333	021-8569047
3	PT Auto Euro Indonesia	Jl. MT. Haryono, Kav. 10, Jakarta Timur	021-8584488	021-8584487
4	PT Wahana Senjaya Jakarta	Jl. Warung Jati Barat No.34 Jati Padang, Pasar Minggu, Jakarta Selatan	021-78833788	021-7802445
5	PT Wahana Prima Trada Tangerang	Jl. Merdeka No 2 / 125 Pabuaran Karawaci Tangerang	021-5588388	021-55760666
6	PT Wahana Sumber Trada Tangerang	Jl. Raya Serpong Sektor VII C No. 12 Lengkong Gudang - Serpong, Tangerang	021-53153401	021-53153389
7	PT Wahana Indo Trada	Jl. Gatot Subroto km. 8, Jatake, Tangerang	021-55655680	021- 55655230
8	PT IMG Bina Trada	Jl. Gatot Subroto km. 8, Jatake, Tangerang	021-55655680	021- 55655230
9	PT Wahana Persada Jakarta	Jl. Raya Alternatif Cibubur km.7 Cibubur - 76967	021-8234370	021-82494927
10	PT Indosentosa Trada	Jl. Soekarno Hatta 382 Bandung	022-5207777 022-5209777	022-5207181 022-5209744
11	PT Wahana Sun Utama Bandung	Jl. Veteran No. 51-55, Kel. Kebon Pisang, Kec. Sumur Bandung, Bandung 40112	022 - 421 2143	022 - 421 2144

	Nama Perseroan Company Name	Alamat Address	No. Telp Phone Number	No. Fax Faximile Number
12	PT Wahana Sugji Terra	Jl Pajajaran No. 69 C-D, Kel. Arjuna, Kec. Cicendo, Bandung 40172	022 86000 202	022 86000 201
13	PT Wahana Jaya Tasikmalaya	Jl. Ir. H. Juanda No.465 Linggajaya- Mangkubumi Tasikmalaya 46181	0265-2350 777	0265-2355277
14	PT Wahana Rejeki Mobilindo Cirebon	Jl. Brigien darsono no 5 kedawung kab.Cirebon	0231-488881	0231-488995
15	PT Wahana Sun Motor Semarang	Jl. Madukoro 4-5, Semarang	024-7615200	024-7615300
16	PT Wahana Adidaya Kudus	Jl. R. Agil Kusumadya Km .04 Rt 05/RW 02 kel. Jati Wetan, Kec. Jati, Kab Kudus, Jawa Tengah	0291-430588	0291-430589
17	PT Wahana Sun Solo	Jl. Kolonel Sutarto No.48, Jebres, Solo, Jawa Tengah. 57126	0271-644485	0271-648002
18	PT Wahana Investasindo Salatiga	Jl. Soekarno Hatta Raya KM 10, Cebongan, Argomulyo, Salatiga 50731	0298-3430008	0298-6031890
19	PT Wahana Sumber Baru Yogya	Jl. Magelang KM. 10 Tridadi Sleman Yogyakarta	0274-868062 0274-4360123	0274-868183 0274-4360111
20	PT Wahana Sumber Mobil Yogya	Jl. Ring Road Selatan RT 01/00, Taman Tirto, Kasihan, Bantul Yogyakarta, 55183	0274-2871000	0274-2871001
21	PT United Indo Surabaya	Jl. Basuki Rahmat 14. Surabaya	031-5470707	031-5470400
22	PT Wahana Niaga Lombok	Jl. Sandubaya No. 47 Kel. Bertais Kec. Sandubaya - Mataram, Lombok - NTB	0370 - 671123	0370 - 673123
23	PT Wahana Persada Lampung	Jl. ZA.Pagar Alam No. 6 Labuhan Ratu . Bandar Lampung 35142	0721 - 707310	0721-789204
24	PT Wahana Wirawan Palembang	Jl. Demang Lebar Daun No. 24 Palembang	0711-415369	0711-412998
25	PT Wahana Jaya Indah Jambi	Jl. Pangeran Hidayat No. 01 RT. 007 Paal Lima, Kota Baru Jambi	0741-42452	0741-42699
26	PT Wahana Meta Riau	Jl. Soekarno Hatta No. 38 Pekanbaru	0761-572277	0761-572000
27	PT Wahana Trans Lestari Medan	Jl. Gatot Subroto No.148, Kel. Sei Putih Barat, Kec. Medan Petisah, Medan Sumatera Utara	061-4558988	061-4156616 061-4551988
28	PT Wahana Inti Nusa Pontianak	Jl. Jend. A. Yani II No. 8B	0561 - 581168	0561-581911

	Nama Perseroan Company Name	Alamat Address	No. Telp Phone Number	No. Fax Faximile Number
29	PT Wahana Delta Prima Banjarmasin	Jl. A.Yani Km.5,5 RT.015 Pemurus Luar 70234 Banjarmasin Kalimantan Selatan	0511-3201743 0511-3201744	0511-3268822
30	PT Wahana Lestari Balikpapan	Jl. Mayjend Sutoyo No.39 A Balikpapan	0542-424897	0542-427855
31	PT Wahana Sumber Lestari Samarinda	Jl. KH. Wahid Hasyim No. 24 RT. 13 Sempaja, Samarinda	0541-7777000	0541-7777008
32	PT Wahana Inti Nusa Pontianak	Jl. RTA, Milono Km 4,5 Palangkaraya	0536 - 4200074	0536 - 4200081
33	PT Wahana Megahputra Makassar	Jl. A.P. Pettarani No. 116, Makassar 90222	0411-425777	0411-423265
34	PT Wahana Wirawan Manado	Jalan Martadinata No 64. Kel. Dendengan Luar, Kec. Tikala	0431-878755	0431-873767

LEMBAGA DAN PROFESI PENUNJANG

Akuntan Publik
Y. Santosa & Rekan
Lina Building 4th Floor, Suite
Jl. H.R. Rasuna Said Kav. B-7
Jakarta Selatan 12910, Indonesia

PT Bursa Efek Indonesia
Indonesia Stock Exchange Building, 1st Tower
Jl. Jend. Sudirman Kav. 52-53
Jakarta Selatan 12190, Indonesia

Kustodian Sentral Efek
PT Kustodian Sentral Efek Indonesia
Indonesia Stock Exchange Building, 1st Tower
Jl. Jend. Sudirman Kav. 52-53
Jakarta Selatan 12190, Indonesia

Perusahaan Pemeringkat Efek
PT Pefindo
Panin Tower – Senayan City, 17th Floor
Jl. Asia Afrika Lot.19
Jakarta 10270

SUPPORTING INSTITUTIONS AND PROFESSIONALS

Registered Public Accountant
Y. Santosa & Rekan
Lina Building 4th Floor, Suite
Jl. H.R. Rasuna Said Kav. B-7
Jakarta Selatan 12910, Indonesia

Share Registrar
Indonesia Stock Exchange Building, 1st Tower
Jl. Jend. Sudirman Kav. 52-53
Jakarta Selatan 12190, Indonesia

Central Depository
PT Kustodian Sentral Efek Indonesia
Indonesia Stock Exchange Building, 1st Tower
Jl. Jend. Sudirman Kav. 52-53
Jakarta Selatan 12190, Indonesia

Peringkats Agency
PT Pefindo
Panin Tower – Senayan City, 17th Floor
Jl. Asia Afrika Lot.19
Jakarta 10270

No. : 023a/KA-IWT/III/16

Jakarta, 1 April 2016

Kepada Yth. Anggota Komisaris

Bp. Alex Sutisna
Bp. Agus Hasan Putra Anggawijaya

Perihal:

Laporan Komite Audit Kepada Dewan Komisaris PT Indomobil Wahana Trada Untuk Tahun 2015

Dengan hormat,

Sesuai dengan Keputusan Direksi PT Bursa Efek Jakarta ("BEJ") No. Kep-315/BEJ/062000 tanggal 30 Juni 2000 sebagaimana diubah dengan Keputusan Direksi BEJ No. Kep-339/BEJ/07-2001 tanggal 20 Juli 2001, dengan ini kami melaporkan kegiatan kami, berkaitan dengan hal-hal sebagai berikut:

1. Pelanggaran yang dilakukan oleh PT Indomobil Wahana Trada ("Perseroan") terhadap ketentuan peraturan perundang-undangan yang berlaku (jika ada).
2. Kekeliruan/kesalahan dalam penyiapan laporan keuangan, pengendalian internal dan independent auditor Perseroan (jika ada).
3. Mengevaluasi pelaksanaan total paket kompensasi Direksi dan Komisaris.

Dalam rangka memenuhi surat keputusan BEJ tersebut di atas, kami telah melaksanakan kegiatan-kegiatan sebagai berikut:

1. Memeriksa dokumen-dokumen seperti berikut:
 - a. Ketentuan-ketentuan dan perundang-undangan yang berkaitan dengan pasar modal yang berlaku terhadap Perseroan;
 - b. Laporan-laporan yang wajib disampaikan oleh Perseroan ke Otoritas Jasa Keuangan ("OJK"), bursa dan instansi pemerintah lainnya;
 - c. Risalah dari Rapat Umum Pemegang Saham ("RUPS") Tahunan Perseroan yang diselenggarakan pada tanggal 11 September 2013
2. Meneliti laporan-laporan yang dibuat oleh Divisi Keuangan/ Akuntansi, dan melakukan rapat-rapat dengan Divisi Keuangan/ Akuntansi.
3. Memeriksa dokumen-dokumen yang berkaitan dengan penunjukkan auditor independen Perseroan, yaitu:
 - a. Surat penawaran dari Kantor Akuntan Publik ("KAP") Kantor Akuntan Publik Y. Santosa & Rekan.
 - b. Keputusan Rapat Direksi Perseroan tanggal 29 Juni 2015, menunjuk Kantor Akuntan Publik Y. Santosa & Rekan sebagai auditor independen Perseroan untuk tahun 2015.

No. : 023a/KA-IWT/III/16

Jakarta, April 1, 2016

To Members of Commissioners

Mr. Alex Sutisna
Mr. Agus Hasan Putra Anggawijaya

Re:

Report from the Audit Committee to the Board of Commissioners of PT. Indomobil Wahana Trada for the year 2015

Dear Sir,

In accordance with Directors of PT Bursa Efek Jakarta ("BEJ") decision No. Kep-315/BEJ/062000 dated June 30, 2000 as amended by Directors of BEJ Decision No. Kep-339/BEJ/07-2001 dated July 20, 2001 we hereby report our activities relating to the following matters:

1. Violation committed by PT Indomobil Wahana Trada ("the Company") against the provisions of the prevailing laws and regulations (if any).
2. Error/mistake in the preparation of financial statements, internal control and independent auditor of the Company (if any).
3. Evaluating the implementation of total compensation package of Directors and Commissioners.

In order to comply with the above decision letter of BEJ, we have implemented the following activities:

1. Examining the following documents:
 - a. Provisions and legislation relating to the capital market which are applied to the Company;
 - b. Reports that must be delivered by the Company to the Financial Services Authority ("OJK"), stock exchange and other governmental institutions;
 - c. Minutes of the Company's Annual General Meeting of Shareholders held on September 11, 2013.
2. Review the reports prepared by Finance / Accounting Division, and holding meetings with Finance / Accounting Division.
3. Examining the documents relating to appointment of the Company's independent auditor, namely:
 - a. Offering letter from Y. Santosa & Partner Public Accounting Firm ("KAP")
 - b. Resolution of Meeting of the Company's Director dated June 29th, 2015 appointing Y. Santosa & Partner Public Accounting Firm as the Company's independent auditor for the year 2015.

4. Meneliti dokumen-dokumen yang berkaitan dengan laporan keuangan konsolidasian Perseroan, yaitu:
 - a. Laporan keuangan konsolidasian triwulan II & III Perseroan dan Entitas Anak yang tidak diaudit, yang terdiri dari laporan posisi keuangan konsolidasian, laporan laba rugi komprehensif konsolidasian, laporan perubahan ekuitas konsolidasian, dan laporan arus kas konsolidasian, yang telah disampaikan kepada Bapepam LK dan Bursa Efek Indonesia ("BEI").
 - b. Laporan keuangan konsolidasian Perseroan dan Entitas Anak untuk tahun yang berakhir pada tanggal 31 Desember 2015, yang telah diaudit oleh Kantor Akuntan Publik Y. Santosa & Rekan.
5. Melakukan rapat-rapat dengan anggota Direksi Perseroan, Divisi Keuangan dan Akuntansi, Corporate Secretary, dan Divisi Audit & Sistem serta wakil-wakil dari Kantor Akuntan Publik Y. Santosa & Rekan.

Berdasarkan hal-hal di atas, kami berpendapat sebagai berikut :

1. Pengoperasian Perseroan telah memenuhi ketentuan dan peraturan perundang-undangan yang berlaku terhadap Perseroan.
2. Laporan keuangan konsolidasian Perseroan dan Entitas Anak untuk tahun yang berakhir pada tanggal 31 Desember 2015 yang telah diaudit, telah dibuat berdasarkan Standar Akuntansi Keuangan yang disusun oleh Ikatan Akuntan Indonesia.
3. Kantor Akuntan Publik Y. Santosa & Rekan sebagai auditor independen Perseroan telah mengaudit laporan keuangan konsolidasian Perseroan dan Entitas Anak untuk tahun yang berakhir pada tanggal 31 Desember 2015, berdasarkan Standar Audit yang ditetapkan oleh Institut Akuntan Publik Indonesia.
4. Opini auditor atas laporan keuangan konsolidasian Perseroan dan Entitas Anak untuk tahun yang berakhir pada tanggal 31 Desember 2015 dinyatakan wajar.
5. Sistem pengawasan internal dalam Perseroan telah berfungsi secara efektif, selanjutnya Komite Audit telah mengusulkan beberapa hal dalam rangka meningkatkan pengawasan internal.
6. Total paket kompensasi Direksi dan Komisaris telah dilaksanakan sesuai dengan yang telah diputuskan dalam RUPS Tahunan tanggal 22 Juni 2015.

4. Examining documents relating to the Company's consolidated financial statements, namely :
 - a. The Unaudited Consolidated Financial Statements of the Company and its Subsidiaries' second and third quarters, consisting of consolidated statement of financial position, consolidated statement of profit or loss and other comprehensive income, consolidated statement of changes in equity, and consolidated statement of cash flows which have been submitted to OJK and Financial Institution and Indonesian stock Exchange ("BEI").
 - b. The Consolidated Financial Statement of the Company and its subsidiaries for the year ended December 31, 2015 which has been audited by Y. Santosa & Partner Public Accountant Firm.
5. Holding meetings with members of the Company's Directors, Finance and Accounting Division, Corporate Secretary, and Audit & System Division as well as representatives of Y. Santosa & Partner Public Accounting Firm.

Based on the above matters, our conclusion follows:

1. The Company's operation has fulfilled provisions of the laws and regulations applied to the Company.
2. The consolidated financial statements of the Company and its subsidiaries for the year ended December 31, 2015, which has been audited was prepared in accordance with Financial Accounting Standards issued by the Indonesian Institute of Accountants.
3. Y. Santosa & Partner Public Accountant Firm as the Company's independent auditor has audited the consolidated financial statement of the Company and its subsidiaries for the year ended December 31, 2015 in accordance with Standards on Auditing established issued by the Indonesian Institute of Certified Public Accountants.
4. The auditor's opinion for the consolidated financial statement of the Company and its subsidiaries for the year ended December 31, 2015 is unqualified opinion.
5. The Company's internal control system has effectively functioned, further the Audit Committee has suggested some matters in order to tighten the internal control.
6. Total compensation package of Directors and Commissioners has been implemented in accordance with that decided in the Annual General Meeting of Shareholders held on June 22, 2015.

Hormat kami,
Komite Audit
PT Indomobil Wahana Trada

Yours Sincerely
Audit Committee
PT Indomobil Wahana Trada

Agus Hasan Pura Anggawijaya
Ketua Komite | Committee Chairman

Nico Johannes Djajapernama
Anggota Komite | Committee Member

Inna Saparina Sutanto
Anggota Komite | Committee Member

