

LAMPIRAN

Daftar Sampel Perusahaan Manufaktur Tahun 2013-2016

No	Nama Perusahaan	Kode Perusahaan
1.	Intikeramik Alamasri Industri Tbk	IKAI
2.	Mulia Industrindo Tbk	MLIA
3.	Gunawan Dianjaya Steel Tbk	GDST
4.	Jakarta Kyoei Steel Works Tbk	JKSW
5.	Jaya Pari Steel Tbk	JPRS
6.	Pelat Timah Nusantara Tbk	KRAS
7.	Barito Pacific Tbk	NIKL
8.	Eterindo Wahanatama Tbk	ETWA
9.	Alam Karya Unggul Tbk	AKKU
10.	Titan Kimia Nusantara Tbk	FPNI
11.	Siwani Makmur Tbk	SIMA
12.	Malindo Fedmill Tbk	TIRT
13.	Sumalindo Lestari Jaya Tbk	KBRI
14.	Tirta Mahakam Resources Tbk	IMAS
15.	Kertas Basuki Rachmat Indonesia Tbk	LPIN
16.	Indomobil Sukses Internasional Tbk	ADMG
17.	Multi Prima Sejahtera Tbk	ESTI
18.	Polychem Indonesia Tbk	KARW
19.	ICTSI Jasa Prima Tbk	MYTX
20.	Apac Citra Centetex Tbk	POLY
21.	Sunson Textile Manufacturer Tbk	SSTM
22.	Tri Banyan Tirta Tbk	ALTO
23.	Bentoel Internasional Investama Tbk	RMBA

Data *Financial Distress* Perusahaan Manufaktur Tahun 2013-2016

No	Kode Perusahaan	Tahun	Laba Operasi	<i>Financial Distress</i> (Y)
1	IKAI	2013	0.573893	1
		2014	0.655464	0
		2015	-0.509514	0
		2016	-1.006000	1
2	MLIA	2013	-0.834474	0
		2014	-0.816834	1
		2015	-0.811316	1
		2016	1.231000	0
3	GDST	2013	0.257730	0
		2014	-0.357424	0
		2015	-0.320562	1
		2016	0.645000	0
4	JKSW	2013	-2.554214	1
		2014	-2.536026	1
		2015	2.432346	0
		2016	3.257000	0
5	JPRS	2013	-0.037231	1
		2014	0.041338	0
		2015	-0.084803	0
		2016	-0.349000	1
6	KRAS	2013	0.557869	0
		2014	-0.656766	0
		2015	-0.517009	1
		2016	0.037000	0
7	NIKL	2013	-0.654911	0
		2014	-0.706092	1
		2015	0.614360	0
		2016	1.335000	0
8	ETWA	2013	-1.143988	1
		2014	0.773147	0
		2015	-0.877256	0
		2016	-1.572000	1
9	AKKU	2013	-0.945806	1
		2014	0.957375	0
		2015	0.739212	0
		2016	1.550000	0
10	FPNI	2013	-0.657426	0
		2014	-0.637613	1

		2015	0.587837	0
		2016	-0.588000	1
11	SIMA	2013	-0.294282	1
		2014	-1.320547	1
		2015	1.439875	0
		2016	0.949000	0
12	TIRT	2013	0.918396	0
		2014	0.884892	0
		2015	-0.845079	1
		2016	-5.061000	1
13	KBRI	2013	-0.121094	0
		2014	-0.478922	1
		2015	-0.641980	1
		2016	1.127000	0
14	IMAS	2013	-0.701552	1
		2014	0.713395	1
		2015	-0.730618	0
		2016	-0.717000	1
15	LPIN	2013	-0.269768	1
		2014	0.249553	0
		2015	0.565318	0
		2016	4.768000	0
16	ADMG	2013	-0.430360	1
		2014	-0.367232	1
		2015	3.085578	0
		2016	-2.351000	1
17	ESTI	2013	0.594052	0
		2014	-0.662438	0
		2015	-0.770852	1
		2016	0.666000	0
18	KARW	2013	-1.125179	1
		2014	1.183504	0
		2015	2.711071	0
		2016	0.506000	0
19	MYTX	2013	-1.049420	1
		2014	1.131671	0
		2015	-1.193649	0
		2016	-0.137000	1
20	POLY	2013	-3.342067	1
		2014	-4.301510	1
		2015	-2.978510	1
		2016	2.698000	0
21	SSTM	2013	0.661153	0

		2014	-0.665398	0
		2015	-0.648343	1
		2016	4.811000	0
22	ALTO	2013	-0.639053	1
		2014	0.570115	0
		2015	0.570446	0
		2016	0.285000	0
23	RMBA	2013	-0.904478	1
		2014	-1.136271	1
		2015	0.722600	0
		2016	1.027000	0

Perhitungan Profitabilitas dengan Rumus $ROA = \frac{\text{Laba Bersih}}{\text{Total Aktiva}}$

NO	KODE IKAI	TAHUN	Laba bersih	Total Aktiva	ROA
1	IKAI	2013	43,088	482,057	0.089383621
2	MLIA	2013	474,046	7,189,899	0.06593222
3	GDST	2013	91,886	1,191,497	0.077118113
4	JKSW	2013	7,969	262,386	0.030371285
5	JPRS	2013	15,045	376,541	0.039955808
6	KRAS	2013	166,872	29,196,514	0.005715477
7	NIKL	2013	3,411	1,526,633	0.002234329
8	ETWA	2013	254,443	18,002,299	0.014133917
9	AKKU	2013	7,911	739,563	0.010696857
10	FPNI	2013	1,466	45,208	0.032427889
11	SIMA	2013	75,461	3,556,202	0.021219548
12	TIRT	2013	4,384	46,034	0.095233958
13	KBRI	2013	241,633	2,214,399	0.109118998
14	IMAS	2013	325,579	941,141	0.345940725
15	LPIN	2013	137,919	723,177	0.190712647
16	ADMG	2013	24,217	788,749	0.03070305
17	ESTI	2013	621,140	22,315,023	0.02783506
18	KARW	2013	8,555	196,391	0.043561059
19	MYTX	2013	23,673	6,711,452	0.003527255
20	POLY	2013	79,840	881,536	0.090569188
21	SSTM	2013	57,904	674,051	0.085904479
22	ALTO	2013	49,787	2,095,467	0.023759382
23	RMBA	2013	368,860	4,337,340	0.085042906

NO	KODE IKAI	TAHUN	Laba bersih	Total Aktiva	ROA
1	MLIA	2014	26,511	518,547	0.051125549
2	GDST	2014	125,013	7,215,152	0.017326454
3	JKSW	2014	13,938	1,354,623	0.01028921
4	JPRS	2014	3,384	267,696	0.012641205
5	KRAS	2014	6,930	370,968	0.018680857
6	NIKL	2014	1,951,109	32,313,988	0.060379703
7	ETWA	2014	88,843	1,509,967	0.05883771
8	AKKU	2014	17,410	28,918,911	0.000602028
9	FPNI	2014	142,136	1,331,049	0.106784949
10	SIMA	2014	5,945	90,674	0.06556455
11	TIRT	2014	80,113	3,186,190	0.025143824
12	KBRI	2014	5,234	48,804	0.107245308
13	IMAS	2014	84,778	3,531,220	0.024008133
14	LPIN	2014	150,684	1,428,779	0.105463476
15	ADMG	2014	32,218	679,649	0.047403881
16	ESTI	2014	17,526	1,299,315	0.013488646
17	KARW	2014	67,093	23,471,398	0.0028585
18	MYTX	2014	4,131	185,596	0.022258023
19	POLY	2014	307,259	5,796,004	0.053012213
20	SSTM	2014	79,459	866,099	0.091743554
21	ALTO	2014	37,639	667,338	0.056401703
22	RMBA	2014	158,271	2,041,304	0.077534262
23		2014	994,087	3,419,605	0.290702289

NO	KODE IKAI	TAHUN	Laba bersih	Total Aktiva	ROA
1	MLIA	2015	39,990	507,425	0.078809676
2	GDST	2015	30,364	6,558,955	0.004629396
3	JKSW	2015	55,213	1,183,934	0.046635201
4	JPRS	2015	16,452	278,719	0.059027192
5	KRAS	2015	21,990	363,265	0.060534321
6	NIKL	2015	4,785,716	54,262,325	0.088195926
7	ETWA	2015	62,555	1,069,657	0.058481364
8	AKKU	2015	74,487	33,023,452	0.002255579
9	FPNI	2015	132,719	1,378,758	0.096259822
10	SIMA	2015	2,242	6,929	0.323567614
11	TIRT	2015	43,678	3,417,001	0.012782554
12	KBRI	2015	31,953	47,684	0.670098985
13	IMAS	2015	62,097	3,962,068	0.015672876
14	LPIN	2015	5,519	900,611	0.006128062
15	ADMG	2015	23,141	713,715	0.032423306
16	ESTI	2015	155,747	1,455,931	0.106974163
17	KARW	2015	22,489	24,860,958	0.000904591
18	MYTX	2015	35,366	241,731	0.146303122
19	POLY	2015	354,131	6,156,090	0.057525312
20	SSTM	2015	151,371	833,065	0.181703709
21	ALTO	2015	427,427	334,162	1.279101155
22	RMBA	2015	108,989	2,017,924	0.054010458
23		2015	310,589	3,899,450	0.079649438

NO	KODE IKAI	TAHUN	Laba Bersih	Total Aktiva	ROA
1	MLIA	2016	482,057	267,696	0.091
2	GDST	2016	7,189,899	370,968	0.129
3	JKSW	2016	1,191,497	32,313,988	0.509
4	JPRS	2016	262,386	1,509,967	0.145
5	KRAS	2016	376,541	28,918,911	0.41
6	NIKL	2016	29,196,514	1,331,049	2.709
7	ETWA	2016	1,526,633	90,674	1
8	AKKU	2016	18,002,299	3,186,190	0.717
9	FPNI	2016	739,563	48,804	0.052
10	SIMA	2016	45,208	3,531,220	0.646
11	TIRT	2016	3,556,202	900,611	0.448
12	KBRI	2016	46,034	713,715	0.488
13	IMAS	2016	2,214,399	1,299,315	0.743
14	LPIN	2016	941,141	23,471,398	0.784
15	ADMG	2016	723,177	185,596	0.063
16	ESTI	2016	788,749	5,796,004	0.573
17	KARW	2016	22,315,023	866,099	0.024
18	MYTX	2016	196,391	667,338	1.267
19	POLY	2016	6,711,452	2,041,304	0.809
20	SSTM	2016	881,536	3,419,605	0.425
21	ALTO	2016	674,051	773,663	0.839
22	RMBA	2016	2,095,467	1,239,054	0.507
23		2016	4,337,340	10,250,546	0.383

Perhitungan *Financial Leverage* dengan Rumus $Debt\ Ratio = \frac{Total\ Hutang}{Total\ Aktiva}$

NO	KODE IKAI	TAHUN	Total Hutang	Total Aktiva	Debt Ratio
1	MLIA	2013	276,649	482,057	0.573892714
2	GDST	2013	5,999,787	7,189,899	0.834474448
3	JKSW	2013	307,084	1,191,497	0.257729562
4	JPRS	2013	670,190	262,386	2.554214021
5	KRAS	2013	14,019	376,541	0.037231005
6	NIKL	2013	16,287,824	29,196,514	0.557868792
7	ETWA	2013	999,809	1,526,633	0.654911167
8	AKKU	2013	15,483,636	18,002,299	0.860092147
9	FPNI	2013	846,051	739,563	1.143987733
10	SIMA	2013	42,758	45,208	0.945806052
11	TIRT	2013	2,337,938	3,556,202	0.657425534
12	KBRI	2013	13,547	46,034	0.294282487
13	IMAS	2013	1,351,916	2,214,399	0.610511475
14	LPIN	2013	1,313,137	941,141	1.395260646
15	ADMG	2013	664,163	723,177	0.918396188
16	ESTI	2013	95,513	788,749	0.12109429
17	KARW	2013	15,655,152	22,315,023	0.701552134
18	MYTX	2013	52,980	196,391	0.269767963
19	POLY	2013	2,888,339	6,711,452	0.430359779
20	SSTM	2013	523,678	881,536	0.594051746
21	ALTO	2013	758,428	674,051	1.125178955
22	RMBA	2013	2,199,025	2,095,467	1.04942001
23		2013	14,495,682	4,337,340	3.342067258

NO	KODE IKAI	TAHUN	Total Hutang	Total Aktiva	Debt Ratio
1	MLIA	2014	339,889	518,547	0.655464211
2	GDST	2014	5,893,580	7,215,152	0.816833796
3	JKSW	2014	484,175	1,354,623	0.357424169
4	JPRS	2014	678,884	267,696	2.53602594
5	KRAS	2014	15,335	370,968	0.041337797
6	NIKL	2014	21,222,718	32,313,988	0.656765671
7	ETWA	2014	1,066,176	1,509,967	0.706092252
8	AKKU	2014	15,800,137	28,918,911	0.546360027
9	FPNI	2014	1,029,097	1,331,049	0.773147345
10	SIMA	2014	86,809	90,674	0.957374771
11	TIRT	2014	2,031,557	3,186,190	0.637613262
12	KBRI	2014	64,448	48,804	1.320547496
13	IMAS	2014	2,453,335	3,531,220	0.694755637
14	LPIN	2014	1,267,088	900,611	1.406920413
15	ADMG	2014	631,561	713,715	0.884892429
16	ESTI	2014	622,270	1,299,315	0.478921586
17	KARW	2014	16,744,375	23,471,398	0.713394873
18	MYTX	2014	46,316	185,596	0.249552792
19	POLY	2014	2,128,479	5,796,004	0.367232148
20	SSTM	2014	573,737	866,099	0.662438128
21	ALTO	2014	789,797	667,338	1.183503712
22	RMBA	2014	2,310,084	2,041,304	1.131670736
23		2014	14,709,466	3,419,605	4.301510262

NO	KODE IKAI	TAHUN	Total Hutang	Total Aktiva	Debt Ratio
1	MLIA	2015	258,540	507,425	0.509513721
2	GDST	2015	5,321,387	6,558,955	0.811316284
3	JKSW	2015	379,524	1,183,934	0.320561788
4	JPRS	2015	677,941	278,719	2.432345839
5	KRAS	2015	30,806	363,265	0.084803105
6	NIKL	2015	28,054,084	54,262,325	0.517008514
7	ETWA	2015	657,154	1,069,657	0.614359556
8	AKKU	2015	15,495,014	33,023,452	0.469212425
9	FPNI	2015	1,209,524	1,378,758	0.877256197
10	SIMA	2015	5,122	6,929	0.739212008
11	TIRT	2015	2,008,639	3,417,001	0.587836819
12	KBRI	2015	68,659	47,684	1.43987501
13	IMAS	2015	2,413,483	3,962,068	0.609147294
14	LPIN	2015	1,475,196	1,428,779	1.03248718
15	ADMG	2015	574,357	679,649	0.845078857
16	ESTI	2015	934,678	1,455,931	0.641979599
17	KARW	2015	18,163,866	24,860,958	0.730618104
18	MYTX	2015	136,655	241,731	0.565318474
19	POLY	2015	2,231,419	723,177	3.085577943
20	SSTM	2015	642,170	833,065	0.770852214
21	ALTO	2015	905,937	334,162	2.711071277
22	RMBA	2015	2,408,693	2,017,924	1.193649018
23		2015	11,614,551	3,899,450	2.978510046

NO	KODE IKAI	Tahun	Total Hutang	Total Asset	Debt Ratio
1	MLIA	2016	278,719	185,596	1.006
2	GDST	2016	363,265	5,796,004	1.231
3	JKSW	2016	54,262,325	866,099	0.645
4	JPRS	2016	1,069,657	667,338	3.257
5	KRAS	2016	33,023,452	2,041,304	0.349
6	NIKL	2016	1,378,758	3,419,605	0.037
7	ETWA	2016	6,929	773,663	1.335
8	AKKU	2016	3,417,001	1,239,054	1.033
9	FPNI	2016	47,684	10,250,546	1.572
10	SIMA	2016	3,962,068	32,313,988	1.55
11	TIRT	2016	900,611	1,509,967	0.588
12	KBRI	2016	713,715	28,918,911	0.949
13	IMAS	2016	1,455,931	1,331,049	0.452
14	LPIN	2016	24,860,958	90,674	0.68
15	ADMG	2016	241,731	3,186,190	5.061
16	ESTI	2016	6,156,090	48,804	1.127
17	KARW	2016	833,065	3,531,220	0.717
18	MYTX	2016	334,162	1,428,779	4.768
19	POLY	2016	2,017,924	679,649	2.351
20	SSTM	2016	3,899,450	1,299,315	0.666
21	ALTO	2016	810,276	23,471,398	0.506
22	RMBA	2016	1,180,228	6,711,452	0.137
23		2016	6,935,601	881,536	2.698

Perhitungan Ukuran Perusahaan dengan Rumus $\ln Total Aktiva$

NO	KODE	TAHUN	Total Aktiva	$\ln Total$ Aktiva
1	IKAI	2013	482,057	13.08581764
2	MLIA	2013	7,189,899	15.78818768
3	GDST	2013	1,191,497	13.99072106
4	JKSW	2013	262,386	12.47757198
5	JPRS	2013	376,541	12.83878222
6	KRAS	2013	29,196,514	17.18955988
7	NIKL	2013	1,526,633	14.23857521
8	ETWA	2013	18,002,299	16.70601003
9	AKKU	2013	739,563	13.51381475
10	FPNI	2013	45,208	10.71902934
11	SIMA	2013	3,556,202	15.08420368
12	TIRT	2013	46,034	10.73713553
13	KBRI	2013	2,214,399	14.61049159
14	IMAS	2013	941,141	13.75484825
15	LPIN	2013	723,177	13.49140928
16	ADMG	2013	788,749	13.57820343
17	ESTI	2013	22,315,023	16.92077069
18	KARW	2013	196,391	12.18786285
19	MYTX	2013	6,711,452	15.71932588
20	POLY	2013	881,536	13.68942112
21	SSTM	2013	674,051	13.42106105
22	ALTO	2013	2,095,467	14.555287
23	RMBA	2013	4,337,340	15.28277181

NO	KODE	TAHUN	Total Aktiva	LnTotal Aktiva
1	IKAI	2014	518,547	13.15878595
2	MLIA	2014	7,215,152	15.79169382
3	GDST	2014	1,354,623	14.11903374
4	JKSW	2014	267,696	12.49760729
5	JPRS	2014	370,968	12.82387108
6	KRAS	2014	32,313,988	17.29101076
7	NIKL	2014	1,509,967	14.22759835
8	ETWA	2014	28,918,911	17.1800063
9	AKKU	2014	1,331,049	14.10147791
10	FPNI	2014	90,674	11.41502594
11	SIMA	2014	3,186,190	14.9743364
12	TIRT	2014	48,804	10.79556756
13	KBRI	2014	3,531,220	15.07715398
14	IMAS	2014	900,611	13.7108287
15	LPIN	2014	713,715	13.478239
16	ADMG	2014	1,299,315	14.07734776
17	ESTI	2014	23,471,398	16.97129313
18	KARW	2014	185,596	12.13132755
19	MYTX	2014	5,796,004	15.57267927
20	POLY	2014	866,099	13.6717545
21	SSTM	2014	667,338	13.41105194
22	ALTO	2014	2,041,304	14.52909938
23	RMBA	2014	3,419,605	15.04503561

NO	KODE	TAHUN	Total Aktiva	LnTotal Aktiva
1	IKAI	2015	507,425	13.1371042
2	MLIA	2015	6,558,955	15.69634185
3	GDST	2015	1,183,934	13.98435335
4	JKSW	2015	278,719	12.53795938
5	JPRS	2015	363,265	12.80288787
6	KRAS	2015	54,262,325	17.80934071
7	NIKL	2015	1,069,657	13.88284859
8	ETWA	2015	33,023,452	17.31272853
9	AKKU	2015	1,378,758	14.13669365
10	FPNI	2015	6,929	8.843470782
11	SIMA	2015	3,417,001	15.04427382
12	TIRT	2015	47,684	10.77235119
13	KBRI	2015	3,962,068	15.19227667
14	IMAS	2015	1,428,779	14.17233079
15	LPIN	2015	679,649	13.42933177
16	ADMG	2015	1,455,931	14.19115612
17	ESTI	2015	24,860,958	17.02880918
18	KARW	2015	241,731	12.39558082
19	MYTX	2015	723,177	13.49140928
20	POLY	2015	833,065	13.63286695
21	SSTM	2015	334,162	12.71938118
22	ALTO	2015	2,017,924	14.51757982
23	RMBA	2015	3,899,450	15.17634608

NO	KODE	tahun	Total aktiva	LnTotalAktiva
1	IKAI	2016	518,547	12.11285
2	MLIA	2016	7,215,152	11.3787
3	GDST	2016	1,354,623	17.7234
4	JKSW	2016	267,696	14.5612
5	JPRS	2016	370,968	16.439
6	KRAS	2016	32,313,988	12.6234
7	NIKL	2016	1,509,967	12.7431
8	ETWA	2016	28,918,911	12.5587
9	AKKU	2016	1,331,049	12.7012
10	FPNI	2016	90,674	13.0042
11	SIMA	2016	3,186,190	14.1431
12	TIRT	2016	48,804	11.9967
13	KBRI	2016	3,531,220	16.8655
14	IMAS	2016	900,611	13.542
15	LPIN	2016	713,715	14.1474
16	ADMG	2016	1,299,315	15.58
17	ESTI	2016	23,471,398	13.7164
18	KARW	2016	185,596	14.5123
19	MYTX	2016	5,796,004	16.2966
20	POLY	2016	866,099	14.7949
21	SSTM	2016	667,338	13.126
22	ALTO	2016	2,041,304	14.4857
23	RMBA	2016	3,419,605	17.2184

```
LOGISTIC REGRESSION VARIABLES DISTRESS
/METHOD=ENTER PROF LEV SIZE
/CLASSPLOT
/PRINT=GOODFIT CORR ITER(1)

/CRITERIA=PIN(0.05) POUT(0.10) ITERATE(20) CUT(0.5).
```

Logistic Regression

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	92	100.0
	Missing Cases	0	.0
	Total	92	100.0
Unselected Cases		0	.0
Total		92	100.0

a. If weight is in effect, see classification table for the total number of cases.

Block 0: Beginning Block

Iteration History^{a,b,c}

Iteration		-2 Log likelihood	Coefficients
			Constant
Step 0	1	126.450	-.217
	2	126.450	-.218

- a. Constant is included in the model.
- b. Initial -2 Log Likelihood: 126,450
- c. Estimation terminated at iteration number 2 because parameter estimates changed by less than ,001.

Block 1: Method = Enter

Iteration History^{a,b,c,d}

Iteration		-2 Log likelihood	Coefficients			
			Constant	PROF	LEV	SIZE
Step 1	1	119.607	-.365	-1.153	.138	.017
	2	120.555	-.359	-1.853	.197	.019

3	119.557	-.386	-2.056	.208	.021
4	119.557	-.387	-2.068	.208	.022
5	119.557	-.387	-2.068	.208	.022

- a. Method: Enter
- b. Constant is included in the model.
- c. Initial -2 Log Likelihood: 126,450
- d. Estimation terminated at iteration number 5 because parameter estimates changed by less than ,001.

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	119.557 ^a	.072	.097

- a. Estimation terminated at iteration number 5 because parameter estimates changed by less than ,001.

Hosmer and Lemeshow Test

Step	Chi-square	df	Sig.
1	1.092	8	.998

Variables in the Equation

		B	S.E.	Wald	df	Sig.	Exp(B)
Step 1 ^a	PROF	-2.068	1.008	4.212	1	.040	.126
	LEV	.208	.219	.902	1	.342	1.231
	SIZE	.022	.128	.028	1	.866	1.022
	Constant	-.387	1.819	.045	1	.832	.679

- a. Variable(s) entered on step 1: PROF, LEV, SIZE.

IMAS ndomobil Sukses Internasional Tbk.

COMPANY REPORT : JULY 2016

Main Board
 Industry Sector : Miscellaneous Industry (4)
 Industry Sub Sector : Automotive And Components (42)

As of 29 July 2016

Individual Index : 196.006
 Listed Shares : 2,765,278,412
 Market Capitalization : 4,037,306,481,520

COMPANY HISTORY

Established Date : 20-Mar-1987
 Listing Date : 15-Nov-1993
 Under Writer IPO :
 PT Makindo

Securities Administration Bureau :

PT Raya Saham Registra
 Plaza Central Building 2nd Fl.
 Jln. Jend. Sudirman Kav. 47-48, Jakarta 12930
 Phone : (021) 252-5666
 Fax : (021) 252-5028

BOARD OF COMMISSIONERS

1. Soebronto Laras
2. Agus Hasan Pura Anggawijaya *)
3. Eugene Cho Park
4. Gunadi Sindhuwinata
5. Hanadi Rahardja *)
6. Mohamad Jusuf Hamka *)
7. Pranata Hajadi

*) Independent Commissioners

BOARD OF DIRECTORS

1. Jusak Kertowidjojo
2. Alex Sutisna
3. Bambang Subijanto
4. Evensius Go
5. Josef Utamin
6. Santiago Soriano Navarro

AUDIT COMMITTEE

1. Hanadi Rahardja
2. Nico Johannes Djajapernama
3. Rudi Setiadi Tjahjono

CORPORATE SECRETARY

CR. Susilowasti

HEAD OFFICE

Wisma Indomobil 6th Fl.
 Jln. MT. Haryono Kav. 8
 Jakarta 13330
 Phone : (021) 856-4850
 Fax : (021) 856-4891

Homepage : www.indomobil.com

Email : csimg@indomobil.co.id

SHAREHOLDERS (July 2016)

1. Gallant Venture Ltd.	1,976,765,774	: 71.49%
2. PT Tritunggal Intipermata	502,511,650	: 18.17%
3. Public (<5%)	286,000,988	: 10.34%

DIVIDEND ANNOUNCEMENT

Year	Bonus Shares	Cash Dividend	Cum Date	Ex Date	Recording Date	Payment F/Date
1993		100.00	27-Jul-94	28-Jul-94	04-Aug-94	31-Aug-94 F
1994		40.00	18-Jul-95	19-Jul-95	27-Jul-95	25-Aug-95 F
1995		30.00	16-Jul-96	17-Jul-96	25-Jul-96	23-Aug-96 F
1996		10.00	21-Jul-97	22-Jul-97	30-Jul-97	29-Aug-97 F
2011		118.00	21-May-12	22-May-12	24-May-12	07-Jun-12 F
2012		29.00	20-Aug-13	21-Aug-13	23-Aug-13	06-Sep-13 F
2013		19.00	18-Jul-14	21-Jul-14	23-Jul-14	08-Aug-14 F
2014		10.00	06-Jul-15	07-Jul-15	09-Jul-15	31-Jul-15 F
2015		10.00	01-Jul-16	11-Jul-16	13-Jul-16	28-Jul-16 F

ISSUED HISTORY

No.	Type of Listing	Shares	Listing Date	Trading Date
1.	First Issue	6,000,000	15-Nov-93	15-Nov-93
2.	Company Listing	16,000,000	15-Nov-93	15-Nov-93
3.	Convertible Bonds	2,912,568	30-Jun-94	30-Jun-94
4.	Right Issue	99,650,272	03-Feb-95	03-Feb-95
5.	Additional Shares	373,688,500	27-Apr-98	27-Apr-98
6.	Stock Split	498,251,340	27-Apr-98	27-Apr-98
7.	Additional Listing without RI	40,476,725	03-Jan-11	03-Jan-11
8.	Right Issue	345,659,801	19-Jul-11	19-Jul-11
9.	Stock Splits	1,382,639,206	07-Jun-12	07-Jun-12

IMAS ndomobil Sukses Internasional Tbk.

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-12	15,600	13,100	15,000	4,611	19,312	284,619	21
Feb-12	16,350	13,800	14,400	7,492	35,192	528,806	21
Mar-12	15,950	13,200	15,100	8,979	32,506	470,694	21
Apr-12	18,650	15,150	17,750	9,187	48,553	821,678	20
May-12	18,250	15,100	16,050	9,554	34,922	596,601	21
Jun-12	16,300	6,500	7,000	15,997	99,175	858,927	21
Jul-12	8,100	5,950	6,100	18,946	121,200	831,440	22
Aug-12	6,400	5,100	5,700	21,577	158,707	934,303	19
Sep-12	6,000	5,550	5,700	9,547	84,714	478,832	20
Oct-12	5,750	4,950	5,100	18,930	146,877	777,607	22
Nov-12	5,600	5,050	5,250	9,635	114,949	607,048	20
Dec-12	5,400	4,900	5,300	8,626	112,265	570,259	18
Jan-13	5,600	5,100	5,150	5,925	88,711	466,948	21
Feb-13	5,450	5,150	5,400	5,940	69,496	371,044	20
Mar-13	5,850	5,250	5,500	8,581	140,865	775,536	19
Apr-13	5,550	5,150	5,300	4,541	177,941	944,818	22
May-13	5,350	5,250	5,250	2,422	1,611,878	8,715,734	22
Jun-13	5,350	4,950	5,300	3,051	141,317	735,804	19
Jul-13	5,450	5,250	5,350	1,521	56,239	297,493	23
Aug-13	5,650	4,750	4,850	1,550	544,311	2,951,593	17
Sep-13	5,800	4,800	5,600	1,638	17,729	97,160	21
Oct-13	5,600	5,050	5,100	877	5,730	30,415	21
Nov-13	5,200	4,675	4,925	1,601	10,715	52,720	20
Dec-13	5,050	4,675	4,900	765	5,276	26,393	19
Jan-14	5,300	4,775	4,895	1,056	4,959	25,370	20
Feb-14	5,300	4,900	5,225	1,085	7,184	37,126	20
Mar-14	5,250	4,900	5,200	935	8,259	42,485	20
Apr-14	5,175	4,780	4,950	1,303	1,774	8,796	20
May-14	4,950	4,690	4,900	1,238	2,259	10,838	18
Jun-14	5,025	4,655	5,025	842	1,033	5,026	21
Jul-14	5,000	4,505	4,540	1,386	2,018	9,517	18
Aug-14	4,540	4,275	4,400	1,743	8,966	39,131	20
Sep-14	4,600	4,300	4,600	1,486	5,846	25,724	21
Oct-14	4,600	3,755	3,850	870	2,578	10,288	23
Nov-14	3,830	3,310	3,420	735	2,896	10,141	20
Dec-14	4,000	3,050	4,000	1,681	9,541	32,453	20
Jan-15	4,000	3,800	3,975	314	7,439	28,849	21
Feb-15	4,100	3,805	4,000	588	6,760	27,065	17
Mar-15	4,100	3,800	4,100	203	2,024	8,124	7
Apr-15	4,200	3,500	4,200	786	1,433	5,983	18
May-15	4,200	3,950	4,000	539	173	712	12
Jun-15	4,000	3,480	3,800	366	1,009	3,851	18
Jul-15	3,800	3,400	3,800	81	121	433	15
Aug-15	3,800	2,800	3,100	441	420	1,365	18
Sep-15	3,100	2,610	3,100	92	80	232	19
Oct-15	3,005	2,710	3,000	164	93	277	17
Nov-15	2,755	2,400	2,560	130	597	2,804	18
Dec-15	2,560	1,860	2,365	633	5,440	12,715	19
Jan-16	2,200	1,900	2,150	140	200	419	13
Feb-16	2,150	1,900	2,100	85	247	522	18
Mar-16	2,100	1,900	1,950	255	485	1,775	20
Apr-16	1,995	1,825	1,850	102	160	309	14
May-16	1,900	1,500	1,680	497	1,414	6,920	19
Jun-16	1,680	1,250	1,550	2,050	12,099	28,389	22
Jul-16	1,550	1,405	1,460	607	1,524	2,255	16

SHARES TRADED	2012	2013	2014	2015	Jul-16
Volume (Million Sh.)	1,008	2,870	57	26	16
Value (Billion Rp)	7,761	15,466	257	92	41
Frequency (Thou. X)	143	38	14	4	4
Days	246	244	241	199	122

Price (Rupiah)	2012	2013	2014	2015	Jul-16
High	18,650	5,850	5,300	4,200	2,200
Low	4,900	4,675	3,050	1,860	1,250
Close	5,300	4,900	4,000	2,365	1,460
Close*	5,300	4,900	4,000	2,365	1,460
PER (X)	16.56	25.45	-46.05	-143.02	47.13
PER Industry (X)	18.33	13.91	14.44	0.95	8.77
PBV (X)	2.57	2.03	1.74	0.98	0.64

* Adjusted price after corporate action

IMAS ndomobil Sukses Internasional Tbk.

Financial Data and Ratios

Book End : December

Public Accountant : Purwanto, Sungkoro & Surja (Member of Ernst & Young Global Limited)

BALANCE SHEET	Dec-12	Dec-13	Dec-14	Dec-15	Mar-16
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	1,135,008	1,121,533	1,134,230	1,322,870	2,309,012
Receivables	4,287,257	11,690,466	6,861,382	3,252,198	3,308,415
Inventories	3,888,215	4,498,533	3,366,039	2,818,953	2,925,872
Current Assets	9,813,159	11,634,955	11,845,370	12,192,275	13,768,391
Fixed Assets	2,951,054	3,774,428	4,629,105	4,593,404	926,069
Other Assets	139,814	186,336	161,764	167,190	73,148
Total Assets	17,577,664	22,315,023	23,471,398	24,860,958	26,197,884
Growth (%)		26.95%	5.18%	5.92%	5.38%

Current Liabilities	7,963,487	10,717,555	11,473,256	13,035,531	13,553,846
Long Term Liabilities	3,905,732	4,937,598	5,271,120	5,128,335	6,164,423
Total Liabilities	11,869,219	15,655,152	16,744,375	18,163,866	19,718,269
Growth (%)		31.90%	6.96%	8.48%	8.56%

Authorized Capital	2,850,000	1,900,000	1,900,000	1,900,000	1,900,000
Paid up Capital	691,320	691,320	691,320	691,320	691,320
Paid up Capital (Shares)	2,420	2,765	2,765	2,765	2,765
Par Value	250&500	250	250	250	250
Retained Earnings	1,679,721	2,131,984	1,951,252	1,877,974	1,900,125
Total Equity	5,708,445	6,659,870	6,727,023	6,697,092	6,479,615
Growth (%)		16.67%	1.01%	-0.44%	-3.25%

INCOME STATEMENTS	Dec-12	Dec-13	Dec-14	Dec-15	Mar-16
Total Revenues	19,780,838	20,094,736	19,458,165	18,099,980	4,186,305
Growth (%)		1.59%	-3.17%	-6.98%	

Cost of Revenues	17,328,884	17,604,481	16,822,194	15,352,338	3,524,071
Gross Profit	2,451,954	2,490,255	2,635,971	2,747,642	662,234
Expenses (Income)	1,402,709	1,539,255	1,626,212	1,710,380	464,943

Operating Profit	1,049,245	951,000	1,009,759	1,037,262	197,290
Growth (%)		-9.36%	6.18%	2.72%	
Other Income (Expenses)	23,826	-355,478	-990,870	-834,220	-152,684
Income before Tax	1,073,071	595,522	18,889	203,042	44,606
Tax	173,980	-25,618	85,982	225,532	6,757
Profit for the period	899,091	621,140	-67,093	-22,489	37,849
Growth (%)		-30.91%	N/A	66.48%	
Period Attributable	899,091	532,456	-128,192	-45,726	22,151
Comprehensive Income	884,982	805,480	-6,134	-8,573	-253,083
Comprehensive Attributable	-	649,985	-76,672	-67,004	-264,108

RATIOS	Dec-12	Dec-13	Dec-14	Dec-15	Mar-16
Current Ratio (%)	123.23	108.56	103.24	93.53	101.58
Dividend (Rp)	29.00	19.00	10.00	10.00	-
EPS (Rp)	371.58	192.55	-46.36	-16.54	8.01
BV (Rp)	2,359.23	2,408.39	2,432.67	2,421.85	2,343.21
DAR (X)	0.68	0.70	0.71	0.73	0.75
DER(X)	2.08	2.35	2.49	2.71	3.04
ROA (%)	5.11	2.78	-0.29	-0.09	0.14
ROE (%)	15.75	9.33	-1.00	-0.34	0.58
GPM (%)	12.40	12.39	13.55	15.18	15.82
OPM (%)	5.30	4.73	5.19	5.73	4.71
NPM (%)	4.55	3.09	-0.34	-0.12	0.90
Payout Ratio (%)	7.80	9.87	-21.57	-60.47	-
Yield (%)	0.55	0.39	0.25	0.42	-

**PT INTIKERAMIK ALAMASRI INDUSTRI Tbk
DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN INTERIM KONSOLIDASIAN
31 MARET 2016
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT INTIKERAMIK ALAMASRI INDUSTRI Tbk
AND ITS SUBSIDIARY
CONSOLIDATED INTERIM STATEMENTS OF FINANCIAL POSITIONS
MARCH 31, 2016
(Expressed in Rupiah, unless otherwise stated)**

	31 Maret 2016/ March 31, 2016	Catatan/ Notes	31 Desember 2015/ December 31, 2015	
ASET				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan setara kas	238,711,415	2d,2p,2n,4	223,103,464	Cash and cash equivalents
Piutang usaha				Trade receivables
Pihak ketiga	28,381,824,675	2p,5	32,460,011,814	Third parties
Persediaan	93,211,186,786	2f,6	93,897,154,470	Inventories
Pajak dibayar di muka	5,493,638,936	7	5,388,685,936	Prepaid taxes
Biaya dibayar di muka	8,315,607,220	2i,8	8,778,926,560	Prepaid expenses
Aset lancar lain-lain	1,982,150,595	9	2,569,882,304	Other current assets
Jumlah Aset Lancar	137,623,119,627		143,317,764,548	Total Current Assets
ASET TIDAK LANCAR				NON CURRENT ASSETS
Penyertaan saham	1,891,125,000	2g,10	1,891,125,000	Investments in shares
Aset tetap - setelah dikurangi				Fixed assets - net of
akumulasi penyusutan 31 Maret 2016 dan 31 Desember 2015 adalah sebesar Rp 464.792.821.325 dan Rp 464.306.026.918,	244,186,278,591	2h,11	244,673,072,998	accumulated depreciation as of March 31, 2016 and December 31, 2015 amounted Rp 464,792,821,325 and Rp. Rp 464,306,026,918
Aset tidak lancar lain-lain	142,743,759	12	160,655,238	Other non current assets
Jumlah Aset Tidak Lancar	246,220,147,349		246,724,853,235	Total Non Current Assets
JUMLAH ASET	383,843,266,976		390,042,617,783	TOTAL ASSETS

Lihat Catatan atas laporan Keuangan Konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan
See accompanying Notes to the Consolidated Financial Statements which are an integral part of the consolidated financial statements

	31 Maret 2016/ March 31, 2016	Catatan / Notes	31 Desember 2015/ December 31, 2015	
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang usaha				Trade payables
Pihak ketiga	12,669,068,724	2p,13	14,071,421,174	Third Parties
Utang pajak	64,286,186,906	14	64,174,734,009	Taxes payable
Utang lain-lain	30,387,333,207	2p,15	30,446,112,267	Other payables
Biaya masih harus dibayar	31,826,357,744	2p,16	28,572,690,889	Accrued payables
Liabilitas sewa pembiayaan - Bagian jatuh tempo dalam waktu satu tahun	979,165,236	2h,17	1,449,712,002	Current maturities of finance lease liabilities
Utang bank jangka panjang yang jatuh tempo dalam waktu satu tahun	24,575,056,000	2p,19	24,575,056,000	Current maturities of long-term bank payable
Liabilitas lancar lain-lain	15,026,812,157	18	13,979,868,072	Other current liabilities
Jumlah Liabilitas Jangka Pendek	179,749,979,975		177,269,594,413	Total Current Liabilities
LIABILITAS JANGKA PANJANG				NON CURRENT LIABILITIES
Liabilitas jangka panjang - setelah dikurangi bagian jatuh tempo dalam satu tahun:				Non current maturities of long term liabilities:
Utang bank	117,311,182,668	2p,19	120,583,712,331	Bank loan
Liabilitas sewa pembiayaan	4,709,813,739	2h,17	4,709,813,739	Lease liabilities
Liabilitas pajak tangguhan - bersih	10,175,388,154	2n,14	10,175,388,154	Deferred tax liabilities
Liabilitas diestimasi atas imbalan kerja	8,271,168,050	2j,30	8,271,168,050	Estimated liabilities of employee benefits
Jumlah Liabilitas Jangka Panjang	140,467,552,611		143,740,082,274	Total Non Current Liabilities
JUMLAH LIABILITAS	320,217,532,585		321,009,676,687	TOTAL LIABILITIES
EKUITAS				EQUITY
Ekuitas yang dapat diatribusikan kepada pemilik entitas induk				Equity attributable to owners of the parent entity
Modal saham - nilai nominal				Capital stock - par value
Rp 500,- per saham				Rp 500,- per share
Modal dasar - 2.616.000.000 saham				Authorized - 2,616,000,000 shares
Modal ditempatkan dan disetor penuh - 791.383.786 saham	395,691,893,000	21	395,691,893,000	Issued and fully paid - 791,383,786 share
Tambahan modal disetor - bersih	429,747,488	22	429,747,488	Additional paid in capital - net
Saldo rugi	(333,714,634,958)		(328,361,500,297)	Deficits
Sub Jumlah	62,407,005,530		67,760,140,191	Sub Total
Kepentingan non Pengendali	1,218,728,839	20	1,272,800,906	Non-controlling interest
JUMLAH EKUITAS	63,625,734,369		69,032,941,096	TOTAL EQUITY
JUMLAH LIABILITAS DAN EKUITAS	383,843,266,976		390,042,617,783	TOTAL LIABILITIES AND EQUITY

Lihat Catatan atas laporan Keuangan Konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan
 See accompanying Notes to the Consolidated Financial Statements which are an integral part of the consolidated financial statements

**PT INTIKERAMIK ALAMASRI INDUSTRI
Tbk DAN ENTITAS ANAK
LAPORAN LABA RUGI DAN**

**T INTIKERAMIK
OTHER COMPREHENSIVE INCOME
FOR THE YEAR ENDED
MARCH 31, 2016
(Expressed in Rupiah, unless otherwise stated)**

CONSOLIDATED INTERIM STATEMENTS OF PROFIT OR LOSS AND

**PENGHASILAN KOMPREHENSIF LAIN INTERIM KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR PADA TANGGAL
31 MARET 2016
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

	31 Maret 2016 / March 31, 2016	Catatan/ Notes	31 Maret 2015 / March 31, 2015	
PENJUALAN BERSIH	22,473,918,962	21,23	50,059,603,512	NET SALES
BEBAN POKOK PENJUALAN	22,086,309,151	21,24	48,546,445,373	COST OF GOOD SOLD
LABA KOTOR	<u>387,609,811</u>		<u>1,513,158,139</u>	GROSS PROFIT
BEBAN USAHA		21,25		OPERATING EXPENSES
Penjualan	1,173,368,171		1,837,114,553	Selling
Umum dan administrasi	5,862,545,121		6,362,812,161	General and administrative
Jumlah Beban Usaha	<u>7,035,913,293</u>		<u>8,199,926,714</u>	Total Operating Expenses
RUGI USAHA	(6,648,303,482)		(6,686,768,575)	OPERATING LOSS
PENDAPATAN (BEBAN) LAIN-LAIN				OTHER INCOME (EXPENSES)
Pendapatan bunga	276,014		20,821,812	Interest income
Pendapatan lain-lain	2,092,784		839,178,244	Others income
Beban bunga	(2,876,905,939)	21,26	(2,962,641,871)	Interest expense
Denda pajak	(68,730,582)	27	(388,011,432)	Tax penalties
Laba (rugi) selisih kurs	4,184,364,477	2m	(4,482,250,282)	Foreign exchange gain (loss)
Beban lain-lain	-	11	(10,190)	Others expense
Jumlah Beban Lain-lain	<u>1,241,096,754</u>		<u>(6,972,913,719)</u>	Total Other Expenses
JUMLAH RUGI SEBELUM MANFAAT PAJAK PENGHASILAN TANGGUHAN	(5,407,206,728)		(13,659,682,295)	TOTAL LOSS BEFORE DEFERRED INCOME TAX BENEFIT
MANFAAT (BEBAN) PAJAK PENGHASILAN TANGGUHAN	-	2n,15	-	BENEFIT (EXPENSES) DEFERRED INCOME TAX
JUMLAH RUGI TAHUN BERJALAN	(5,407,206,728)		(13,659,682,295)	TOTAL LOSS FOR THE YEAR
Penghasilan komprehensif lain :				Other Comprehensive Income :
Pos-pos yang tidak akan direklasifikasi ke Laba rugi				Item that will not be reclassified to profit or loss:
Pengukuran kembali atas program imbalan pasti	-		-	Re-measurement of defined benefit obligation
JUMLAH LABA (RUGI) KOMPREHENSIF DAN PENGHASILAN KOMPREHENSIF LAIN PADA TAHUN BERJALAN	(5,407,206,728)		(13,659,682,295)	TOTAL PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME FOR THE CURRENT YEAR
Rugi yang dapat diatribusikan kepada :				Total Loss attributable to: Equity
Pemilik Entitas Induk	(5,353,134,661)		(13,523,085,472)	Holders of the Parent Company Non-
Kepentingan Non Pengendali	(54,072,067)		(136,596,823)	Controlling Interest
JUMLAH RUGI TAHUN BERJALAN	(5,407,206,728)		(13,659,682,295)	TOTAL LOSS FOR THE YEAR
Rugi Komprehensif yang dapat diatribusikan kepada :				Total Comprehensive Loss attributable
Pemilik Entitas Induk	(5,353,134,661)		(13,523,085,472)	to: Equity Holders of the Parent
Kepentingan Non Pengendali	(54,072,067)		(136,596,823)	Company Non-Controlling Interest
JUMLAH RUGI KOMPREHENSIF	(5,407,206,728)		(13,659,682,295)	TOTAL COMPREHENSIVE LOSS
RUGI BERSIH PER SAHAM	(7)	2o	(17)	BASIC LOSS PER SHARE

**PT INTIKERAMIK ALAMASRI INDUSTRI Tbk
DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS INTERIM KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR PADA TANGGAL
31 MARET 2016
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT INTIKERAMIK ALAMASRI INDUSTRI Tbk
AND ITS SUBSIDIARY
CONSOLIDATED INTERIM STATEMENTS OF CHANGES IN EQUITY
FOR THE YEAR ENDED
MARCH 31, 2016
(Expressed in Rupiah, unless otherwise stated)**

**Ekuitas yang dapat Diatribusikan kepada Pemilik Entitas Induk/
Equity Attributable to the Owners of the Parent**

	Modal Ditempatkan dan Disetor Penuh / <i>Issued and Fully Paid Capital</i>	Tambahan Modal Disetor - Bersih / <i>Additional Paid in Capital - Net</i>	Saldo Laba (Defisit) / <i>Retained Earning (Deficit)</i>	Total/ <i>Total</i>	Kepentingan Non Pengendali/ <i>Non-Controlling interest</i>	Total Ekuitas/ <i>Total Equity</i>	
Saldo 31 Desember 2014 (Disajikan kembali)	327,000,000,000	69,121,640,488	(218,433,363,398)	177,688,277,090	1,652,808,867	179,341,085,957	Balance as of December 31, 2014 (As restated)
Laba (Rugi) komprehensif tahun berjalan	-	-	(109,928,136,899)	(109,928,136,899)	(380,007,961)	(110,308,144,860)	<i>Total comprehensive income for the year</i>
Saldo 31 Desember 2015	327,000,000,000	69,121,640,488	(328,361,500,297)	67,760,140,191	1,272,800,906	69,032,941,096	Balance as of December 31, 2015
Laba (Rugi) komprehensif tahun berjalan	-	-	(5,353,134,661)	(5,353,134,661)	(54,072,067)	(5,407,206,728)	<i>Total comprehensive income for the year</i>
Saldo 31 Maret 2016	327,000,000,000	69,121,640,488	(333,714,634,958)	62,407,005,530	1,218,728,839	63,625,734,367	Balance as of March 31, 2016

Lihat Catatan atas laporan Keuangan Konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan
See accompanying Notes to the Consolidated Financial Statements which are an integral part of the consolidated financial statements

PT INTIKERAMIK ALAMASRI INDUSTRI Tbk
 DAN ENTITAS ANAK
 LAPORAN ARUS KAS INTERIM KONSOLIDASIAN
 31 MARET 2016 DAN 2015
 (Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT INTIKERAMIK ALAMASRI INDUSTRI Tbk
 AND ITS SUBSIDIARIES
 CONSOLIDATED INTERIM STATEMENTS OF CASH FLOWS
 MARCH 31, 2016 AND 2015
 (Expressed in Rupiah, unless otherwise stated)

	31 Maret 2016 March 31, 2016	31 Maret 2015 March 31, 2015	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan kas dari pelanggan	38,426,695,831	59,342,647,526	Cash receipts from customers
Pembayaran kas kepada pemasok, karyawan & lainnya :			Cash paid to suppliers and employees
Bahan baku & penunjang Lainnya	(19,070,722,534)	(32,610,782,801)	Direct Material & Others
Gas	(8,379,931,869)	(12,941,194,460)	Gas
Listrik	(2,901,525,999)	(4,480,849,340)	Electric
Gaji & Tunjangan Karyawan	(2,047,611,753)	(3,162,142,878)	Employee Salary & benefit
	<u>(32,399,792,155)</u>	<u>(53,194,969,479)</u>	
Penerimaan kas dari aktivitas operasi	6,026,903,676	6,147,678,047	Cash provided by operating activities
Pembayaran untuk :			Payments for :
Bunga dan lain-lain bersih	(248,196,234)	(214,182,672)	Interest and others-net
Pajak	(68,730,582)	(1,889,074,235)	Taxes
Penerimaan dari :			Receipts of :
Pendapatan bunga	276,014	20,790,908	Interest income
Kas Bersih Digunakan untuk Aktivitas Operasi	5,710,252,874	4,065,212,048	Net Cash Used in Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Perolehan aset tetap		(1,580,000)	Acquisition of fixed assets
Penurunan (Kenaikan) aset tidak lancar lain-lain	(5,694,644,922)	(4,934,174,220)	Decrease (Increase) other non current assets
Kas Bersih (Digunakan untuk) Diperoleh dari Aktivitas Investasi	(5,694,644,922)	(4,935,754,220)	Net Cash (Used in) Provided by Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Pembayaran Hutang Bank dan lembaga keuangan	-	-	Payment of bank loan and financial institution
Kas Bersih (Digunakan untuk) Diperoleh dari Aktivitas Pendanaan	-	-	Net Cash (Used in) Provided by Financing Activities
PENURUNAN BERSIH KAS DAN SETARA KAS	15,607,951	(870,542,172)	NET DECREASE CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL TAHUN	223,103,464	1,106,176,064	CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR
KAS DAN SETARA KAS AKHIR TAHUN	238,711,415	235,633,892	CASH AND CASH EQUIVALENTS AT THE END OF YEAR

Lihat Catatan atas laporan Keuangan Konsolidasian yang merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan
 See accompanying Notes to the Consolidated Financial Statements which are an integral part of the consolidated financial statements

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS EKONOMI

Kampus : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352) 461796
PONOROGO - 63471

BERITA ACARA BIMBINGAN SKRIPSI

1. Nama Mahasiswa : **RISKAWATI AGUSTINE**
 2. NIM : 13413222
 3. Jurusan : Manajemen
 4. Bidang : Keuangan
 5. Alamat : RT. 02 RW. 09 Ds. Gemaharjo, Kec. Tegalombo, Kab. Pacitan
 6. Judul Skripsi : Pengaruh Profitabilitas, *Financial Leverage*, dan Ukuran Perusahaan Terhadap *Financial Distress* pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2013 – 2016
 Masa Pembimbingan : September 2016 s/d Agustus 2017
 8. Tanggal Mengajukan Skripsi :
 9. Konsultasi :

Tanggal Disetujui	BAB	Paraf Pembimbing
10/A '2017	ACC Proposal ACC Proposal & beberapa perbaikan ACC Bab I - III	

10. Tanggal Selesai Penulisan Skripsi : _____
 11. Keterangan Bimbingan Telah selesai : _____
 12. Telah Di Evaluasi/Di Uji Dengan Nilai : _____ (angka)
 _____ (huruf)

Pembimbing

TITIRAPINI, SE, MM
NIP. 19630505 199003 2 003

Ponorogo, 22 Maret 2017
Dekan,

TITIRAPINI, SE, MM
NIP. 19630505 199003 2 003

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS EKONOMI
 Kampus : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352) 461796
PONOROGO – 63471

BERITA ACARA BIMBINGAN SKRIPSI

1. Nama Mahasiswa : **RISKAWATI AGUSTINE**
 2. NIM : 13413222
 3. Jurusan : Manajemen
 4. Bidang : Keuangan
 5. Alamat : RT. 02 RW. 09 Ds. Gemaharjo, Kec. Tegalombo, Kab. Pacitan
 6. Judul Skripsi : Pengaruh Profitabilitas, *Financial Leverage*, dan Ukuran Perusahaan Terhadap *Financial Distress* pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2013 – 2016
 Masa Pembimbingan : September 2017 s/d Agustus 2018
 8. Tanggal Mengajukan Skripsi :
 9. Konsultasi :

Tanggal Disetujui	BAB	Paraf Pembimbing
	Bab I - IV	
	Bab IV - V	
2/8 2018	Bab IV - V Acc Revisi bab IV - V ditambah data 2016	
15/8 2018	Acc bab IV - V	

10. Tanggal Selesai Penulisan Skripsi : _____
 11. Keterangan Bimbingan Telah selesai : _____
 12. Telah Di Evaluasi/Di Uji Dengan Nilai : _____ (angka)
 _____ (huruf)

Pembimbing,

TITI RAPINI, SE, MM
 NIP. 19630505 199003 2 003

Ponorogo, 12 September 2017
 Dekan,

TITI RAPINI, SE, MM
 NIP. 19630505 199003 2 003