

IKHTISAR KINERJA PENTING

PERFORMANCE HIGHLIGHT

- 6** Ikhtisar Kinerja Keuangan
Financial highlight
- 11** Ikhtisar Bisnis dan Operasional
operational and business highlight
- 12** Ikhtisar Saham
share highlight
- 21** Ikhtisar Obligasi
bonds highlight
- 21** Ikhtisar Dividen
dividend highlight

IKHTISAR KINERJA KEUANGAN

FINANCIAL HIGHLIGHT

LAPORAN POSISI KEUANGAN KONSOLIDASIAN

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

Dalam Jutaan Rupiah | In Million IDR

Uraian Description	%-CAGR 2012-2016	%-YoY 2015-2016	2016	2015	2014	2013	2012
Aset Lancar Current Assets	7,99%	-0,61%	2.439.937	2.454.909	2.127.365	1.896.018	1.793.980
Aset Tetap Fixed Assets	39,58%	11,10%	2.219.224	1.997.515	1.671.205	1.012.107	584.605
Aset Tidak Lancar Lainnya Other Non-Current Assets	-38,80%	-14,02%	3.159	3.674	4.089	8.757	22.515
Jumlah Aset Total Assets	18,05%	4,63%	4.662.320	4.456.098	3.802.659	2.916.882	2.401.100
Liabilitas Jangka Pendek Current Liabilities	1,18%	3,92%	1.863.794	1.793.465	1.509.857	1.794.348	1.778.015
Liabilitas Jangka Panjang Non Current Liabilities	101,32%	-22,83%	308.051	399.208	90.210	411.961	18.755
Jumlah Liabilitas Total Liabilities	4,85%	-0,95%	2.171.845	2.192.673	1.600.067	2.206.309	1.796.770
Jumlah Ekuitas Total Equity	42,48%	10,03%	2.490.475	2.263.425	2.202.592	710.573	604.330
Keuntungan non Pengendali Non-Controlling Interests	10,32%	17,77%	68.525	58.184	59.454	49.945	46.263
Jumlah Liabilitas dan Ekuitas Total Liabilities and Equity	18,05%	4,63%	4.662.320	4.456.098	3.802.659	2.916.882	2.401.100
Penyertaan pada Entitas Anak Investment in Subsidiaries	65,37%	0,00%	356.615	356.615	269.812	56.185	47.685
Modal Kerja Bersih Net Working Capital	145,10%	-12,90%	576.143	661.444	617.508	101.670	15.965

GRAFIK Ikhtisar Kinerja Keuangan

CHART Of Financial Highlight

LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN

CONSOLIDATED INCOME STATEMENTS AND OTHERS COMPREHENSIVE INCOME

Dalam Jutaan Rupiah | In Million IDR

Uraian Description	%-CAGR 2012-2016	%-YoY 2015-2016	2016	2015	2014	2013	2012
Pendapatan Usaha Revenues	14,43%	31,26%	3.481.732	2.652.622	3.277.195	2.643.724	2.030.597
Beban Pokok Penjualan Cost of Sales	-	28,11%	(2.977.299)	(2.324.039)	(2.790.105)	(2.255.749)	(1.765.145)
Laba Kotor Gross Profit	17,41%	53,52%	504.433	328.583	487.090	387.975	265.452
Beban Usaha Operating Expenses	-	6,68%	(96.174)	(90.150)	(76.888)	(51.773)	(34.167)
Laba Usaha Operating Income	15,26%	71,23%	408.258	238.433	410.202	336.202	231.285
Pendapatan (Beban) Bunga Interest Income (Expenses)	-	-54,84%	(40.167)	(25.941)	6.031	(3.620)	1.900
Pendapatan (Beban) Lain-lain Other Income (Expenses)	-	-114,76%	(27.831)*	(12.959)*	(3.408)	(4.061)	496
Laba Sebelum Pajak Profit Before Income Tax	9,85%	70,53%	340.260	199.534	412.825	328.521	233.681
Beban Pajak Penghasilan Total Income (Expense) Tax	-	111,50%	(58.692)*	(27.750)*	(89.117)	(87.315)	(54.313)
Laba (Rugi) bersih setelah pajak Income Net (Loss) After Tax	11,93%	63,91%	281.568	171.784	323.708	241.206	179.368
Penghasilan (beban) Komprehensif lain Other Comprehensive Income (Expense)	-	73,37%	(3.520)	(13.216)	(5.045)	11.976	-
Laba Komprehensif Comprehensive Income	11,58%	75,35%	278.048	158.568	318.663	253.182	179.368

*) Reklasifikasi Beban Penghasilan Pajak Final pada Beban Pajak Penghasilan menjadi Beban Lain-lain sesuai dengan PSAK No. 46 (Revisi 2014) Pajak Penghasilan

*) Reclasification Final Tax Expenses on Total Income (Expense) Tax to Other Expense according with PSAK No. 46 (Revision 2014) Income Tax

LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN
CONSOLIDATED INCOME STATEMENTS AND OTHERS COMPREHENSIVE INCOME

Dalam Jutaan Rupiah | In Million IDR

Uraian Description	%-CAGR 2012-2016	%-YoY 2015-2016	2016	2015	2014	2013	2012
Laba Yang Dapat Diatribusikan Ke Income Attributable To :							
Laba Yang Dapat Diatribusikan Ke: Income Attributable To:							
Pemilik Entitas Induk Equity Holders Of The Parent Entity	-	56,68%	272.426	173.878	329.813	242.874	178.920
Kepentingan Non Pengendali Non Controlling Interest	-	536,54%	9.141	(2.094)	(6.105)	(1.668)	448
Jumlah Total	-	63,91%	281.568	171.784	323.708	241.206	179.368
Jumlah Laba Komprehensif Yang Dapat Diatribusikan Kepada Total Comprehensive Income Attributable To							
Pemilik Entitas Induk Equity Holders Of The Parent Entity	-	67,37%	268.906	160.662	324.768	254.850	178.920
Kepentingan Non Pengendali Non Controlling Interest	-	536,54%	9.141	(2.094)	(6.105)	(1.668)	448
Jumlah Total	-	75,35%	278.048	158.568	318.663	253.182	179.368
Laba per Saham Earnings per Share	-	56,69%	31,26	19,95	37,84	29,72	21,89

Kinerja yang Membanggakan

Excellent Performance

Kinerja keuangan Perseroan tahun 2016 tumbuh positif untuk indikator kinerja utama seperti Jumlah Aset, Jumlah Ekuitas, Pendapatan Usaha, Laba Usaha, Laba Sebelum Pajak, Laba Tahun Berjalan, Laba Komprehensif, dan Laba per Saham.

The Company's financial performance in 2016 grew positively in term of main performance indicators such as assets, total equity, operating income, pre-tax profit, current year profit, comprehensive profit and earning per share

LAPORAN ARUS KAS KONSOLIDASIAN

CONSOLIDATED STATEMENTS OF CASH FLOW

Dalam Jutaan Rupiah | In Million IDR

Uraian Description	%-YoY 2015-2016	2016	2015	2014	2013	2012
Arus Kas Bersih dari Aktivitas Operasi Net Cash Flow from Operating Activities	-117,29%	(79.248)	458.416	192.011	178.501	293.848
Arus Kas Bersih dari Aktivitas Investasi Net Cash Flow from Investing Activities	-2,17%	(482.388)	(472.120)	(790.214)	(454.305)	(174.250)
Arus Kas Bersih dari Aktivitas Pendanaan Net Cash Flow from Financing Activities	139,88%	80.216	(201.140)	1.186.279	385.884	(4.999)
Kenaikan/(Penurunan) Kas Bersih Increase (Decrease) of Net Cash	-124,08%	(481.420)	(214.844)	588.076	110.080	114.599
Kas dan Setara Kas Awal Tahun Beginning Balance of Cash and Cash Equivalent	-20,69%	823.631	1.038.475	450.399	340.319	225.720
Kas dan Setara Kas Akhir Tahun Ending Balance of Cash and Cash Equivalent	-58,45%	342.211	823.631	1.038.475	450.399	340.319

Sumber: <http://finansial.bisnis.com/read/20161223/309/614762/wika-beton-wton-dirikan-perusahaan-beton-pracetak-gedung>

Aksi Korporasi 2016
Corporate Action 2016

Kami terus berkomitmen melakukan berbagai langkah strategis guna membangun pertumbuhan berkelanjutan. Diantaranya Corporate Action yang kami lakukan pada akhir 2016 dengan melakukan investasi baru dibidang produksi dan pembangunan gedung bertingkat menggunakan beton pracetak.

We continuously committed to conducting various strategic moves e to develop sustainable growth such as what we have done in 2016, namely performing a coeoperate action by making new investment in production dan development of high-rise building using prestressed concrete

Rasio Keuangan

Financial Ratio

RASIO KEUANGAN

FINANCIAL RATIO

Uraian Description	Satuan Unit	%-YoY 2015-2016	2016	2015	2014	2013	2012
RASIO LIKUIDITAS LIQUIDITY RATIO							
Rasio Kas Cash Ratio	%	-60,02%	18,36	45,92	68,78	23,02	19,32
Rasio Cepat Acid Test Ratio	%	-8,34%	93,65	102,17	110,59	58,52	51,34
Rasio Lancar Current Ratio	%	-4,36%	130,91	136,88	140,90	105,67	100,90
Modal Kerja Bersih Net Working Capital Sales	%	-33,65%	16,55	24,94	18,84	3,85	0,79
RASIO AKTIVITAS ACTIVITY RATIO							
Periode Pengumpulan Collection Period	day	-12,17%	69	78	53	58	56
Perputaran Persediaan Inventory Turn Over	x	-15,05%	72,8	85,7	51	116,8	158,4
Perputaran Piutang Receivable Turn Over	x	12,77%	5,3	4,7	6,9	6,3	6,6
Perputaran Aset Lancar Current Asset Turn Over	x	27,27%	1,4	1,1	1,5	1,4	1,1
Perputaran Aset Tetap Fixed Asset Turn Over	x	23,08%	1,6	1,3	2	2,6	3,3
Perputaran Total Aset Total Asset Turn Over	x	26,14%	79,95	63,32	95,36	94,7	88,16
Rasio Penjualan terhadap Modal Kerja Bersih Sales to Net Working Capital	x	50,00%	6,0	4,0	5,3	26	127
RASIO LEVERAGE LEVERAGE RATIO							
Rasio Total Utang terhadap Total Aset Debt to Total Asset	%	-5,33%	46,58	49,20	42,10	75,60	74,80
Rasio Kemampuan Membayar Bunga Time Interest Earned	%	5,90%	947,10	894,30	6.745,10	9.175,20	12.813,70
RASIO SOLVABILITAS SOLVABILITY RATIO							
Solvabilitas Solvability	%	-5,34%	46,58	49,21	42,08	75,64	74,83
Rasio Hutang terhadap Ekuitas Debt to Equity Ratio	%	-9,97%	87,21	96,87	72,64	310,50	297,32
RASIO RENTABILITAS RENTABILITY RATIO							
Margin Laba Kotor Gross Profit Margin	%	16,95%	14,49	12,39	14,86	14,68	13,07
EBITDA Margin	%	21,63%	14,79	12,16	15,00	14,86	13,79
Rasio Produksi Base Cost Productivity	%	-3,01%	88,27	91,01	87,48	87,28	85,24
Margin Laba Bersih Net Profit Margin	%	19,39%	7,82	6,55	10,06	9,12	8,83
Rasio Pengembalian atas Investasi (ROI) Net Return on Investment	%	55,86%	11,83	7,59	14,06	14,08	12,10
Rasio Pengembalian atas Modal Kerja Return on Capital Employed	%	64,10%	8,96	5,46	11,63	11,90	10,18
Rasio Pengembalian atas Ekuitas Net Return on Equity	%	53,25%	14,62	9,54	21,87	77,10	42,16

IKHTISAR BISNIS DAN OPERASIONAL OPERATIONAL AND BUSINESS HIGHLIGHT

IKHTISAR OPERASIONAL

OPERATIONAL PERFORMANCE

Produksi dalam satuan ton | Production Achievement in tons unit

Uraian Description	%-CAGR 2013-2016	%-YoY 2015-2016	2016	2015	2014	2013	2012
Proses Putar Centrifugal Precast Concrete	-1.84%	-5.83%	913.440	969.974	1.142.511	1.075.819	984.064
Proses Non Putar Non-Centrifugal Precast Concrete	7.47%	36.85%	606.452	443.161	321.142	381.173	454.628
Jumlah Total	1.4%	7.55%	1.519.892	1.413.135	1.463.653	1.456.992	1.438.691

IKHTISAR OPERASIONAL BIDANG JASA

OPERATIONAL PERFORMANCE OF SERVICES

Uraian Description	Satuan Unit	%-YoY 2015-2016	2016	2015	2014
Pemancangan Inner Boring	Project	300%	4	1	-
Post-Tension Post-Tension	Project	32,8%	166	125	59
Quarry Quarry	m3	-3,35%	274.652,91	284.201,05	-
Proyek/ Instalasi Project/ Installation	Project	400%	4	-	-

IKHTISAR SAHAM SHARE HIGHLIGHT

Struktur pemegang saham structure of shareholders

Komposisi pemegang saham composition of shareholders

Komposisi kepemilikan saham Perseroan per 31 Desember 2016 adalah sebagai berikut:

The ownership composition of Company shares per December 31, 2016 are as follows:

KOMPOSISI KEPEMILIKAN SAHAM PUBLIK

Shareownership Composition by Public

Dalam kurun waktu 2 tahun sejak IPO pada 8 April 2014 hingga 31 Desember 2016 komposisi kepemilikan saham publik (lokal dan asing) meningkat dari 23,47% menjadi 27,22%. Sebagaimana tergambar dalam grafik dibawah ini:

Within 2 years since the IPO on April 8, 2014 until December 31, 2016 the composition of public shareholding (local and foreign) increased from 23.47% to 27.22%. As illustrated in the graph below:

PEMEGANG SAHAM DENGAN KEPEMILIKAN LEBIH DARI 5% PER 31 DES 2016

SHAREHOLDERS WITH MORE THAN 5% OF SHARE OWNERSHIP AS OF DEC 31, 2016

Pemegang Saham Shareholders	Lokal Local		Asing Foreign	
	Jumlah Saham Number of Shares	Jumlah Pemegang Saham Number of Shareholders	Jumlah Saham Number of Shares	Jumlah Pemegang Saham Number of Shareholders
PT Wijaya Karya (Persero) Tbk	5.229.280.000	1	0	0
Koperasi Karya Mitra Satya (KKMS)	650.606.549	1	0	0
Jumlah Total	5.879.886.549	2	0	0

20 Pemegang Saham Lokal

TOP 20 Local Shareholders

20 PEMEGANG SAHAM LOKAL

20 LOCAL SHAREHOLDERS

No	Pemegang Saham Shareholders	Persentase Kepemilikan Saham Share Ownership Percentage	Jumlah Saham Total Shares	Alamat Address	Kelompok Group	Individu Individual
1	Koperasi Karya Mitra Satya (KKMS)	7,46	650.606.549	Jl. Biru Laut X No. 21 Kel. Cipinang Cempedak	KOPERASI	
2	PT AIA FINL - UL EQUITY	1,82	158.974.800	AIA Central, Jl. Jend. Sudirman Kav 48A Jakarta Selatan 12930, Indonesia	INSURANCE	
3	Reksa Dana Panin Dana Maksima 91033.40.00	0,74	64.558.900	C/O Fund Administration - SCS Deutsche Bank Jakarta	MUTUAL FUND MORE THAN 5 YEAR	
4	PT AIA FINL - Syariah EQ	0,61	52.736.000	AIA Central, Jl. Jend. Sudirman Kav 48A Jakarta Selatan 12930, Indonesia	INSURANCE	
5	PT AIA FINL - INV	0,5	43.322.800	AIA Central, Jl. Jend. Sudirman Kav 48A Jakarta Selatan 12930, Indonesia	INSURANCE	
6	PT Asuransi Jiwa Adisarana Wanaartha - Desk 1	0,48	41.832.300	Gd Graha Wanaartha Jl. Mampang Raya No. 76 Jl. Mampang Raya No. 76	INSURANCE	
7	Citibank Hongkong S/A PT. AIA Financial	0,45	39.250.200	AIA Central, Jl. Jend. Sudirman Kav 48A Jakarta Selatan 12930, Indonesia	INSURANCE	
8	Asuransi Jiwa Manulife Indonesia, PT-49454000	0,42	36.313.300	Sampoerna Strategic Square Building, South Tower, 31st Floor Jl. Jend. Sudirman Kav. 45	INSURANCE	
9	Reksa Dana Panin Dana Ultima	0,39	33.589.300	Gedung Bursa Efek Indonesia Tower I Lt.3 Suite 301 Jl Jend. Sudirman Kav 52-53 Senayan Kebayoran Baru	MUTUAL FUND	
10	Anthony	0,38	33.200.000	Komp.PTB Blok F.2 No.6 Klender Duren Sawit		INDIVIDUAL - DOMESTIC
11	Reksadana Dana Ekuitas Andalan	0,37	32.524.800	Graha Niaga Lt. M Jl. Jend Sudirman kav. 58 Senayan Kebayoran Baru Jakarta Selatan 12190	MUTUAL FUND MORE THAN 5 YEAR	
12	Dana Pensiun BRI (Swakelola)	0,34	29.737.900	Gedung Dana Pensiun BRI lantai 3 Jl. Veteran II No 15	PENSION FUND	
13	Dana Pensiun BRI (Swa Kelola 2)	0,29	25.058.900	Gedung Dana Pensiun BRI lantai 3 Jl. Veteran II No 15	PENSION FUND	
14	RD BNP Paribas Ekuitas - 897634000	0,28	24.028.700	WTC Building, 5th Floor Jl Jend Sudirman Kav 29-31	MUTUAL FUND MORE THAN 5 YEAR	
15	AVRIST - Link Aggressive (EQ) IDR Fund	0,26	22.666.900	Gedung Bank Panin Senayan Lt. 2,3,7,8 Jl. Jendral Sudirman Jl. Jendral Sudirman	INSURANCE	

20 PEMEGANG SAHAM LOKAL

20 LOCAL SHAREHOLDERS

No	Pemegang Saham Shareholders	Persentase Kepemilikan Saham Share Ownership Percentage	Jumlah Saham Total Shares	Alamat Address	Kelompok Group	Individu Individual
16	Reksa Dana Ashmore Dana Progresif Nusantara	0,26	22.521.200	PT Ashmore Asset Management Indonesia 18 Parc SCBD Tower E, 8Th Floor, Jl Jend Sudirman Kav 52-53	MUTUAL FUND	
17	BPJS Ketenagakerjaan- JHT	0,25	22.160.500	Gedung Jamsostek. Jl Jend. Gatot Subroto No 79	JAMSOSTEK JHT	
18	PT Taspen (Persero) - THT	0,24	21.182.600	Jl. Letjen Suprpto Cempaka Putih	TASPEN	
19	PT. Asuransi Sinar Mas (1)	0,23	20.118.200	Wisma Asuransi Sinar Mas Jl. Facruddin No. 18 Kampung Bali Tn. Abang	INSURANCE	
20	Reksa Dana Panin Dana Bersama - 813494000	0,21	18.135.000	JSX Building Tower 1, Suite 1205 Jl. Jend. Sudirman Kav. 52-53	MUTUAL FUND MORE THAN 5 YEAR	

20 Pemegang Saham ASING

TOP 20 FOREIGN Shareholders

20 PEMEGANG SAHAM ASING

20 FOREIGN SHAREHOLDERS

No	Pemegang Saham Shareholders	Persentase Kepemilikan Saham Share Ownership Percentage	Jumlah Saham Total Shares	Alamat Address	Kelompok Group	Individu Individual
1	UBS AG LDN Branch A/C CLIENT-2157234000	0,71	62.082.100	5 Broadgate London Ec2m 2Qs United Kingdom	Foreign Institution	
2	GIC S/A Government of Singapore	0,44	38.212.961	168 Robinson Road 37-01 Capital Tower Singapore 068912 Singapore 068913 Singapore 068913	Foreign Institution	
3	BBH Boston S/A Vangrd EMG MKTS STK INFD	0,43	37.553.800	100 Vanguard BLVD Malvern PA 19355-2331	Foreign Institution	
4	JPMCB NA Re-Vanguard Total International Stock Index Fund	0,32	27.926.705	100 Vanguard Boulevard Malvern PA 19355 USA	Foreign Institution	
5	The Northern Trust CO S/A APS FUND	0,29	25.067.200	Northern Trust Fund Services (Ireland) Ltd, Georges Court, 54-62 Townsend Street, Dublin 2, Ireland	Foreign Institution	
6	SSB AD26 S/A Boston Allianz Global Investor FD-2144608888	0,25	21.508.900	6A Route De Treves L-2633 Senningerberg Luxembourg	Foreign Institution	
7	Morgan Stanley & CO INTL PLC - IPB Client Account	0,23	20.000.000	25 Cabot Square Canary Wharf Canary Wharf	Foreign Institution	
8	GIC S/A Monetary Authority of Singapore	0,21	18.276.832	168 Robinson Road 37-01 Capital Tower Singapore 068912 Singapore 068912	Foreign Institution	
9	Citibank New York S/A The Emerging Markets Small Cap Series of The DFA Investment Trust Company	0,21	17.946.100	6300 Bee Cave RD, Building One, Austin TX 78746	Foreign Institution	
10	HBFS-Fund Services A/C The Manufacturers Life Insurance CO. (PHILS.) INC.-Asean Growth Fund	0,20	17.369.000	16/F, LKG Tower, 6801 Ayala Avenue, 1226 Makati City	Foreign Institution	
11	Komodo Fund - 860584000	0,17	15.000.000	Ugland House, Grand Cayman Ky1-1104, Cayman Islands	Foreign Institution	
12	BNP Paribas Securities Services Luxembourg Account Parvest Sicav	0,14	11.811.000	33 Rue De Gasperich L-5826 Howald-Hesperange	Foreign Institution	
13	DB Spore DCS A/C DB (M) BHD A/C AFF HW MNGMNT BERHAD-864134021	0,13	10.952.600	Suite 12-03, 12Th Floor, Menara Keck Seng 203 Jalan Bukit Bintang	Foreign Institution	
14	Citibank Singapore S/A CBSG-ART AC PUB Indonesia Select FD	0,12	10.770.700	Level 11, Wisma Amanahraya, No. 2 Jalan Ampang, 50508 Kuala Lumpur, Malaysia	Foreign Institution	

20 PEMEGANG SAHAM ASING*20 FOREIGN SHAREHOLDERS*

No	Pemegang Saham <i>Shareholders</i>	Persentase Kepemilikan Saham <i>Share Ownership Percentage</i>	Jumlah Saham <i>Total Shares</i>	Alamat <i>Address</i>	Kelompok <i>Group</i>	Individu <i>Individual</i>
15	Malayan Banking Berhad (CS)	0,12	10.727.600	14 Th Floor Menara Maybank 100 Jalan Tun Perak, 50050 Kuala Lumpur	Foreign Institution	
16	SSB 0BGF S/A Ishares Msci Indonesia ETF- 2144610463	0,12	10.547.300	400 Howard Street, San Francisco, CA 94105	Foreign Institution	
17	Citibank Singapore S/A CBSG-ART A/C PB Indonesia BAL FD	0,12	10.164.000	Level 11, Wisma Amanahraya, No 2 Jalan Ampang, 50508 Kuala Lumpur, Malaysia	Foreign Institution	
18	DB SP DCS A/C DTM BHD for Hwang Flexi Fund II-864134120	0,11	9.390.300	Level 20, Menara Ibc 8 Jalan Sultan Ismail 50250 Kuala Lumpur Malaysia	Foreign Institution	
19	SSB OD66 S/A Blackrock INSTL TR CO, N.A Invest FD for EMPL BEN TR-2144609624	0,08	7.388.000	400 Howard Street San Francisco, CA 94105	Foreign Institution	
20	HBFS-Fund Services A/C Manulife Chinabank Life Assurance Corporation - Asean Growth Fund	0,08	7.029.000	24/F, Lkg Tower, 6801 Ayala Avenue, 1226 Makati City	Foreign Institution	

KEPEMILIKAN SAHAM ANGGOTA DEWAN KOMISARIS DAN DIREKSI

SHARE OWNERSHIP OF THE COMMISSIONERS AND DIRECTOR

KEPEMILIKAN SAHAM ANGGOTA DEWAN KOMISARIS

SHARE OWNERSHIP OF THE COMMISSIONERS

Nama Name	Jabatan Position	Jumlah Saham Total Shares	Presentase Percentage (%)
Gandira Gutawa Sumapraja	Komisaris Utama <i>President Commissioner</i>	170.000	0.0019506
Agustinus Boediono	Komisaris <i>Commissioner</i>	13.809.800	0.1584516
Muhammad Chusnufam	Komisaris <i>Commissioner</i>	400.000	0.0045895

KEPEMILIKAN SAHAM ANGGOTA DIREKSI

SHARE OWNERSHIP OF THE DIRECTOR

Nama Name	Jabatan Position	Jumlah Saham Total Shares	Presentase Percentage (%)
Sidiq Purnomo	Direktur <i>Director</i>	89.600	0.0010281

INFORMASI SAHAM PERUSAHAAN

COMPANY STOCK INFORMATION

INFORMASI SAHAM PERUSAHAAN TAHUN 2014-2016

COMPANY STOCK INFORMATION 2014-2016

Uraian <i>Description</i>	2016	2015	2014
Harga Tertinggi (Rp) <i>Highest share price (IDR)</i>	1.015	1.270	1.325
Harga Terendah (Rp) <i>Lowest share price (IDR)</i>	825	770	740
Harga Penutupan (Rp) <i>Closing share price (IDR)</i>	825	825	1.300
Nilai Buku Per Saham (Rp) <i>Book Value Per Share (IDR)</i>	285,75	259,70	252,72
Price to Book Value (%)	2,89	3,18	5,14
Price to Earning Ratio (%)	26,39	41,35	34,36
Jumlah Saham Beredar (Lembar Saham) <i>Number of Outstanding Shares (Shares)</i>	8.715.466.600	8.715.466.600	8.715.466.600

Grafik Pergerakan Harga Saham Perusahaan Tahun 2014-2016 (Tertinggi, Terendah, Penutupan)
Stock Prices Performance Chart 2014-2016 (Higest, Lowest, Closing)

INFORMASI SAHAM PER KUARTAL TAHUN 2014 -2016

QUARTERLY STOCK INFORMATION 2014-2016

HARGA SAHAM PER KUARTAL TAHUN 2016

QUARTERLY STOCK PRICES 2016

Uraian Description	Triwulan I 1st Quarter	Triwulan II 2nd Quarter	Triwulan III 3rd Quarter	Triwulan IV 4th Quarter
Harga Saham Tertinggi Highest share price	Rp1.015	Rp985	Rp905	Rp840
Harga Saham Terendah Lowest share price	Rp990	Rp965	Rp875	Rp825
Harga Saham Penutupan Closing share price	Rp1.000	Rp965	Rp885	Rp825
Volume Perdagangan Trading volume	15.945.400	31.106.900	23.063.100	8.247.500
Kapitalisasi Pasar Market capitalization	2.271.667.900.000	2.223.417.803.500	2.079.798.232.500	1.957.212.757.500

HARGA SAHAM PER KUARTAL TAHUN 2015

QUARTERLY STOCK PRICES 2015

Uraian Description	Triwulan I 1st Quarter	Triwulan II 2nd Quarter	Triwulan III 3rd Quarter	Triwulan IV 4th Quarter
Harga Saham Tertinggi Highest share price	Rp1.270	Rp1.010	Rp810	Rp840
Harga Saham Terendah Lowest share price	Rp1.225	Rp980	Rp770	Rp810
Harga Saham Penutupan Closing share price	Rp1.265	Rp1.000	Rp780	Rp825
Volume Perdagangan Trading volume	26.150.700	13.367.900	12.414.900	19.894.800
Kapitalisasi Pasar Market capitalization	2.729.798.401.000	2.196.952.100.000	1.745.460.366.000	1.859.601.562.500

HARGA SAHAM PER KUARTAL TAHUN 2014

QUARTERLY STOCK PRICES 2014

Uraian Description	Triwulan I 1st Quarter	Triwulan II 2nd Quarter	Triwulan III 3rd Quarter	Triwulan IV 4th Quarter
Harga Saham Tertinggi Highest share price	Rp100	Rp750	Rp1.120	Rp1.325
Harga Saham Terendah Lowest share price	Rp100	Rp740	Rp1.075	Rp1.295
Harga Saham Penutupan Closing share price	Rp100	Rp740	Rp1.090	Rp1.300
Volume Perdagangan Trading volume	-	3.553.000	20.484.500	20.684.300
Kapitalisasi Pasar Market capitalization	-	1.513.645.284.000	2.229.558.594.000	2.659.106.580.000

STRUKTUR PERMODALAN DAN PEMEGANG SAHAM PERSEROAN SEBELUM DAN SETELAH PENAWARAN UMUM

CAPITAL STRUCTURE AND COMPANY'S SHAREHOLDERS BEFORE AND AFTER PUBLIC OFFERING

Uraian Description	Sebelum Penawaran Umum Before Public Offering			Setelah Penawaran Umum After Public Offering		
	Jumlah Saham Total Shares	Jumlah Nilai Nominal Total Nominal Values (Rp)	(%)	Jumlah Saham Total Shares	Jumlah Nilai Nominal Total Nominal Values (Rp)	(%)
Modal Dasar Authorized Capital	26.680.000.000	2.668.000.000.000		26.680.000.000	2.668.000.000.000	
Modal Ditempatkan dan Disetor Penuh Issued and Fully Paid-up Capital:						
PT Wijaya Karya (Persero) Tbk	5.229.280.000	522.928.000.000	78,40	5.229.280.000	522.928.000.000	60,00
Koperasi Karya Mitra Satya (KKMS)	977.519.049	97.751.904.900	14,66	977.519.049	97.751.904.900	11,21
Yayasan Wijaya Karya	86.043.000	8.604.300.000	1,29	86.043.000	8.604.300.000	0,99
Saham Treasury Milik Perseroan Company's Treasury Stock	377.157.951	37.715.795.100	5,65	377.157.951	37.715.795.100	4,33
Masyarakat Public	-	-	-	2.045.466.600	204.546.660.000	23,47
Jumlah Modal Ditempatkan dan Disetor Penuh Total of Issued and Fully Paid-up Capital	6.670.000.000	667.000.000.000	100	8.715.466.600	871.546.660.000	100
Jumlah Saham Dalam Portepel Total Shares in Portfolio	20.010.000.000	2.001.000.000.000		17.964.533.400	1.796.453.340.000	

GRAFIK PERGERAKAN SAHAM PERSEROAN 2014-2016

COMPANY STOCK PERFORMANCE CHART 2014-2016

KRONOLOGI PENCATATAN SAHAM

CHRONOLOGY OF STOCK LISTING

KRONOLOGI PENCATATAN SAHAM

CHRONOLOGY OF SHARE LISTING

No	Kegiatan Activities	Tanggal Date
1	Registrasi IDX dan KSEI <i>IDX and KSEI Registration</i>	8 Januari 2014 <i>January 8, 2014</i>
2	Mini Expose di IDX <i>Mini Expose at IDX</i>	16 Januari 2014 <i>January 16, 2014</i>
3	Registrasi 1 OJK <i>Registration 1 OJK</i>	23 Januari 2014 <i>January 23, 2014</i>
4	Registrasi 2 OJK <i>Registration 2 OJK</i>	13 Februari 2014 <i>February 13, 2014</i>
5	Surat Pra Efektif dan Izin Publikasi <i>Pre-Effective Letter and Issuance Permit</i>	27 Februari 2014 <i>February 27, 2014</i>
6	Public Expose	4 Maret 2014 <i>March 4, 2014</i>
7	Masa Bookbuilding <i>Bookbuilding Period</i>	4 - 17 Maret 2014 <i>March 4 - 17, 2014</i>
8	Finalisasi Harga Penawaran dan Penentuan Sindikasi <i>Finalization of Offering Price and Determination of Syndication</i>	17 Maret 2014 <i>March 17, 2014</i>
9	Registrasi 3 OJK <i>Registration 3 OJK</i>	20 Maret 2014 <i>March 20, 2014</i>
10	Perkiraan Surat Efektif dari OJK <i>Estimation of Letter from OJK</i>	26 Maret 2014 <i>March 26, 2014</i>
11	Masa Penawaran <i>Period of Offering</i>	28 Maret - 2 April 2014 <i>March 28 - April 2, 2014</i>
12	Pembayaran Kepada Emiten <i>Issuance Payment</i>	7 April 2014 <i>April 7, 2014</i>
13	Pencatatan di IDX <i>Listing on IDX</i>	8 April 2014 <i>April 8, 2014</i>

IKHTISAR OBLIGASI

BONDS HIGHLIGHT

Hingga 31 Desember 2016 Perseroan tidak menerbitkan Obligasi.

Until December 31, 2016 the Company does not issue bonds.

IKHTISAR DIVIDEN

DIVIDEND HIGHLIGHT

DIVIDEN PERUSAHAAN 2014-2016

COMPANY DIVIDEND 2014-2016

Uraian Description	2016	2015	2014
Total Dividen yang Dibagikan di tahun <i>Total Distributed Dividends of the year</i>	Rp52.198 juta <i>million</i>	Rp98.559 juta <i>million</i>	Rp20.000 juta <i>million</i>
Jumlah Dividen Kas per Saham <i>Total Cash Dividends per Share</i>	Rp5,99	Rp11,31	Rp2,29
Payout Ratio	30,02%	29,88%	8,23%
Tanggal Pengumuman dan Pembayaran Dividen Kas <i>Date of Announcement and Payment of Cash Dividends</i>	30 Maret 2016 dan 27 April 2016 <i>March 30, 2016 and April 27, 2016</i>	1 April 2015 dan 4 Mei 2015 <i>April 1, 2015 and May 4, 2015</i>	20 Februari 2014 dan 19 Maret 2014 <i>February 20, 2014 and March 19, 2014</i>