

ANNUAL PUBLIC EXPOSE 2016

PT BAKRIELAND DEVELOPMENT TBK

Hotel The Grove Suites
Jakarta, 30 November 2016

- **Bakrieland Profile**
- **Highlights 2016**
- **Financial Performance Q3 2016**
- **Bakrieland's Sustainability 2016**
- **Future Projects**

Product Portfolio

PT Bakrieland Development Tbk

Non- Recurring Product

Apartment & Condotel

- Masterpiece & Empyreal, Rasuna Apartments
- OCEA Condotel, Rasuna
- Sentra Timur Residence Apartment
- Hadiningrat Terrace Apartment & Hotel, Yogyakarta
- J.Sky Apartment, Bogor
- Tamansari Prospero Apartment, Sidoarjo

- Bogor Nirwana Residence Residential Cluster
- Kahuripan Nirwana Residential Cluster, Sidoarjo
- Grand Mutiara Platinum, Sentra Timur

Commercial

- Sentra Timur Commercial Park
- Mora Grove, Monroe Grove, Mora SOHO 18, Sidoarjo

Residential

Recurring Product

Hotel

- Aston Bogor
- Aston Rasuna
- The Grove Suites by Grand Aston
- Neo+ Awana Yogyakarta
- Grand Elty Krakatoa
- Grand Elty Singgasana
- Swiss-Belhotel OCEA
- Indies Hotel, Yogyakarta

Themepark

- The Jungle Waterpark, Bogor
- JungleFest, Bogor
- JungleLand, Sentul

Office

- Wisma Bakrie 1
- Wisma Bakrie 2
- Bakrie Tower
- Epiwalk Office Suites, Rasuna
- Rasuna Office Park

Other Commercial

- Plaza Festival Rasuna
- Media Walk Rasuna
- Elite Club Rasuna
- Bogor Bowling Center
- Pazkul, Sidoarjo

Shareholders Composition

- BP2S SG S/A GF SECURITIES : BNP Paribas Securities
- Interventures : Interventures Capital PTE. LTD
- Public : Individual Shares < 5%

Source : Share Registrar, per 31 October 2016

Agenda

- **Bakrieland Profile**
- **Highlights 2016**
- **Financial Performance Q3 2016**
- **Bakrieland's Sustainability 2016**
- **Future Projects**

Highlights 2016

Existing Projects (Rasuna Epicentrum, Jakarta)

Masterpiece & Empyreal Condominium

Handover of units starts Agustus 2016

Highlights 2016

Existing Project (Sentra Timur, Jakarta)

Tower Sapphire (Apartemen Sentra Timur Residence)*

Tower
Sapphire

- Launched in April 2016
- Part of the stage-II development of the Sentra Timur Residence Apartment (total 5 towers)

Commercial Park 8

- Ground Breaking in August 2016
- Follow-up development of the commercial area around Sentra Timur

* In cooperation with Perumnas

Highlights 2016

Existing Project Kahuripan Nirwana (Sidoarjo, Jawa Timur)

Tamansari Prospero* Apartment

Topping-off of Fortuna Tower (Tower I) in May 2016 & Ground Breaking of Beatus Tower (Tower II) in November 2016

** In cooperation with Wika Building*

Highlights 2016

Other Existing Products & Projects

OCEA Condotel Rasuna Epicentrum,
Jakarta

Hadiningrat Terrace
Apartment & Hotel, Yogyakarta

J.Sky Apartment, Bogor

Highlights 2016

Other Existing Products & Projects

Kahuripan Park,
Kahuripan Nirwana Sidoarjo

Neo+ Awana Hotel,
Yogyakarta

Indies Hotel,
Yogyakarta

Highlights 2016

Other Existing Products & Projects

The Jungle, Bogor

JungleLand, Sentul

JungleFest, Bogor

Aston The Grove Suites Hotel, Jakarta

Aston Bogor Hotel & Resort, Bogor

Aston Rasuna Hotel, Jakarta

Highlights 2016

Other Existing Products & Projects

Grand ELTY Singgasana, Tenggara

Grand ELTY Krakatoa, Lampung

Plaza Festival, Jakarta

Corporate Action

1. *Initial Public Offering* **PT Graha Andrasentra Propertindo Tbk** (subsidiary) in June 2016. GAP's IPO is one of the Company's strategies to develop the *themepark* & property-related business.

2. Process restructuring of the **Equity Linked Bond (ELB)** obligation. In July 2016, the Company and the *Coordinating Committee (Co-Com)* signed a Memorandum of Understanding on the obligation restructuring conversion by means of swapping with 38% of GAP shares and the remaining through issuing warrants.

Highlights 2016

Acknowledgement & Awards

The Jungle Waterpark Bogor received the **Top Brand Award 2016** for the following categories :

1. Water Recreation Park from the Frontier Group Consulting, received for six years in a row, 2010, 2011, 2012, 2013, 2014, and 2016
2. Top Brand for Teens and Top Brand for Kids from the Frontier Group Consulting.

Highlights 2016

Acknowledgement & Awards

The Masterpiece and The Empyrean, Rasuna Epicentrum awarded by the **Property and Bank 2016** for categories : The Best Premium Condominium for Investment with Eco-Green Concept at Superblock Rasuna Epicentrum

Aston Bogor Hotel & Resort received the **Certificate of Excellence** from **Trip Advisor** for the years 2013 - 2016

Agenda

- **Bakrieland Profile**
- **Highlights 2016**
- **Financial Performance Q3 2016**
- **Bakrieland's Sustainability 2016**
- **Future Projects**

Financial Highlights Q3-2016

Profit Loss (Rp billion)

	Q3 - 2016	Q3-2015 ⁽³⁾	%
Net Revenues	782,1	1.087,2	(28,1)
Cost of Goods Sold	435,6	491,5	(11,4)
Gross Profit	346,5	595,8	(41,8)
Operational Expense	373,8	408,9	8,6
EBITDA	55,5	263,9	(79,0)
Net Profit (Loss) ⁽¹⁾	8,3	(36,1)	123,0

Financial Ratio	Q3 - 2016	Q3-2015 ⁽³⁾	%
Margin EBITDA	7,1%	24,3%	(17,2)
Net Profit (Loss) Margin	1,1%	(3,3%)	4,4
Profit per Share	0,19	(0,83)	122,9

(1) Current year profit attributed to the Company

(2) Equity attributed to the Company

(3) Restated in accordance with the implementation of PSAK 24

Financial Position (Rp billion)

	Q3-2016	FY2015	%
Cash & Cash Equivalents	53,8	76,6	(29,8)
Trade Receivables	670,8	544,4	23,2
Inventories	1.899,6	1.883,8	0,8
Down payment of Land Purchase & Undeveloped Land	4.190,5	2.023,9	107,9
Fixed Asset & Property Investment	3.590,5	3.635,0	(1,2)
Other Assets	4.205,6	6.525,1	(35,5)
Total Asset	14.610,8	14.688,8	(0,5)
Interest Bearing Liabilities	4.821,0	4.870,5	(1,0)
Other Liabilities	2.637,4	3.145,2	(16,1)
Total Liabilities	7.458,4	8.015,7	(7,0)
Non-Controlling Interests	332,0	101,3	227,7
Equity⁽²⁾	6.820,4	6.571,8	3,8

Agenda

- **Bakrieland Profile**
- **Highlights 2016**
- **Financial Performance Q3 2016**
- **Bakrieland's Sustainability 2016**
- **Future Projects**

Bakrieland's Sustainability 2016

Counseling on fish farming for local residents

The Company takes part in developing the **Local Economy** by prioritizing residents in surrounding areas as the Company's employees and local business partners

The Company consistently implement **Green Policy** for each the surrounding areas of its Business Units by adopting internationally recognized environmental standards for the environment and communities.

Green landscape at Rasuna Epicentrum

Fire Brigade routine training around properties

The Company takes extensive efforts to provide the best for the **People**, both its employees and the communities in the surrounding areas of its properties, in terms of convenience and safety through clear labor practice policies in accordance to prevailing regulations, strict Occupational Health & Safety practices and sustainable Corporate Social Responsibility (CSR) program.

Corporate Social Responsibility

Knowledge sharing with Students through the **Bakrieland Goes to Campus Program**

Educating the Communities through the **One Million Books Program**

Preserving the Environment through **Trees For the Nation Program**

Spreading the green spirit to all employees through the **Green Office Program**

Agenda

- **Bakrieland Profile**
- **Highlights 2016**
- **Financial Performance Q3 2016**
- **Bakrieland's Sustainability 2016**
- **Future Projects**

Future Projects

Sentra Timur Residence Stage II Apartment, Jakarta

- **Further development of the Sentra Timur Residence Apartment***
- Total land area : 12.750 m²
- Total building area : 80.430 m²
- Number of tower : 5 towers
- Number of unit : 2.032 units

* 6 towers are built (stage I)

Future Projects

Nirwana Hills, Bogor

- **Township Project, further development of the Bogor Nirwana Residence**
- Total land area : ~750.000 m²
- Number of housing unit : 1,625 units
- Unit Type (Land Area/Building Area) : 105/50 m² – 525/390 m²

Future Projects

Kahuripan Terrace Housing & Shop House, Sidoarjo

- **Residential Project, further development of the Kahuripan Nirwana Sidoarjo residential estate**
- Total land area (housing & commercial) : 70.218 m²
- Number of unit : 302 housing units & 33 commercial units
- Type of housing unit (Land Area/Building Area) : 105/60 m² – 180/150 m²
- Type of commercial unit (Land Area/Building Area) : (75/145) m² – (95/180) m²

Future Projects

JungleLand Hotel , Sentul

• 3-Star Hotel & Condotel Projects

- Total land area : 10,062 m²
- Number of unit : 319 units
- Range of unit : 24 m² – 51 m²
- Facilities :
 - Meeting Room & Ballroom
 - Swimming Pool & Gym

Jungleland Villa Tahap I, Sentul

• Housing Project

- Total land area : 77,406 m²
- Number of housing unit : 289 units
- Type of unit (Land Area/Building Area) : 96/72 m² – 150/90 m²

Future Projects

Aston Bogor Tower Extension, Bogor

- **4-Star Hotel & Condotel Project**
- Number of unit : 140 units
- Range of unit : 41 m² – 106 m²
- Additional Facilities :
 - Meeting Room

Fusion 2, Bogor

- **Housing Project, further development of the Fusion Bogor Nirwana Residence Cluster**
- Total land area : 134,651 m²
- Number of housing unit : 273 unit
- Type of unit (Land Area/Building Area) : 105/42 m²
- 573/200 m²

Future Projects

Cimanggis Apartment, Depok

- Total land area : 9,500 m²
- Number of unit : 1,300 unit
- Range of unit : 20 m² – 30 m²

Cibubur Apartment, Kab. Bogor

- Total land area : 10,608 m²
- Number of unit : 1,761 unit
- Range of unit : 20 m² - 40 m²

Future Projects

Awana Town House Extension, Yogyakarta

- **Housing Project, further development of the Awana Town House**
- Total land area : 3,378 m²
- Number of housing unit : 24 units
- Type of unit (Land Area/Building Area) : 92/143 m²

Aston Kahuripan Hotel & Ballroom, Sidoarjo

- **3-Star Hotel Project**
- Total land area : 4,400 m²
- Number of unit : 128 units
- Range of unit : 24 m² – 48 m²
- Additional facilities :
 - Meeting Room & Ballroom
 - Swimming Pool

Future Projects

Songgoriti Recreation Park, Batu Malang

- **Integrated Recreation Park Proyek**
- Total land area : 43,055 m²
- Products :
 - 3-Star Hotel & Villas
 - Hot-Spring Pool
 - Food Plaza/Court
 - Serenity Garden & Amusement Park

Kalianda Bagus Beach Resort, Lampung

- **3-Star Hotel Resort Project**
- Total land area : 11,000 m²
- Number of unit : 120 units
- Type of unit : 24 m²
- Facilities :
 - Meeting Room
 - Swimming Pool
 - Tropical Garden

Thank You

PT Bakrieland Development Tbk

Wisma Bakrie 1, 6th Floor

Jl. HR Rasuna Said Kav. B-1

Jakarta 12920

Tel +62 21 525 7835

Fax +62 21 522 5063

investor.relations@bakrieland.com

<http://www.bakrieland.com>

Disclaimer: *This presentation is for information purposes only and may contain forward-looking statements that involve risks and uncertainties. Many of which are difficult to predict and are generally beyond the control of the company. Such risks and uncertainties could cause actual results and developments to differ materially from those expressed in or implied in these statements. Considerable care has been taken in preparing information which is contained in this presentation. However, PT Bakrieland Development Tbk is unable to provide any warranty concerning the accuracy or completeness of any information contained herein.*

