

2016

ANNUAL REPORT | LAPORAN TAHUNAN

PT. GUDANG GARAM Tbk

Gudang Garam Today

The pictures illustrating this report represent the commitment and motivation of the people behind our brands.

We are well prepared for the future, while sustaining the principles and vision that have stood us so well in the past.

Gudang Garam has emerged as a more agile organization, ever keen to listen and serve customer needs, better than ever before.

02

Financial Highlights
Data Keuangan Pokok

06

Company Profile
Profil Perseroan

12

**The Report of
The Board
of Commissioners**
Laporan Dewan
Komisaris

16

**The Report of
The Board of Directors**
Laporan Direksi

20

**Management's Discussion
of Financial Condition
and Result of Operations**
Analisa dan Pembahasan
oleh Manajemen atas
Kondisi Keuangan dan
Kinerja Operasional

28

Operations
Kegiatan Operasional

Gudang Garam Hari Ini

Gambar-gambar ilustrasi pada laporan ini menunjukkan komitmen dan motivasi sumberdaya manusia di balik merek kami.

Kami siap menyambut pertumbuhan usaha di masa depan, sambil mempertahankan prinsip-prinsip dan visi yang sudah sejak lama menjadi panutan kami.

Gudang Garam kini telah berkembang menjadi sebuah organisasi yang lebih dinamis, senantiasa bersedia mendengarkan dan melayani kebutuhan pelanggan, lebih baik dari sebelumnya.

34

Corporate Sustainability Review

Tinjauan Keberlanjutan Perusahaan

42

Corporate Governance Tata Kelola Perusahaan

58

Risk Management Manajemen Risiko

62

Corporate Data Data Perseroan

71

Consolidated Financial Statements

Laporan Keuangan Konsolidasi

Financial Highlights

Data Keuangan Pokok

Year (Rp million)	2007	2008	2009	2010	2011
Sales					
Domestic Net Sales	25,895,603	28,545,339	31,122,728	35,779,822	39,790,610
Export Net Sales	1,493,762	1,706,304	1,850,352	1,912,175	2,093,742
Net Sales	27,389,365	30,251,643	32,973,080	37,691,997	41,884,352
Profit					
Gross Profit	4,314,732	5,156,507	7,165,516	8,865,587	10,129,368
Operating Profit	2,528,677	3,165,635	5,206,837	5,857,861	6,838,642
Profit	1,445,949	1,880,492	3,485,901	4,214,789	4,958,102
Profit Attributable to Owners of the Company	1,443,585	1,880,492	3,455,702	4,146,282	4,894,057
Comprehensive Income	-	-	-	-	-
Comprehensive Income Attributable to Owners of the Company	-	-	-	-	-
Per Share Data					
Outstanding Shares (in thousand shares)	1,924,088	1,924,088	1,924,088	1,924,088	1,924,088
Earning per Share	750	977	1,796	2,155	2,544
Balance Sheet					
Total Assets	23,779,951	24,072,959	27,230,965	30,741,679	39,088,705
Total Liabilities	9,640,418	8,553,688	8,848,424	9,421,403	14,537,777
Total Equity	14,139,533	15,519,266	18,382,541	21,320,276	24,550,928
Addition to Fixed Assets	288,579	956,152	1,148,010	1,193,272	1,664,684
Net Working Capital	8,349,245	9,338,044	11,623,254	14,426,360	16,847,435
Margin and Ratio Analysis (%)					
Gross Profit Margin	15.8%	17.0%	21.7%	23.5%	24.2%
Operating Profit Margin	9.2%	10.5%	15.8%	15.5%	16.3%
Profit Margin	5.3%	6.2%	10.6%	11.2%	11.8%
Profit Margin Attributable to Owners of the Company	5.3%	6.2%	10.5%	11.0%	11.7%
Current Ratio	195.1%	221.7%	246.0%	270.1%	224.5%
Profit to Equity Ratio	10.2%	12.1%	19.0%	19.8%	20.2%
Profit to Asset Ratio	6.1%	7.8%	12.8%	13.7%	12.7%
Debt to Equity Ratio	68.2%	55.1%	48.1%	44.2%	59.2%
Debt to Asset Ratio	40.5%	35.5%	32.5%	30.7%	37.2%
Market Share and Sales Volume Data (in million sticks)					
Market Share (estimated %) *	26.9%	26.5%	22.9%	22.0%	20.1%
Domestic Sales	57,676	58,150	57,894	61,465	62,498
Export Sales	6,255	7,416	6,343	6,420	6,109
SKT Sales (hand made)	8,011	9,127	10,161	11,334	10,878
SKM Sales (machine made)	55,920	56,439	54,076	56,551	57,729

* Source Market Share Data: From 2009 onwards, market share has been calculated based upon purchases of excise duty for the entire cigarette industry and Nielsen Market Research. For the years prior to 2009, market share was calculated based upon purchases of excise duty for kretek producers, members of GAPPRI (Association of Clove-Blended Cigarette Manufacturers of Indonesia).

2012	2013	2014	2015	2016	Tahun (Rp juta)
					Penjualan
46,983,940	53,119,903	62,273,389	67,584,848	73,336,192	Penjualan Bersih Lokal
2,044,756	2,317,051	2,912,461	2,780,725	2,937,955	Penjualan Bersih Ekspor
49,028,696	55,436,954	65,185,850	70,365,573	76,274,147	Penjualan Bersih
					Laba
9,184,722	10,873,858	13,379,566	15,485,611	16,616,716	Laba Kotor
6,025,681	6,691,722	8,626,524	10,064,867	10,122,038	Laba Usaha
4,068,711	4,383,932	5,432,667	6,452,834	6,672,682	Laba
4,013,758	4,328,736	5,405,738	6,435,654	6,677,083	Laba yang Dapat Diatribusikan kepada Pemilik Entitas Induk
-	-	5,325,317	6,458,516	6,586,081	Penghasilan Komprehensif
-	-	5,298,386	6,441,336	6,590,482	Penghasilan Komprehensif yang Dapat Diatribusikan kepada Pemilik Entitas Induk
					Data per Saham
1,924,088	1,924,088	1,924,088	1,924,088	1,924,088	Saham dalam Peredaran (dalam ribuan saham)
2,086	2,250	2,810	3,345	3,470	Laba per Saham
					Neraca
41,509,325	50,770,251	58,234,278	63,505,413	62,951,634	Jumlah Aset
14,903,612	21,353,980	25,099,875	25,497,504	23,387,406	Jumlah Liabilitas
26,605,713	29,416,271	33,134,403	38,007,909	39,564,228	Jumlah Ekuitas
3,339,913	5,544,476	5,709,398	2,894,853	2,494,809	Penambahan Aset Tetap
16,151,704	14,509,881	14,749,466	18,523,345	20,294,608	Modal Kerja Bersih
					Analisa Laba dan Rasio (%)
18.7%	19.6%	20.5%	22.0%	21.8%	Marjin Laba Kotor
12.3%	12.1%	13.2%	14.3%	13.3%	Marjin Laba Usaha
8.3%	7.9%	8.3%	9.2%	8.7%	Marjin Laba
8.2%	7.8%	8.3%	9.2%	8.8%	Marjin Laba yang Dapat Diatribusikan Kepada Pemilik Entitas Induk
217.0%	172.2%	162.0%	177.0%	193.8%	Rasio Lancar
15.3%	14.9%	16.4%	17.0%	16.9%	Rasio Laba terhadap Ekuitas
9.8%	8.6%	9.3%	10.2%	10.6%	Rasio Laba terhadap Aset
56.0%	72.6%	75.8%	67.1%	59.1%	Rasio Utang terhadap Ekuitas
35.9%	42.1%	43.1%	40.2%	37.2%	Rasio Utang terhadap Aset
					Data Pangsa Pasar dan Jumlah Penjualan (dalam jutaan batang)
20.7%	20.6%	21.9%	21.5%	20.8%	Pangsa Pasar (perkiraan dalam %) *
68,045	72,475	75,898	74,696	72,989	Penjualan Lokal
5,202	4,081	4,699	3,951	4,087	Penjualan Ekspor
11,674	9,221	8,046	8,486	8,456	Penjualan SKT
61,573	67,335	72,551	70,161	68,620	Penjualan SKM

* Sumber Data Pangsa Pasar: Sejak tahun 2009 pangsa pasar telah dihitung berdasarkan pembelian pita cukai untuk industri rokok secara keseluruhan dan Riset Pasar Nielsen. Untuk tahun sebelum tahun 2009, pangsa pasar dihitung berdasarkan pada pembelian pita cukai bagi produsen rokok kretek, anggota GAPPRI (Gabungan Perserikatan Pabrik Rokok Indonesia).

Gudang Garam Products

Produk-Produk Gudang Garam

Klobot

Sriwedari

Djaja

Gudang Garam Series

Gudang Garam Signature Mild

HAND MADE
SIGARET KRETEK
TANGAN (SKT)

MACHINE MADE
SIGARET KRETEK
MESIN (SKM)

LOW TAR NICOTINE
RENDAH TAR NIKOTIN

Merah Series

Surya Series

Surya Pro Mild

GG Mild

PT. GUDA

COMPANY PROFILE

PROFIL PERUSAHAAN

Company Profile

Profil Perseroan

Gudang Garam, is a leading producer of kretek cigarettes, the clove cigarette synonymous with Indonesia and the dominant cigarette category, drawing on its unique reputation as a major centre of the spice trade. With a population of approximately 250 million, Indonesia represents one of the largest consumer markets in the world whereby an estimated 67 per cent of adult men are smokers. Based on Nielsen market research, the company has a market share of 20.8 per cent of the domestic cigarette market at the end of 2016 and is a major consumer brand recognized throughout the archipelago. Gudang Garam provides livelihoods for a workforce of 35,900, engaged in cigarette manufacturing, marketing, and distribution at the end of 2016. In addition to its production facilities, the company is represented by a total of 67 area offices with 279 points of distribution located throughout Indonesia and services its markets with a sales fleet of over 7,000 vehicles, including motorcycles.

Employee welfare is a priority, from proper safety practices and health facilities to training in leadership, management, clerical and technical skills through a mixture of internal and external courses.

Gudang Garam contributes indirectly to the lives of about 4 million people comprising tobacco and clove farmers, retailers and hawkers across the archipelago. The cigarette industry, in which Gudang Garam is a leading producer, is a major source of revenue for the Government in excise duty.

Gudang Garam operates production facilities at two main sites each with its own primary and secondary kretek manufacturing operations. The first site is in Kediri where the company was founded, which today has a population of 249,000, is a busy regional commercial centre and home to Gudang Garam headquarters. The second site located in Gempol, East Java is 50 kilometres away from Surabaya. Both sites ensure we are well positioned to meet future demand.

Gudang Garam adalah produsen rokok kretek terkemuka yang identik dengan Indonesia yang merupakan salah satu sentra utama perdagangan rempah di dunia. Dengan total penduduk sekitar 250 juta jiwa, Indonesia merupakan pasar konsumen yang besar dan beragam dengan persentase perokok dewasa yang signifikan, diperkirakan 67% laki-laki dewasa di Indonesia adalah perokok. Berdasarkan riset pasar Nielsen, pada akhir tahun 2016 Gudang Garam memiliki pangsa pasar rokok dalam negeri sekitar 20,8% dengan produk-produk yang sudah dikenal luas oleh masyarakat di seluruh Nusantara. Gudang Garam menyediakan lapangan kerja bagi 35.900 orang yang terlibat dalam produksi rokok, pemasaran dan distribusi di akhir tahun 2016. Perusahaan juga memiliki 67 kantor area dengan 279 titik distribusi di seluruh Indonesia dan armada penjualan lebih dari 7.000 kendaraan, termasuk sepeda motor untuk melayani pasar.

Kesejahteraan karyawan menjadi perhatian utama, dari standar keselamatan kerja dan penyediaan fasilitas kesehatan hingga pelatihan kepemimpinan, manajemen, administrasi dan ketrampilan teknik, yang diselenggarakan di dalam maupun di luar perusahaan.

Gudang Garam secara tidak langsung juga mendukung penciptaan lapangan kerja, bagi kurang lebih 4 juta komunitas di sektor perkebunan tembakau dan cengkeh yang menyediakan bahan baku bagi Perseroan, serta sektor distribusi seperti pengecer dan pedagang asongan yang tersebar di seluruh Indonesia. Industri rokok sendiri, termasuk Perseroan, merupakan sumber utama pendapatan cukai bagi negara.

Gudang Garam memiliki fasilitas produksi rokok kretek di dua lokasi. Pertama, di Kediri, dengan jumlah penduduk 249 ribu jiwa yang merupakan pusat perdagangan regional sekaligus lokasi kantor pusat Perseroan. Fasilitas produksi kedua berlokasi di Gempol, Jawa Timur yang berjarak 50 kilometer dari Surabaya. Dari kedua fasilitas produksi ini Perseroan mampu memenuhi permintaan produk rokok yang ada.

The company produces a wide range of kretek cigarettes including low tar nicotine variants, widely known as light and mild, as well as traditional hand-rolled kretek. Gudang Garam operates an in house printing facility and five major operating subsidiaries:

- Surya Pamenang, producing paperboard for Gudang Garam packaging
- Surya Madistrindo, sole distributor of the company's products
- Surya Air and Galaxy Prime providing non-scheduled air transport services
- Graha Surya Media, engaged in entertainment services

Under reference GGRM on the Indonesian Stock Exchange (IDX), the company's shares were traded in a range from a low of Rp 52,550 to a high of Rp 77,950 per share during 2016. There were no changes to the issued and paid up capital of the company in 2016 and a dividend of Rp 2,600 per share was distributed from 2015 earnings, as approved at the Annual General Meeting of Shareholders.

Vision

To be a nation's pride, as a leading and responsible company providing added value for shareholders and sustainable benefits for stakeholders.

Mission

The founding principles of Gudang Garam, known as the 'Catur Dharma', embrace timeless and relevant values, including harmony and respect for one another, the value of hard work, honesty and diligence, care for health, respect towards faith, and the recognition of mutual cooperation, considering our employees as partners in business.

Perseroan memproduksi berbagai jenis rokok kretek, termasuk jenis rendah tar nikotin (LTN) serta produk tradisional sigaret kretek tangan. Gudang Garam mengoperasikan fasilitas percetakan kemasan rokok, dan di samping itu juga memiliki lima anak perusahaan yang sudah beroperasi komersial yaitu:

- PT Surya Pamenang, produsen kertas karton untuk kemasan rokok
- PT Surya Madistrindo, distributor tunggal produk Perseroan
- PT Surya Air dan Galaxy Prime Ltd., penyedia layanan jasa penerbangan tidak berjadwal
- PT Graha Surya Media, penyedia jasa hiburan

Saham Perseroan yang tercatat di Bursa Efek Indonesia (BEI) dengan kode GGRM diperdagangkan pada kisaran harga Rp 52.550 hingga Rp 77.950 per lembar saham sepanjang tahun 2016. Jumlah modal disetor dan ditempatkan tidak mengalami perubahan pada tahun 2016, dan Perseroan membagikan dividen senilai Rp 2.600 per saham dari laba tahun 2015 sesuai keputusan Rapat Umum Pemegang Saham Tahunan.

Visi

Menjadi perusahaan terkemuka kebanggaan nasional yang bertanggung jawab dan memberikan nilai tambah bagi para pemegang saham, serta manfaat bagi segenap pemangku kepentingan secara berkesinambungan.

Misi

Catur Dharma yang merupakan misi Perseroan:

- Kehidupan yang bermakna dan berfaedah bagi masyarakat luas merupakan suatu kebahagiaan.
- Kerja keras, ulet, jujur, sehat dan beriman adalah prasyarat kesuksesan
- Kesuksesan tidak dapat terlepas dari peranan dan kerja sama dengan orang lain.
- Karyawan adalah mitra usaha yang utama.

Company Milestones

Tonggak Sejarah Perseroan

1958

Company founded by

Surya Wonowidjojo in Kediri, East Java

Gudang Garam didirikan oleh Surya Wonowidjojo di Kediri, Jawa Timur

1971

Limited Liability status achieved

Bentuk badan hukum Gudang Garam diubah menjadi Perseroan Terbatas

1979

First cigarette manufacturing machines were installed

Pemasangan mesin pembuat rokok yang pertama

1980

Major expansions in production capacity

Serangkaian kegiatan peningkatan kapasitas produksi rokok

1983

Rachman Halim appointed President Director

Rachman Halim diangkat menjadi Presiden Direktur

1990

Listed on the Jakarta and Surabaya Stock Exchanges

Perseroan mencatatkan sahamnya di Bursa Efek Jakarta dan Surabaya

1993

Subsidiary PT Surya Pamenang established in 1990 to manufacture folding boxboard, commenced operations

Anak perusahaan, PT Surya Pamenang sebagai produsen kertas karton yang didirikan pada tahun 1990, mulai beroperasi

2015

Completion of an extensive capital expenditure programme to upgrade production facilities and enhance capacity

Penyelesaian program belanja modal untuk meningkatkan fasilitas dan kapasitas produksi

2009

Susilo Wonowidjojo appointed President Director

Susilo Wonowidjojo diangkat menjadi Presiden Direktur

Juni Setiawati Wonowidjojo appointed President Commissioner

Juni Setiawati Wonowidjojo diangkat menjadi Presiden Komisaris

2008 - 2009

Subsidiary PT Surya Madistrindo appointed sole distributor

Anak perusahaan, PT Surya Madistrindo ditunjuk sebagai distributor tunggal

2008

Celebrated 50th Anniversary since incorporation

Perseroan merayakan hari jadinya ke-50

2004

Subsidiary PT Surya Madistrindo established in 2002, commenced operations

Anak perusahaan, PT Surya Madistrindo, yang didirikan pada tahun 2002, mulai beroperasi

2002

The second manufacturing facility at Gempol launched

Fasilitas produksi kedua mulai beroperasi di Gempol

Entry into the SKM LTN segment

Memasuki segmen SKM LTN

Report of Board Commissioners
Laporan Dewan Komisaris

JUNI SETIAWATI WONOWIDJOJO
PRESIDENT COMMISSIONER
PRESIDEN KOMISARIS

CHARTING A SUCCESSFUL COURSE

MEMETAKAN KEBERHASILAN

Overview

Each year brings new choices and challenges and 2016 provided a considerable number. At the global level the growth of populism brought an unexpected change of administration in the USA and a shock for Europe through Brexit, while China continued to slow amidst efforts for 'rebalancing' the world's largest economy. These developments, among others, have created considerable uncertainty in respect of future trade relations, currency exchanges and interest rate movements. It has been a year of political change impacting the orderly development of economic activity.

Indonesia, being very much a part of this global picture, has adapted remarkably well under the circumstances. Our economy has turned the corner toward tentative but encouraging growth, while maintaining macro stability. Upward movement on commodity prices, a key driver, was a positive signal. Indonesia's government faced some tough internal choices in 2016, not least the decision to rein back on spending in the face of weaker revenues for the short term, while maintaining medium term investment plans to expand infrastructure and improve living standards.

Uncertainty has had some effect on the consumer, as growth in consumption including cigarette has weakened during the last two years. Nonetheless, we are pleased to report Gudang Garam has been able to sustain sales revenue growth through the popularity of our brands, and done so in the face of restrictions on promotion and advertising, with escalations in excise duty. Despite higher cost pressure, the company achieved sound earnings and provided shareholders with exceptional value.

Tinjauan

Setiap tahun menghadirkan berbagai pilihan dan tantangan baru, demikian halnya tahun 2016. Di berbagai belahan bumi populisme berkembang pesat dan membawa pergantian kekuasaan di AS yang di luar dugaan. Brexit mengguncang Eropa, sementara pertumbuhan Cina, negara dengan perekonomian terkuat di dunia, terus melamban meskipun ada upaya 'pengimbangan'. Perkembangan di atas, dan berbagai perkembangan lain, menimbulkan ketidakpastian menyangkut hubungan dagang ke depan, nilai tukar mata uang asing dan pergerakan suku bunga. Perubahan politik selama setahun terakhir berpengaruh terhadap kestabilan perkembangan ekonomi.

Sebagai negara penting di dunia, Indonesia mampu menyesuaikan diri dengan kondisi tersebut. Perekonomian kita, sekalipun belum pasti, akan kembali menguat dengan kondisi makro ekonomi tetap terjaga. Harga komoditas, salah satu pemacu pertumbuhan, berangsur naik dan menjadi sinyal positif. Pemerintah Indonesia harus mengambil pilihan yang berat pada tahun 2016, termasuk keputusan untuk menekan belanja pasca-menurunnya pendapatan untuk jangka pendek, namun tetap menjalankan rencana investasi jangka menengah demi pengembangan infrastruktur dan peningkatan taraf hidup.

Ketidakpastian dirasakan imbasnya oleh konsumen, seperti terlihat pada melambannya angka pertumbuhan barang konsumsi, termasuk rokok, selama dua tahun terakhir. Meskipun demikian, dapat kami sampaikan bahwa Gudang Garam mampu mempertahankan kenaikan pendapatan, berkat popularitas berbagai mereknya di kalangan konsumen, ditengah-tengah peningkatan pembatasan promosi dan pemasangan iklan dan kenaikan cukai rokok. Sekalipun mengalami tekanan biaya yang semakin tinggi, Perseroan berhasil membukukan pendapatan cukup besar dan memberikan nilai tambah yang tinggi kepada para pemegang saham.

In terms of availability, affordability and acceptability, Gudang Garam has maintained a balance. We have in place sufficient production capacity and continued strengthening the supply chain, thus ensuring our brand's presence in all key domestic markets. Customer loyalty to the quality of Gudang Garam has remained strong, under increased competition.

Governance and Accountability

In addition to regular meetings in respect of key business plans and reviews during the year, the Board of Commissioners and the Board of Directors have ensured the company adheres with the latest regulatory developments, including the changes in reporting requirements. Financial disciplines have been maintained, with an overall reduction in debt and all commitments in terms of interest payments and repayments, met in full. A full assessment of risks and controls has been undertaken, and investment on social responsibility programmes continues. Gudang Garam is in compliance with labour law, is an equal opportunities employer without bias, and a code of conduct guides behavior and performance for all employees. On behalf of all shareholders the Board of Commissioners has satisfactorily reviewed the performance of the Board of Directors and the Audit Committee.

Closing

Further choices lie ahead, with debate far from over on tobacco, public health, the future of farming communities and the considerable economic, employment and fiscal value generated by our industry, not to mention the social welfare programmes undertaken every year. We will continue our track record of compliance with legislative and regulatory requirements while providing our customers with a range of quality products to meet their needs. Our thanks go to shareholders, all business partners, stakeholders and employees.

For and on behalf of the Board of Commissioners,

Juni Setiawati Wonowidjojo

President Commissioner

Gudang Garam dapat menjaga keseimbangan dalam ketersediaan, keterjangkauan harga dan penerimaan konsumen terhadap produk. Kapasitas produksi Perseroan cukup dan Perseroan terus berupaya memperkuat rantai pasokan guna menjamin merek kami dapat dan tetap dikenal konsumen. Loyalitas konsumen tetap terjaga berkat kemampuan Gudang Garam menjaga kualitas produknya tetap tinggi di tengah-tengah ketatnya persaingan.

Tata Kelola dan Akuntabilitas

Selain rapat rutin untuk menyusun serta menjalankan rencana pokok usaha dan evaluasi kinerja sepanjang tahun 2016, Dewan Komisaris bersama Direksi memastikan bahwa Perseroan memperhatikan perkembangan perubahan peraturan perundang-undangan, termasuk perubahan ketentuan pelaporan. Disiplin di bidang keuangan tetap terjaga, semua komitmen terkait pembayaran bunga dan pembayaran pinjaman telah dipenuhi. Saldo utang mengalami penurunan. Telah pula dilakukan pengkajian risiko dan pengendalian, dan Perseroan terus melakukan investasi pada program kemasyarakatan. Gudang Garam menaati undang-undang ketenagakerjaan dan merupakan perusahaan yang memberikan peluang yang setara tanpa bias. Kode Etik perusahaan menjadi acuan bagi semua karyawan dalam berperilaku dan bekerja. Mewakili para pemegang saham, Dewan Komisaris telah mengkaji dan menyatakan puas dengan kinerja Direksi dan Komite Audit.

Penutup

Masih banyak pilihan yang harus diambil di depan. Perdebatan belum usai berkenaan dengan tembakau dan kesehatan masyarakat, masa depan masyarakat tani, lapangan kerja yang tercipta oleh industri rokok, serta manfaat fiskal dan ekonomi dari usaha ini. Kami akan terus menjaga rekam jejak kepatuhan terhadap ketentuan perundang-undangan yang berlaku sekaligus menyediakan bagi konsumen kami beragam produk berkualitas yang mereka butuhkan. Terima kasih kami ucapkan kepada para pemegang saham, semua mitra usaha, pemangku kepentingan dan karyawan atas dukungan mereka selama ini.

Untuk dan atas nama Dewan Komisaris,

Juni Setiawati Wonowidjojo

Presiden Komisaris

BOARD OF COMISSIONERS

DEWAN KOMISARIS

Frank W. van Gelder
(Independent/Independen)

Lucas Mulia Suhardja

Gotama Hengdratsonata
(Independent/Independen)

BOARD OF DIRECTORS

DIREKSI

Heru Budiman

Herry Susianto

Buana Susilo

Istata Taswin Siddharta

Lengga Nurullah

Sony Sasono Rahmadi
(Independent/Independen)

Report of Board Directors
Laporan Direksi

SUSILO WONOWIDJOJO
PRESIDENT DIRECTOR
PRESIDEN DIREKTUR

A STRONG PERFORMANCE IN 2016

KINERJA YANG BAIK DI TAHUN 2016

Gudang Garam has delivered progressive gains in sales revenue growth in recent years and 2016 was a case in point. This was achieved in an increasingly competitive market characterized by rising operating costs and mixed consumer sentiment, amid a tentative but welcome upturn in the economy. Net sales revenue for the year grew 8.4 per cent to Rp 76.3 trillion and profit was 3.4 per cent higher at Rp 6.7 trillion or Rp 3,470 earnings per share, despite a reduction in profit margin from 9.2 per cent to 8.7 per cent. Shareholders approved the Board of Directors proposal for an increase in dividend to Rp 2,600 per share and this was distributed from 2015 earnings.

The Economy

Indonesia's economy, while improving in 2016, fell short of Government forecasts, even after a string of stimulus measures, interest rate cuts, a widening of the tax net and some austerity measures which curtailed Government spending in the second half of 2016. Average retail prices rose by just 1.5 per cent overall based on Nielsen data, with demand in selected sectors, such as soft drinks actually contracting. Motorcycle sales units slipped by 9 per cent year to year, while transportation costs escalated alongside tariffs for water and electricity, eating into discretionary spending.

The outlook however continues to offer considerable opportunity. Near term inflation has remained within the target range and banks do not show credit constraints. In major commodity export industries, such as coal and palm oil there are signs of firming prices, which will help to boost buying power in the outer island cities.

Selama beberapa tahun belakangan Gudang Garam terus membukukan kenaikan pendapatan penjualan, demikian juga di tahun 2016. Prestasi tersebut kami raih dalam kondisi pasar yang semakin kompetitif, ditandai dengan kenaikan biaya operasional dan sentimen konsumen yang beragam, di tengah harapan akan menguatnya perekonomian. Pendapatan tahun 2016 meningkat 8,4% menjadi Rp 76,3 triliun, sedangkan margin laba mengalami penurunan dari 9.2% menjadi 8.7%. Namun demikian, laba naik 3,4% menjadi Rp 6,7 triliun atau setara Rp 3.470 per lembar saham. Pemegang saham menyetujui usulan Direksi untuk membagikan dividen sebesar Rp 2.600 per saham yang pembayarannya diambil dari laba tahun 2015.

Perekonomian

Perekonomian Indonesia walaupun membaik pada tahun 2016, namun belum memenuhi ekspektasi. Pemerintah telah menyediakan beberapa stimulus ekonomi, menurunkan suku bunga, dan meningkatkan jumlah wajib pajak, termasuk menyesuaikan belanja negara di paruh kedua tahun 2016. Harga ritel rata-rata naik hanya 1,5% secara keseluruhan, berdasarkan data Nielsen, sementara sejumlah sektor, seperti minuman ringan, justru membukukan penurunan permintaan. Total penjualan sepeda motor, salah satu indikasi konsumsi, turun 9% dari tahun sebelumnya, sementara biaya transportasi meningkat seperti juga tarif air dan listrik, yang tentunya berdampak pada daya beli.

Meskipun demikian, jika kita amati, tinjauan ke depan masih memberikan peluang yang besar. Inflasi dalam jangka pendek masih berada pada kisaran yang ditetapkan pemerintah dan sektor perbankan tidak menunjukkan kendala dalam pengembangan kredit. Sementara di industri pengekspor komoditas seperti batubara dan minyak sawit, indikasi perbaikan harga mulai terlihat, yang akan meningkatkan daya beli masyarakat, khususnya di luar Jawa.

Longer term, Indonesia's demographic dividend of a young expanding working population, urban growth, a growing services sector, technology and digital connectivity, will contribute to future consumer demand.

Gudang Garam has responded to both the challenges and the opportunities. The capital expenditure programme completed a year ago has ensured our product capacity was rejuvenated in a competitive market. In the last two years we have added more market depth and reach, and in so doing our selling, general and administration overheads have increased, but are still manageable. We will continue outdoor events, activities and digital 'through-the-line' support channels alongside traditional media advertising, promotions and point of sale branding.

Our People, Our Capital

The pictures illustrating this report represent the commitment and motivation of the people behind our brands. We are well prepared for the future, while sustaining the principles and vision that have stood us so well in the past. Gudang Garam has emerged as a more agile organization, ever keen to listen and serve customer needs, better than ever before.

Shareholder Value

Sustained improvements in terms of sales revenues, stable profitability and additional liquidity have become recurring themes in our performance and ensured we were able to deliver higher returns to shareholders, via a substantial increase in dividend last year.

Corporate Social Responsibility

We expanded our community support in 2016, with an increase in CSR spending to Rp 30 billion compared to Rp 18.8 billion a year ago. CSR activities were focused on cultural beliefs, sport, education, local living conditions, social infrastructure and health care needs.

Dalam jangka lebih panjang, bonus demografi di Indonesia berupa meningkatnya jumlah penduduk usia kerja, perkembangan kawasan perkotaan, berkembangnya sektor jasa serta perluasan penggunaan teknologi dan konektivitas digital akan ikut mendukung angka permintaan konsumen ke depan.

Gudang Garam merespon setiap peluang dan tantangan. Kami menyelesaikan program investasi belanja modal setahun lalu untuk meningkatkan kapasitas produksi agar dapat mengantisipasi persaingan yang ketat. Selama dua tahun terakhir, kami memperluas jangkauan pasar, sehingga terjadi peningkatan biaya penjualan, umum dan administrasi, namun masih di tingkat yang wajar. Kami akan terus melakukan aktivitas pemasaran *outdoor* serta pendekatan pemasaran *'through-the-line'* digital di samping pemasangan iklan di media tradisional, promosi dan program branding di lokasi penjualan.

Sumber Daya Manusia, Modal Kami

Gambar-gambar ilustrasi pada laporan ini menunjukkan komitmen dan motivasi sumberdaya manusia di balik merek kami. Kami siap menyambut pertumbuhan usaha di masa depan, sambil mempertahankan prinsip-prinsip dan visi yang sudah sejak lama menjadi panutan kami. Gudang Garam kini telah berkembang menjadi sebuah organisasi yang lebih dinamis, senantiasa bersedia mendengarkan dan melayani kebutuhan pelanggan, lebih baik dari sebelumnya.

Keuntungan bagi Pemegang Saham

Pendapatan penjualan yang tumbuh, profitabilitas yang stabil dan peningkatan likuiditas merupakan gambaran kinerja Perseroan selama ini, dan kondisi tersebut telah menjamin kami dapat memberikan pengembalian yang lebih tinggi untuk pemegang saham melalui pembagian dividen tahun lalu.

Tanggung Jawab Sosial kepada Masyarakat

Pada tahun 2016, Perseroan melanjutkan dukungan bagi komunitas sekitar dimana pengeluaran dana tanggung jawab sosial perusahaan naik menjadi Rp 30 miliar dari Rp 18,8 miliar setahun lalu. Fokus kegiatan tanggung jawab sosial atau CSR meliputi tradisi budaya, olah raga, pendidikan, kondisi kehidupan masyarakat, prasarana sosial dan perawatan kesehatan.

Governance

Throughout 2016 the Board of Directors met regularly and on occasions with the Board of Commissioners in developing the Company's strategic business plan as well as reviewing progress toward key goals. Directors are engaged in regular visits to determine market conditions as well as undertaking site inspections of the operations of the company. The Board of Commissioners maintained a supervisory role over the independent Audit Committee and oversight of the function of Nomination and Remuneration for the company. Aligning with best practice and in the interests of improving standards, the governance section of this year's report has been expanded to provide more detailed disclosure.

There were no changes to the Board of Directors or the Board of Commissioners during the year.

Outlook

The medium term prospects for the company will be driven by the positive demographics of our markets, rising living standards and discretionary spending. Short term, we will continue to adapt and evolve in line with economic and regulatory conditions as part of normal business operations, serving the interests of our stakeholders. This past year has demonstrated our ability to maintain our position in a highly competitive market. This is in no small measure due to the efforts of our employees, and business partners and the support of our shareholders. We extend our appreciation to each of them and not least to our customers who continue to place their trust in our brands.

For and on behalf of the Board of Directors,

Susilo Wonowidjojo
President Director

Tata kelola

Sepanjang tahun 2016, Direksi mengadakan rapat rutin dan rapat bersama dengan Dewan Komisaris untuk menyusun rencana usaha strategis Perseroan serta menelaah kemajuan Perseroan dalam tingkat pencapaian sasaran pokok usaha. Direksi juga mengadakan kunjungan lapangan guna mengetahui kondisi pasar serta melakukan inspeksi ke lokasi kerja Perseroan. Dewan Komisaris senantiasa melaksanakan pengawasan terhadap Komite Audit independen dan fungsi Nominasi dan Remunerasi Perseroan. Dalam rangka memastikan pelaksanaan prosedur kerja terbaik dan peningkatan standar, bagian yang mengulas tata kelola dalam laporan tahunan ini diperpanjang untuk memuat penjelasan lebih lengkap.

Susunan anggota Direksi atau Dewan Komisaris tidak mengalami perubahan pada tahun 2016.

Tinjauan ke Depan

Prospek Perseroan dalam jangka menengah akan didorong oleh demografi pasar yang positif, meningkatnya taraf hidup dan pengeluaran diskresioner. Dalam jangka pendek, kami akan terus beradaptasi dan berevolusi mengikuti kondisi perekonomian dan peraturan perundang-undangan, sebagai bagian dari operasi bisnis Perseroan sehari-hari, demi menjaga kepentingan para pemangku kepentingan. Di tahun 2016 kami mampu mempertahankan posisi di tengah persaingan pasar yang sengit. Hal ini tentunya tak lepas dari upaya karyawan dan mitra usaha, serta dukungan pemegang saham Perseroan. Kami ucapkan terima kasih kepada mereka semua, dan juga kepada para pelanggan yang tak putus menaruh kepercayaan pada produk-produk kami.

Untuk dan atas nama Direksi,

Susilo Wonowidjojo
Presiden Direktur

A large crowd of people is gathered at a night event, with confetti falling from the sky. The scene is illuminated by blue and purple lights, creating a festive atmosphere. In the foreground, several security guards wearing high-visibility green vests are visible, managing the crowd. The background shows a stage area with scaffolding and lights.

MANAGEMENT'S DISCUSSION

OF FINANCIAL CONDITION
AND RESULT OF OPERATIONS

ANALISA DAN PEMBAHASAN OLEH
MANAJEMEN ATAS KONDISI KEUANGAN
DAN KINERJA OPERASIONAL

Overview

In 2016 the long awaited improvement in Indonesia's economic performance emerged after five years of adjusting to low commodity prices. However, the recovery has yet to gain real momentum. Overall, the kretek sector experienced a second year of reduced sales volume, with competition for available market share intensifying. Gudang Garam has been able to successfully sustain our reputation for quality and availability, with improved revenue growth in comparison with the previous year, despite a weakened market and sluggish consumer spending. The company's pricing, marketing and distribution strategies proved effective, in managing the Government's increase in excise duty of over 15 per cent in 2016 (10.2 per cent in 2015).

The outlook indicates some scope for further improvement in the offing, while there are some obstacles to manage. On a positive note, poverty continued to decline and employment levels have improved. A stable, low inflation environment with sound deficit management and fiscal discipline presents a solid base from which to stimulate higher domestic consumption. Against this, falling government revenues and tighter expenditure, cut backs to infrastructure investment and external uncertainties, particularly on trade and monetary policy fronts, will test sentiment and the confidence to invest.

Taking all these considerations into account Gudang Garam is well positioned to face the challenges and capitalize on the opportunities, having delivered a satisfactory performance on all fronts during 2016; in terms of topline sales revenue, through prudent debt management, investment in deepening our market reach and steady earnings growth.

Gudang Garam listed its shares through a public offering in July 1990; the latest issue of shares via a stock split and one for one bonus issue was conducted in May 1996. Proceeds of all issues have been used in accordance with the purposes stated at the time, namely to strengthen the company's capital position.

Tinjauan

Di tahun 2016, kinerja perekonomian Indonesia mulai menunjukkan perbaikan setelah melalui periode harga komoditas yang rendah selama lima tahun terakhir. Meskipun demikian, imbas perbaikan belum sepenuhnya terasa. Dilihat dari industri secara keseluruhan, para pelaku usaha di sektor kretek masih terus berjuang meraih pangsa pasar lebih besar setelah mengalami penurunan volume penjualan dalam dua tahun belakangan di tengah kondisi persaingan yang ketat. Gudang Garam berhasil menjaga reputasinya sebagai produsen yang mengutamakan kualitas dan ketersediaan produk di pasar dan mampu meningkatkan pendapatan dibanding tahun sebelumnya sekalipun pasar melemah dan belanja konsumen melamban. Strategi penetapan harga, pemasaran dan distribusi yang dijalankan Perseroan berjalan baik di tengah naiknya cukai rokok lebih dari 15% pada tahun 2016 (10,2% pada tahun 2015).

Tinjauan ke depan menunjukkan potensi perbaikan sekalipun ada sejumlah hambatan yang harus diatasi. Beberapa hal positif dari perkembangan terakhir di antaranya adalah jumlah penduduk prasejahtera dan tingkat pengangguran yang terkendali. Kondisi ekonomi yang stabil dengan inflasi rendah, ditambah kemampuan mengelola defisit dan mengendalikan anggaran, menjadi landasan kuat untuk memacu konsumsi dalam negeri. Di sisi lain, menurunnya pendapatan negara, penghematan belanja, perkembangan infrastruktur, serta kondisi eksternal yang tidak pasti, khususnya yang menyangkut kebijakan moneter dan perdagangan, akan menentukan apakah sentimen investasi akan tetap positif.

Dengan memperhitungkan berbagai kondisi antara lain kinerja yang memuaskan pada semua aspek sepanjang 2016; peningkatan pendapatan penjualan, pengelolaan utang yang cermat, investasi untuk memperluas jangkauan pasar dan pertumbuhan pendapatan yang terus berkesinambungan, Gudang Garam siap menghadapi tantangan dan memanfaatkan peluang.

Gudang Garam mencatatkan sahamnya melalui penawaran umum perdana pada bulan Juli 1990; penerbitan saham terakhir dilaksanakan pada bulan Mei 1996, yaitu melalui pemecahan nilai nominal saham (*stock split*) dan pengeluaran satu saham bonus untuk setiap saham yang beredar. Hasil dari semua transaksi penjualan saham dimanfaatkan sesuai keperluan saat itu, yakni untuk memperkuat posisi modal perusahaan.

Income Statement

Sales/Operating Revenue

Sales revenue increased by 8.4 per cent to Rp 76.3 trillion (2015: 7.9 per cent to Rp 70.4 trillion). Pricing adjustments during the course of the year amounted to 10.5 per cent for SKM and 13.1 per cent for SKT on an average per stick basis, while sales volume was 2 per cent lower overall at 77.1 billion sticks (2015: 78.6 billion sticks) with no significant change in the overall sales mix. Overall export sales revenue contributed 3.9 per cent of total revenues (2015: 4.0 per cent).

Cost of sales increased 8.7 per cent to Rp 59.7 trillion (2015: 5.9 per cent to Rp 54.9 trillion) and gross profit increased 7.3 per cent to Rp 16.6 trillion (2015: 15.7 per cent to Rp 15.5 trillion). Gross margin held up at 21.8 per cent compared to 22.0 per cent a year earlier, indicative of the effectiveness of our pricing strategy in covering cost of sales. The increase in the amount of cost of sales was primarily driven by the increase in excise duty (including cigarette tax and VAT), which had increased significantly from 68.7 per cent to 71.4 per cent of total cost of sales, in the amount of Rp 42.6 trillion in 2016 compared to Rp 37.7 trillion in 2015, a rise of 13.1 per cent year on year, compared to an increase of 7.0 per cent in 2015.

Meanwhile, raw materials costs were slightly higher, by just over 0.4 per cent at Rp 13.5 trillion in comparison to Rp 13.4 trillion for the previous year.

Profit Before Income Tax

Profit before income tax increased by 3.4 per cent to Rp 8.9 trillion (2015: 19.0 per cent to Rp 8.6 trillion). The primary contributing factor was stability in gross margin from sustained sales growth. This was partially offset by rising operating expenses associated with maintaining our leadership in markets, however was supported by lower interest expenses in line with a reduction in borrowing requirements.

Laporan Laba-Rugi

Pendapatan Usaha/Penjualan

Pendapatan penjualan meningkat sebesar 8,4% menjadi Rp 76,3 triliun (2015: naik 7,9% menjadi Rp 70,4 triliun). Kenaikan harga jual rata-rata per batang sepanjang tahun 2016 tercatat sebesar 10,5% untuk SKM dan 13,1% untuk SKT, sementara volume penjualan keseluruhan turun 2% menjadi 77,1 miliar batang (2015: 78,6 miliar batang), tanpa terjadi banyak perubahan bauran produk. Penjualan ekspor secara keseluruhan menyumbang 3,9% dari total pendapatan (2015: 4,0%).

Biaya pokok penjualan naik 8,7% menjadi Rp 59,7 triliun (2015: 5,9% menjadi Rp 54,9 triliun) dan laba bruto meningkat 7,3% menjadi Rp 16,6 triliun (2015: 15,7% menjadi Rp 15,5 triliun). Margin laba bruto berada pada 21,8%, dibandingkan 22,0% pada tahun sebelumnya, memperlihatkan efektivitas dari strategi penetapan harga jual untuk mengimbangi biaya pokok penjualan. Kenaikan biaya pokok penjualan terutama dipengaruhi oleh kenaikan cukai rokok (termasuk pajak rokok dan PPN), yang meningkat signifikan dari 68,7% menjadi 71,4% dari keseluruhan biaya pokok penjualan yang dibukukan Perseroan. Nilai cukai rokok tersebut adalah sebesar Rp 42,6 triliun pada tahun 2016, meningkat dari sebelumnya Rp 37,7 triliun pada tahun 2015, suatu peningkatan sebesar 13,1%, dibandingkan peningkatan sebesar 7,0% pada tahun 2015.

Sementara itu, biaya bahan baku sedikit meningkat, sebesar 0,4% menjadi Rp 13,5 triliun, dari Rp 13,4 triliun tahun sebelumnya.

Laba Sebelum Pajak Penghasilan

Laba sebelum pajak penghasilan meningkat 3,4% menjadi Rp 8,9 triliun (2015: 19,0% menjadi Rp 8,6 triliun). Peningkatan tersebut terutama disebabkan oleh stabilitas margin laba bruto di tengah dapat dipertahankannya peningkatan pendapatan penjualan Perseroan. Naiknya beban usaha sebagai dampak upaya Perseroan mempertahankan posisi sebagai yang terdepan, namun demikian, menjadi faktor yang mengurangi optimalnya dampak terjaganya stabilitas margin laba bruto tersebut terhadap peningkatan laba sebelum pajak penghasilan. Penurunan beban bunga seiring pengurangan pinjaman, sebaliknya, membantu tercapainya peningkatan laba sebelum pajak penghasilan di tahun 2016.

MANAGEMENT'S DISCUSSION OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

Operating expenses were 19.1 per cent higher at Rp 6.6 trillion compared to a rise of 16.1 per cent to Rp 5.6 trillion in 2015, as we continued to invest in strengthening our distribution channels, marketing presence and in brand promotions. Within the operating expenses, selling expenses increased by 21.7 per cent to Rp 4.0 trillion (2015: 23.3 per cent to Rp 3.3 trillion), while general and administrative expenses increased by 15.3 per cent to Rp 2.6 trillion (2015: 7 per cent to Rp 2.3 trillion).

Interest expenses were 16.7 per cent lower at Rp 1,191 billion compared to a 4.2 per cent increase in 2015 to Rp 1,430 billion, associated with 4.8 per cent lower average loans outstanding and a 1.2 per cent lower average borrowing cost during the period. The company has minimal exposure to foreign currency exchange rate movements with only selected purchases from overseas in terms of equipment and selected raw materials.

Net Profit

The increase in operating expenses impacted the net profit margin which declined from 9.2 per cent in 2015 to 8.7 per cent in 2016. Despite the margin reduction, net profit improved by 3.4 per cent to Rp 6.7 trillion. Earnings per share for the year were Rp 3,470 (2015: Rp3,345).

Financial Position

The major change year to year was primarily a reduction in the level of current liabilities as the total level of debt and trade payables decreased in line with timing of purchases as well as our cash flow, thus strengthening the balance sheet.

Assets

Overall working capital needs were broadly in line year to year, with an incremental increase in inventory, a lower closing cash balance and higher receivables at year-end in line with business growth. Current assets were 1.5 per cent lower at Rp 41.9 trillion.

Beban usaha naik 19,1% menjadi Rp 6,6 triliun, dibanding kenaikan 16,1% menjadi Rp 5,6 triliun pada tahun 2015, seiring dengan investasi Perseroan dalam memperkuat distribusi, menjaga keberadaan produk di pasar serta mempromosikan mereknya. Dalam beban usaha, beban penjualan naik 21,7% menjadi Rp 4,0 triliun (2015: 23,3% menjadi Rp 3,3 triliun), sementara beban umum dan administrasi meningkat 15,3% menjadi Rp 2,6 triliun (2015: 7% menjadi Rp 2,3 triliun).

Beban bunga mengalami penurunan 16,7% menjadi Rp 1.191 miliar, sementara pada tahun 2015 Perseroan mencatatkan kenaikan 4,2% menjadi Rp 1.430 miliar, yang disebabkan oleh penurunan saldo rata-rata pinjaman bank sebesar 4,8% dan biaya pinjaman bank rata-rata turun 1,2% selama kurun tersebut. Perseroan memiliki eksposur minimum terhadap gejolak nilai tukar mata uang asing yang timbul dari pembelian barang impor, yaitu peralatan dan bahan baku tertentu.

Laba Bersih

Peningkatan beban usaha berdampak terhadap penurunan margin laba bersih dari 9,2% di 2015 menjadi 8,7% di 2016. Meskipun margin turun, laba bersih meningkat 3,4% menjadi Rp 6,7 triliun. Laba per saham untuk tahun 2016 adalah sebesar Rp 3.470 (2015: Rp 3.345).

Posisi Keuangan

Dibanding tahun sebelumnya, perubahan terutama disebabkan oleh penurunan liabilitas jangka pendek seiring menurunnya total utang serta utang usaha sejalan dengan waktu antara pembelian dan arus kas, sehingga neraca secara umum menguat.

Aset

Kebutuhan modal kerja secara umum sama dibanding tahun sebelumnya dengan peningkatan pada jumlah persediaan, jumlah kas menurun, sedangkan piutang naik pada akhir tahun sejalan dengan pertumbuhan usaha. Aset lancar pada 2016 turun 1,5% menjadi Rp 41,9 triliun.

Non Current Assets

Fixed assets were 2 per cent higher at Rp 20.5 trillion reflecting routine expenditures on equipment and buildings as well as information technology, there being no major expansion projects undertaken over the last 12 months, as production capacity is sufficient for future needs.

Liabilities

Current Liabilities

Short term loans reduced by 3.9 per cent to Rp 19.8 trillion and were utilized for the company's financing needs. The average loan outstanding during the year decreased, in line with the company's financing requirements and strong cash flow. The lower level of trade payables in 2016 was primarily a reflection of tobacco imports undertaken towards the end of the previous year.

Borrowing facilities with leading banks are denominated in Rupiah with interest rate periods of 1, 3 and 6 months with the option to rollover amounts drawn and to effect partial or full repayments, as required. There were no long-term borrowings undertaken in 2016. Cash flow generation from sales was sufficient to service outstanding debt. The company's debt to equity ratio reduced from 75.8 per cent in 2014 to 67.1 per cent in 2015 to 59.1 per cent in 2016 and current gearing is considered to be manageable.

Equity

The increase in equity up from Rp 38.0 trillion in 2015 to Rp 39.6 trillion was in line with higher retained earnings, after payment of dividend. The company remains adequately capitalized for all foreseeable business needs.

Aset Tidak Lancar

Aset tetap tercatat sebesar Rp 20,5 triliun, meningkat 2%, yang berasal dari belanja rutin peralatan dan bangunan serta teknologi informasi. Tidak ada proyek ekspansi skala besar selama 12 bulan terakhir mengingat kapasitas produksi cukup untuk memenuhi kebutuhan mendatang.

Liabilitas

Liabilitas Jangka Pendek

Pinjaman jangka pendek turun 3,9% menjadi Rp 19,8 triliun, yang dimanfaatkan untuk memenuhi kebutuhan pembiayaan Perseroan. Saldo pinjaman rata-rata selama tahun 2016 menurun, karena disesuaikan dengan kebutuhan dana Perseroan, dan karena arus kas yang kuat. Penurunan utang usaha sepanjang 2016 terutama merupakan dampak dari transaksi impor tembakau, yang terjadi di penghujung tahun lalu.

Fasilitas pinjaman dari sejumlah bank papan atas adalah pinjaman bergulir dalam mata uang Rupiah dengan periode bunga pinjaman 1, 3 hingga 6 bulan, dan pada akhir periode bunga, Perseroan memiliki opsi untuk melunasi sebagian atau seluruh pinjaman tersebut. Perseroan tidak memiliki pinjaman jangka panjang pada tahun 2016. Kas yang diperoleh dari kegiatan usaha memadai untuk memenuhi kewajiban pembayaran pinjaman. Rasio utang terhadap ekuitas turun dari 75,8% di tahun 2014 menjadi 67,1% di tahun 2015 dan kemudian menjadi 59,1% di 2016. Manajemen menilai rasio tersebut berada di kisaran yang wajar.

Ekuitas

Kenaikan ekuitas Perseroan dari Rp 38,0 triliun di tahun 2015 menjadi Rp 39,6 triliun berasal dari kenaikan laba yang ditahan setelah dikurangi pembayaran dividen. Perseroan tetap memiliki kemampuan permodalan yang memadai untuk memenuhi semua kebutuhan usaha di masa mendatang.

Cashflow

Operating Activities

Net cash flow from operating activities was Rp 6.9 trillion. Cash received from customers increased by 7.7 per cent to Rp 75.7 trillion, based on sound revenue growth over the course of the year. Cash paid to suppliers for raw materials plus excise duty was Rp 58.3 trillion, incrementally higher year on year. Payments in respect of operating expenses increased 20.5 per cent to Rp 4.2 trillion and cash paid in remuneration of employees increased 17.7 per cent to Rp 2.8 trillion.

Investing Activities

The level of cash invested to acquire fixed assets decreased from Rp 2.9 trillion to Rp 2.3 trillion, covering equipment, buildings as well as information technology.

Financing Activities

Proceeds from cash drawings under short term loans amounted to Rp 14.7 trillion, with debt repayments during the year amounting to Rp 14.8 trillion. The amount of dividends paid to the shareholders was Rp 5.0 trillion, which was Rp 3.5 trillion higher than the amount paid in the previous year, on the back of the conditions described further in the Dividend section below. Net cash used in financing was 5.1 trillion.

Dividend

At the Annual General Shareholders' meeting held 21 June 2016, a dividend of Rp 2,600 per share was approved, and subsequently distributed from 2015 earnings. Dividends declared in 2015 amounted to Rp 800 per share and were paid in 2015 from 2014 earnings. The 2016 payout exceptionally exceeded the normal dividend policy of 20 to 40 per cent of net income per share as a period of significant investment, has ended, and in light of more conducive credit conditions available.

All proposed resolutions to shareholders in respect of dividend payments take full account of the current cash flow of the company, the level of capital expenditure, gearing plus the availability and cost of financing from banks.

Arus kas

Aktivitas Operasi

Kas bersih dari aktivitas operasi tercatat sebesar Rp 6,9 triliun. Penerimaan kas dari pelanggan naik 7,7% menjadi Rp 75,7 triliun disebabkan peningkatan pendapatan yang tinggi selama tahun 2016. Pembayaran kas kepada pemasok untuk bahan baku utama serta cukai rokok mencapai Rp 58,3 triliun, sedikit lebih tinggi dibanding tahun sebelumnya. Pembayaran untuk beban usaha mengalami peningkatan 20,5% menjadi Rp 4,2 triliun, dan pembayaran kas untuk remunerasi karyawan naik 17,7% menjadi Rp 2,8 triliun.

Aktivitas Investasi

Kas yang diinvestasikan untuk perolehan aset tetap, yang mencakup peralatan, gedung dan teknologi informasi, turun dari Rp 2,9 triliun menjadi Rp 2,3 triliun.

Aktivitas Pendanaan

Penerimaan dari pinjaman jangka pendek sebesar Rp 14,7 triliun, sementara pembayaran pinjaman jangka pendek di tahun 2016 berjumlah Rp 14,8 triliun. Nilai dividen tunai yang dibayarkan kepada pemegang saham adalah Rp 5,0 triliun, lebih tinggi Rp 3,5 triliun dibanding nilai yang dibayarkan tahun sebelumnya, mempertimbangkan kondisi-kondisi yang dijelaskan lebih lanjut di bagian mengenai Dividen. Kas bersih untuk aktivitas pendanaan sebesar Rp 5,1 triliun.

Dividen

Rapat Umum Pemegang Saham Tahunan yang diadakan pada 21 Juni 2016, menyetujui pembagian dividen senilai Rp 2.600 per lembar saham yang diambil dari laba tahun 2015. Dividen yang dideklarasikan pada tahun 2015 senilai Rp 800 per lembar saham, dibayarkan pada tahun 2015 dan diambil dari laba tahun 2014. Pembayaran dividen pada tahun 2016 ini jauh melampaui kebijakan pembagian dividen sebesar 20% hingga 40% dari laba bersih per saham Perseroan mengingat Perseroan tidak lagi melakukan investasi yang signifikan, serta kondisi perbankan yang lebih kondusif.

Semua usulan terkait pembagian dividen yang diajukan kepada pemegang saham telah mempertimbangkan kondisi arus kas, belanja modal, rasio utang terhadap ekuitas dan ketersediaan fasilitas serta biaya kredit perbankan.

URBAN
GIGS

GENERATION-G

B 203 CGM

OPERATIONS

KEGIATAN OPERASIONAL

Total cigarette sector sales according to Nielsen data were 0.8 per cent lower, the major reductions being in SKT by 6.2 per cent to 54.2 billion sticks and slowdown in SKM low tar nicotine (SKM LTN) sales of 1.4 per cent to a total of 111.0 billion sticks which represents just under 40 per cent of total national cigarette sales volume. The next largest segment, SKM full flavour (SKM FF) experienced 4.0 per cent boost to 103.0 billion sticks. White cigarette sales declined by over 6 per cent, continuing a downtrend from previous years.

Gudang Garam in the Market

Overall company sales volumes declined by 2.0 per cent to 77.1 billion sticks. SKM sales volumes were 2.2 per cent lower, a combination of a reduction of 3.7 per cent in SKM FF to 58.7 billion sticks and a rise of 7.6 per cent in SKM LTN to 9.9 billion sticks. SKT was down by 0.4 per cent year on year at 8.5 billion sticks. There was little overall change in the sales mix with SKM FF at 76.2 per cent and SKM LTN at 12.9 per cent of total sale volume. Gudang Garam's closing market share stood at 20.8 per cent (based on Nielsen Data).

There were no new brand launches, nor any major changes in regulations in respect of advertising or display packaging.

Strong competition was a feature throughout the year, however through effective pricing and distribution the company was able to sustain topline sales revenue.

Berdasarkan data Nielsen, total volume penjualan industri rokok turun 0,8%, terutama disebabkan oleh penurunan penjualan SKT sebesar 6,2% menjadi 54,2 miliar batang dan kategori rendah tar nikotin (SKM LTN) yang turun 1,4% menjadi 111,0 miliar batang. Volume SKM LTN mencakup hampir 40 persen dari total volume penjualan rokok secara nasional. Untuk segmen terbesar kedua, yaitu SKM *full flavour* (SKM FF), terjadi peningkatan volume sebesar 4,0% menjadi 103,0 miliar batang. Tren penurunan penjualan rokok putih masih terus berlanjut, turun hingga lebih dari 6%.

Gudang Garam di Pasar Rokok

Volume penjualan Perseroan turun 2,0% menjadi 77,1 miliar batang. Volume penjualan SKM turun 2,2% yang merupakan kombinasi dari penurunan volume penjualan SKM FF sebesar 3,7% menjadi 58,7 miliar batang dan peningkatan volume penjualan SKM LTN sebesar 7,6% menjadi 9,9 miliar batang. Volume penjualan SKT turun 0,4% dibanding tahun lalu menjadi 8,5 miliar batang. Bauran produk Perseroan tidak banyak berubah, volume penjualan SKM FF mencapai 76,2% dan SKM LTN sebesar 12,9% dari total volume penjualan. Gudang Garam menutup tahun 2016 dengan pangsa pasar 20,8% (berdasarkan data Nielsen).

Pada tahun 2016, Perseroan tidak mengeluarkan produk baru. Peraturan yang menyangkut pemasangan iklan atau tampilan kemasan juga tidak banyak berubah.

Hal yang menonjol di tahun 2016 adalah ketatnya persaingan. Meskipun demikian, pendapatan penjualan dapat dipertahankan dengan kebijakan penetapan harga dan distribusi yang efektif.

Excise Duty

In 2016, excise duty per stick increased from Rp 220 to Rp 245 for SKT and from Rp 415 to Rp 480 per stick for SKM. In 2017, excise duty has been increased further to Rp 265 per stick for SKT and to Rp 530 per stick for SKM. In addition to excise duty, VAT of 8.4 per cent was applied in 2015, rising to 8.7 per cent in 2016 with a further increase to 9.1 per cent in 2017 plus cigarette tax of 10 per cent of excise duty. Excise duty including VAT and cigarette tax on a per pack basis is illustrated in the table below:

Segment	Excise Duty, Vat And Cigarette Tax Per Pack Cukai, PPN dan Pajak Rokok per pak			Segmen
	2015*	2016*	2017**	
SKT 12 sticks	Rp 3,660	Rp 4,104	Rp 4,438	SKT 12 batang
SKM 12 sticks	Rp 6,503	Rp 7,537	Rp 8,293	SKM 12 batang

* End of year

** Beginning of year

* Akhir tahun

** Awal tahun

In comparison with an increase in sales revenue of 8.4 per cent for the year, excise including VAT and cigarette tax increased by 13.1 per cent to Rp 42.6 trillion in 2016 amounting to 71.4 per cent of cost of sales, up from a proportion of 68.7 per cent in 2015.

Production and Operations

Domestic tobacco harvest was affected by a prolonged wet season. Imports of tobacco were undertaken to supplement inventory. Raw materials costs were 0.4 per cent higher, reflecting purchase prices of tobacco, whereas clove prices were stable.

Total capital expenditure for the year was 20.1 per cent lower at Rp 2.3 trillion, primarily for maintenance and routine production and operational needs.

Environmental Management

Under the supervision and oversight of the Ministry of the Environment Gudang Garam continues to be assessed under the Program for Pollution Control, Evaluation and Rating (PROPER) in compliance with pollution control regulations and towards better environmental management. Both the Gempol and Kediri facilities were rated Blue signifying the Company meets with national regulatory standards.

Cukai Rokok

Pada tahun 2016, cukai per batang meningkat dari Rp 220 menjadi Rp 245 untuk SKT, dan dari Rp 415 menjadi Rp 480 untuk SKM. Di tahun 2017, tarif cukai mengalami peningkatan lebih lanjut menjadi Rp 265 per batang untuk produk SKT dan Rp 530 per batang untuk produk SKM. Selain cukai, PPN sebesar 8,4% yang dikenakan pada tahun 2015, naik menjadi 8,7% di tahun 2016 dan 9,1% di tahun 2017, di luar pajak rokok sebesar 10% dari tarif cukai. Beban cukai termasuk PPN dan pajak rokok per pak diilustrasikan pada tabel berikut:

Di tahun 2016, jika dibandingkan dengan peningkatan pendapatan penjualan sebesar 8,4%, beban cukai termasuk PPN dan pajak rokok, meningkat 13,1% menjadi Rp 42.6 triliun, dan merupakan 71,4% dari total biaya pokok penjualan Perseroan, lebih tinggi dibandingkan tahun 2015 sebesar 68,7%.

Produksi dan Kegiatan operasional

Panen tembakau dalam negeri terganggu akibat musim penghujan yang berkepanjangan. Pembelian tembakau impor diperlukan untuk memenuhi kebutuhan tembakau. Biaya bahan baku naik 0,4% yang terjadi karena adanya peningkatan harga beli tembakau, sedangkan harga cengkeh stabil.

Total belanja modal di tahun 2016 turun 20,1% menjadi Rp 2,3 triliun, yang terutama dimanfaatkan untuk keperluan pemeliharaan dan kebutuhan produksi maupun operasional rutin.

Pengelolaan Lingkungan Hidup

Di bawah pantauan dan pengawasan Kementerian Lingkungan Hidup, kajian terhadap Gudang Garam terus dilaksanakan dalam Program Pengendalian, Evaluasi dan Pemeringkatan Polusi (PROPER) sesuai peraturan mengenai pengendalian polusi dan dengan maksud menjamin pengelolaan lingkungan yang semakin baik. Fasilitas produksi di Gempol dan Kediri memperoleh peringkat Biru, menandakan bahwa Perseroan mampu memenuhi standar yang ditetapkan di tingkat nasional.

Human Resources

Total complement in 2016 was 35,900 employees. We provide below analysis classified by age profile and educational background. All employees are given the opportunity of training in line with their functional responsibilities and needs. Gudang Garam is an equal opportunities employer and complies in full with labour law with a Collective Labour Agreement in place, due for renewal in 2017. A code of conduct applies to all employees.

Sumber Daya Manusia

Jumlah karyawan pada tahun 2016 mencapai 35.900 orang. Sebaran usia dan tingkat pendidikan karyawan dapat dilihat dibawah. Semua karyawan diberi kesempatan mengikuti pelatihan sesuai tanggung jawab kerja dan kebutuhan masing-masing. Gudang Garam memberikan peluang yang setara bagi semua karyawan, dan melaksanakan sepenuhnya undang-undang ketenagakerjaan dan Kontrak Kerja Bersama yang akan diperbarui pada tahun 2017. Perseroan memberlakukan Kode Etik yang berlaku bagi semua karyawan.

TOTAL EMPLOYEES BY CATEGORY
JUMLAH KARYAWAN BERDASARKAN KATEGORI

2016

CORPORATE SUSTAINABILITY REVIEW

TINJAUAN KEBERLANJUTAN PERUSAHAAN

This year we have expanded our reporting to include for the first time, a more detailed examination of the company's longstanding commitments to responsible environmental impact management, alongside the already established practice of social community support efforts. Consequently we have retitled this section as our Corporate Sustainability Review - in two main parts.

Part One: Corporate Social Responsibility

In 2016 Gudang Garam expanded commitments in CSR activities, spending approximately Rp 30 billion. Regular programmes cover community activities in cultural beliefs, sport and education and social infrastructure for healthy and safe living conditions, as well as providing health care needs for those less privileged in society. From time to time and as situations arise such as natural disasters, the company responds to provide special support.

The Concept of Catur Dharma

The 'Catur Dharma' principles from our founder, the late Mr. Surya Wonowidjojo represented the culture and values at Gudang Garam long before the concept of corporate social responsibility became widely recognized. These principles have been disclosed in the Company Profile section of this report.

The implementation of corporate social responsibility programmes gives us an opportunity to ensure both the Company and the community grow and support each other.

Beliefs

Every year we recognise all cultural beliefs within our local community and where applicable, from time to time we respond to assist with renovations of community facilities. Together with community leaders and government officials, local security and defense forces we break the fast (buka puasa) during the fasting month. We also participated in 'zakat' and 'fitrah' activities.

Untuk pertama kalinya, tahun ini Perusahaan telah memperluas cakupan laporannya dengan memasukkan tinjauan yang lebih rinci mengenai komitmen Perusahaan untuk mengelola dampak lingkungan secara bertanggungjawab, yang sebenarnya sudah sejak lama dipraktikkan Perusahaan, dalam kerangka mendukung masyarakat sekitar. Oleh karena itu bagian Tinjauan Keberlanjutan Perusahaan ini, diuraikan dalam dua bagian pokok.

Bagian Pertama: Tanggung Jawab Sosial Perusahaan

Pada tahun 2016 Perusahaan telah memperluas komitmennya dalam kegiatan-kegiatan Tanggung Jawab Sosial Perusahaan, dan mengeluarkan dana sekitar Rp 30 miliar. Program-program reguler Perusahaan mencakup penyelenggaraan kegiatan tradisi budaya, olah raga, pendidikan dan pembangunan prasarana sosial untuk kehidupan yang sehat dan aman, serta penyediaan layanan kesehatan bagi masyarakat yang kurang mampu. Perusahaan secara khusus selalu memberikan bantuan pada saat terjadi bencana alam.

Konsep Catur Dharma

Prinsip-prinsip 'Catur Dharma' dari pendiri kami, almarhum Bapak Surya Wonowidjojo mencerminkan budaya dan nilai-nilai di Gudang Garam jauh sebelum konsep tanggung jawab sosial perusahaan diakui secara luas. Prinsip-prinsip Catur Dharma telah dijabarkan di bagian Profil Perusahaan dalam laporan ini.

Kami memandang bahwa implementasi tanggung jawab sosial merupakan kesempatan untuk memastikan bahwa Perseroan dan masyarakat dapat tumbuh bersama dan saling mendukung.

Kegiatan Tradisi Budaya

Setiap tahun, Perusahaan selalu berpartisipasi dalam kegiatan tradisi budaya dan juga selalu memberikan bantuan berupa pemugaran fasilitas umum. Selama bulan Ramadhan, Perusahaan mengadakan buka puasa bersama dengan tokoh masyarakat dan pejabat pemerintah, pihak kepolisian dan TNI. Perusahaan juga ikut berpartisipasi dalam kegiatan pembagian zakat dan fitrah.

The company contributed tents for police supervising busy routes at the time of travel to home communities at Idul Fitri, Christmas and New Year in East and Central Java.

Sports, Education & Healthcare

Local sports programmes continued during 2016. Educational support included the granting of scholarships and assistance with school renovations. Gudang Garam employees volunteered for blood donation programmes managed by the Indonesian Red Cross. Under a team of doctors and hospitals, free health care and treatment was organized in Kediri for residents of local villages.

Healthy Living Conditions

The company was involved during the year in a number of activities aimed at encouraging local people to pay closer attention to the environment around them and the need for maintaining healthy living conditions. Combining the 58th anniversary of Gudang Garam and the anniversary of Kediri, the company provided a water tank, pump and pipeline equipment for clean water to Lamongan district communities. Social activities and the provision of collecting bins were used to reinforce messages on environmental hygiene. To mitigate against flood risk, the company organised bamboo planting at Magersari village with the added benefit for local enterprise in craft making.

Perusahaan memberikan sumbangan berupa tenda bagi pihak kepolisian yang berdinam menjaga jalur padat kendaraan saat musim mudik menjelang dan sesudah Idul Fitri, Natal dan Tahun Baru di daerah Jawa Timur dan Jawa Tengah.

Olah Raga, Pendidikan & Layanan Kesehatan

Program olahraga bagi masyarakat sekitar terus berlanjut selama tahun 2016. Dukungan pendidikan oleh Perusahaan mencakup pemberian beasiswa dan bantuan renovasi gedung sekolah. Karyawan Perusahaan ikut berpartisipasi dalam kegiatan donor darah yang diadakan oleh Palang Merah Indonesia. Bersama dokter dan rumah sakit, Perusahaan memberikan layanan pemeriksaan dan perawatan medis secara cuma-cuma bagi penduduk desa setempat di Kediri.

Kehidupan yang Sehat

Sepanjang tahun 2016 Perusahaan terlibat dalam sejumlah kegiatan yang bertujuan mendorong masyarakat sekitar untuk memperhatikan lingkungan hidup sekitar dan menjaga kehidupan yang sehat. Dalam rangka merayakan hari jadi Perusahaan yang ke-58 sekaligus hari jadi kota Kediri, Perusahaan menyediakan tandon dan instalasi air bersih bagi masyarakat Lamongan. Kegiatan sosial dan penyediaan tempat pengumpulan sampah digunakan untuk memberikan pesan tentang kebersihan lingkungan. Untuk mengurangi risiko banjir, Perusahaan melakukan penanaman pohon bambu di Desa Magersari yang sekaligus memberikan keuntungan tambahan bagi kegiatan usaha setempat untuk mengembangkan bambu sebagai kerajinan tangan.

Part Two: Environmental and Occupational Safety Management

Health, Safety and Environment (HSE)

Our HSE policy can be summed up as “Creating a working environment that is safe, convenient, efficient and productive, with care with the preservation of the environment”.

Wastewater Management

The company’s wastewater treatment facilities are operated in compliance with Law No. 32 of 2009 on Environmental Protection and Management. Treated wastewater is tested monthly in collaboration with the National Accreditation Committee (KAN) to ensure it fulfills prescribed quality standards in accordance with Regulation No. 72, 2013 issued by the Governor of East Java. The quality of river water is also independently monitored monthly in compliance with Regional Regulation No. 2 of 2008.

Bagian kedua: Pengelolaan Kesehatan & Keselamatan Kerja dan Lingkungan

Kesehatan & Keselamatan Kerja dan Lingkungan (K3L)

Kebijakan K3L Perseroan dapat disimpulkan sebagai “Menciptakan lingkungan kerja yang aman, nyaman, efisien dan produktif, dengan memperhatikan kelestarian lingkungan hidup”.

Pengelolaan Air Limbah

Fasilitas pengolahan air limbah Perusahaan telah dioperasikan sesuai dengan ketentuan UU No. 32 tahun 2009 tentang Perlindungan dan Pengelolaan Lingkungan Hidup. Setiap bulan dilakukan pengujian kualitas air limbah dengan bekerja sama dengan Komite Akreditasi Nasional (KAN) untuk memastikan bahwa air limbah telah memenuhi standar kualitas yang ditetapkan dalam Peraturan Gubernur Jawa Timur No. 72/2013. Kualitas air sungai juga dipantau secara terpisah setiap bulan sesuai dengan Peraturan Daerah Provinsi Jawa Timur No. 2/2008.

Air Pollution Control

Air quality tests are carried out every six months by an external KAN laboratory, including emissions from boiler units, generators and incinerators non-B3. There are inspections of ambient air throughout all production facilities. Results were better than approved standard under Regulation No. 10, 2009 issued by the Governor of East Java.

Hazardous and Toxic (B3) Waste Management

B3 waste is stored in the Temporary Storage Sites under a license from local government. Removal and treatment is undertaken by licensed third parties and handled in accordance with Government Regulation No. 101, 2014.

Non-B3 Waste Management

All non-B3 waste is sorted into organic and inorganic waste. Organic waste with a high calorific value is used for alternative energy generation, the remainder converted to garden compost. Inorganic waste is handled in cooperation with the local environment, cleanliness and landscaping agency and taken to a site for final processing.

In 2016, both the Gempol and Kediri facilities were rated Blue signifying the company meets with national regulatory standards.

Pengendalian Pencemaran Udara

Uji kualitas udara dilakukan enam bulan sekali di laboratorium eksternal KAN. Obyek pengujian termasuk emisi dari unit *boiler*, *generator* dan *incinerator* non-B3. Pada semua fasilitas produksi dilakukan pemeriksaan udara ambien. Hasil yang diperoleh Perseroan lebih baik dibanding standar baku mutu yang ditetapkan Peraturan Gubernur Jawa Timur No. 10/2009.

Pengelolaan Limbah Bahan Berbahaya dan Beracun (B3)

Limbah B3 disimpan di Tempat Penyimpanan Sementara (TPS) dengan izin pemerintah setempat. Untuk mengelola dan membuang limbah tersebut, Perseroan bekerjasama dengan pihak ketiga yang telah memiliki ijin dan dilakukan dengan mengikuti ketentuan Peraturan Pemerintah No. 101 Tahun 2014.

Pengelolaan Limbah Non-B3

Semua limbah yang bukan termasuk kategori bahan berbahaya dan beracun (non-B3) dipilah menjadi limbah organik dan anorganik. Limbah organik yang nilai kalorinya tinggi dimanfaatkan menjadi sumber energi alternatif sedangkan sisanya dikelola menjadi kompos taman. Pengelolaan limbah anorganik, dilakukan dengan bekerja sama dengan Dinas Lingkungan Hidup, Kebersihan dan Pertamanan setempat untuk selanjutnya dibawa ke tempat pemrosesan akhir.

Pada tahun 2016, kedua fasilitas produksi Perseroan di Gempol dan Kediri memperoleh peringkat Biru, menunjukkan bahwa Perseroan mampu memenuhi standar yang ditetapkan untuk tingkat nasional.

CORPORATE GOVERNANCE

TATA KELOLA PERUSAHAAN

The Board of Commissioners and Board of Directors of Gudang Garam approach governance through best practices in professional, accountable management of every aspect of the company as the means to strengthen the company's competitive position.

The General Meeting of Shareholders (GMS)

The company held one Annual General Meeting of Shareholders (AGMS) on June 21st, 2016 with the following resolutions:

1. Approved and accepted the Board of Director's report regarding the company's activities for the fiscal year ending December 31st, 2015.
2. Approved and ratified the Balance Sheet and Loss and Profit Statements of the Company for the fiscal year ending December 31st, 2015 which have been audited by the public accountant Siddharta Widjaja & Rekan, and to grant full release and discharge (*acquit et de charge*) to the members of the Board of Directors and the Board of Commissioners for the actions and supervision they have undertaken during the fiscal year ended December 31, 2015, to the extent that such actions are reflected in the said Balance Sheet and Loss and Profit Statements.
3. Approved and accepted the proposition to distribute cash dividend for the fiscal year 2015, amounting to Rp 5,002,628,800,000, so that the amount of dividends to be received by each shareholder is Rp 2,600 per share.
4. Approved the appointment of the Public Accountant Siddharta Widjaja & Rekan as the company's auditor for the fiscal year 2016.

The rules of the AGM were provided and explained to shareholders at the opening of the Meeting. All resolutions in the Meeting were adopted based on deliberation to achieve consensus, the shareholders have been given the opportunity to ask questions and/or provide opinions in each Meeting agenda.

In accordance with the announcement of the resolutions of the AGM on June 21st 2016 and available on the company's website, all members of the Board of Directors and Board of Commissioners attended the Annual General Meeting of Shareholders.

Dewan Komisaris dan Direksi Gudang Garam mendukung penerapan praktek tata kelola perusahaan yang baik dan bertanggung jawab dalam setiap aspek perusahaan untuk senantiasa memperkuat daya saing Perseroan.

Rapat Umum Pemegang Saham (RUPS)

Perseroan menyelenggarakan 1 (satu) Rapat Umum Pemegang Saham Tahunan (RUPST) pada tanggal 21 Juni 2016 dengan keputusan sebagai berikut:

1. Menyetujui dan menerima baik Laporan Direksi mengenai jalannya usaha Perseroan selama tahun buku yang berakhir pada tanggal 31 Desember 2015.
2. Menyetujui dan mengesahkan Neraca dan Perhitungan Laba Rugi Perseroan untuk tahun buku yang berakhir pada tanggal 31 Desember 2015, yang telah diaudit oleh Kantor Akuntan Publik Siddharta Widjaja & Rekan, serta memberikan pembebasan tanggung jawab sepenuhnya (*acquit et de charge*) kepada para anggota Direksi dan Dewan Komisaris Perseroan atas tindakan-tindakan dan pengawasan yang telah mereka jalankan selama tahun buku yang berakhir pada tanggal 31 Desember 2015, sejauh tindakan-tindakan tersebut tercermin dalam Neraca dan Perhitungan Laba-Rugi tersebut.
3. Menyetujui dan menetapkan untuk membagikan dividen tunai untuk tahun buku 2015, yaitu sebesar Rp 5.002.628.800.000, sehingga besar dividen yang diterima masing-masing pemegang saham adalah sebesar Rp 2.600 per lembar saham.
4. Menyetujui penunjukan Kantor Akuntan Publik Siddharta Widjaja & Rekan selaku Auditor Perseroan untuk tahun buku 2016.

Tata Tertib RUPS telah diberikan dan dijelaskan kepada pemegang saham pada saat pembukaan Rapat. Semua keputusan dalam Rapat diambil secara musyawarah untuk mufakat, para pemegang saham telah diberikan kesempatan untuk mengajukan pertanyaan dan/atau pendapat dalam setiap mata acara Rapat.

Sesuai pengumuman hasil rapat RUPS tanggal 21 Juni 2016 yang dimuat di situs web Perseroan, semua anggota Direksi dan Dewan Komisaris hadir dalam Rapat Umum Pemegang Saham Tahunan tersebut.

The Board of Commissioners

President Commissioner:

Juni Setiawati Wonowidjojo

Commissioner:

Lucas Mulia Suhardja

Independent Commissioners:

Frank Willem van Gelder

Gotama Hengdratsonata

The Board of Directors

President Director:

Susilo Wonowidjojo

Directors:

Heru Budiman

Herry Susianto

Buana Susilo

Istata Taswin Siddharta

Lengga Nurullah

Sony Sasono Rahmadi (Independent)

The Board of Commissioners and the Board of Directors

Board of Commissioners - Overview

The Board of Commissioners is a non-executive body representing the interests of all shareholders of the company with role to monitor the management of the company. It operates under governance guidelines described below.

The Board must have a minimum of two members, one of whom is appointed as President Commissioner. Commissioners are appointed by the General Meeting of Shareholders for a period of five years.

The Board of Commissioners consisted of four individuals at reporting date and the number of its members has been determined, in consideration of its size, capacity, goals, needs and the condition of the company, taking into account the diversity of skills, knowledge and experience required as set forth in the brief profile of the members of this board. Mr. Frank W. van Gelder and Mr. Gotama Hengdratsonata serve as independent members of the Board of Commissioners in line with capital market regulations.

Dewan Komisaris

Presiden Komisaris:

Juni Setiawati Wonowidjojo

Komisaris:

Lucas Mulia Suhardja

Komisaris Independen:

Frank Willem van Gelder

Gotama Hengdratsonata

Direksi

Presiden Direktur:

Susilo Wonowidjojo

Direktur:

Heru Budiman

Herry Susianto

Buana Susilo

Istata Taswin Siddharta

Lengga Nurullah

Sony Sasono Rahmadi (Independent)

Dewan Komisaris dan Direksi

Dewan Komisaris - Tinjauan

Dewan Komisaris adalah badan non-eksekutif yang mewakili kepentingan seluruh pemegang saham Perseroan dan berperan mengawasi manajemen Perseroan. Dalam menjalankan fungsinya, Dewan Komisaris mengacu pada pedoman tata kelola yang dijelaskan di bawah ini.

Dewan Komisaris harus beranggotakan sedikitnya dua orang, dimana salah seorang diantaranya diangkat sebagai Presiden Komisaris. Anggota Dewan Komisaris diangkat untuk masa jabatan lima tahun dan disetujui oleh Rapat Umum Pemegang Saham.

Saat laporan ini dibuat, Dewan Komisaris Perseroan beranggotakan empat orang. Jumlah anggota Dewan Komisaris telah ditentukan dengan mempertimbangkan skala usaha, kapasitas, tujuan, kebutuhan dan kondisi Perseroan, serta memperhatikan keberagaman keahlian, pengetahuan dan pengalaman yang dibutuhkan, sebagaimana tercantum dalam profil singkat masing-masing anggota Dewan Komisaris. Frank W. van Gelder dan Gotama Hengdratsonata ditunjuk menjadi Komisaris Independen Perseroan sesuai peraturan pasar modal.

Self-assessment of the performance of the Board of Commissioners is reflected in the implementation of routine tasks and responsibilities. It is evident in the evaluation of company performance during the year and is fully taken into account through the duties undertaken in respect of the function of Nomination and Remuneration, including the succession of members of the Board of Commissioners and Board of Directors.

Pursuant to Article 18 paragraph 13 of Articles of Association of the Company, the term of office of members of the Board of Commissioners will end when the members of the Board of Commissioners do not meet the requirements of applicable law. In addition it is a condition of tenure that individuals must never have been convicted of a criminal offense that is detrimental to the State and/or related to the financial sector.

Board of Directors - Overview

The company operates under the leadership and management of the Board of Directors, which must consist of a minimum of two members, one of whom is appointed as President Director. Directors are appointed by the General Meeting of Shareholders for a period of five years.

The Board of Directors consisted of seven individuals at reporting date and the number of its members has been determined, in consideration of its size, capacity, goals, needs and the condition of the company, taking into account the diversity of skills, knowledge and experience required as set forth in the brief profile of the members of this board. The member of the Board of Directors overseeing accounting and financial functions, Mr. Herry Susianto, has the knowledge and qualifications required as evidenced in his brief profile.

Assessment of the performance of the Board of Directors is reflected in the implementation of day-to-day tasks and responsibilities, including the routine evaluation of company performance during the year.

Swakaji atau *'self-assessment'* kinerja Dewan Komisaris sudah terefleksi dalam pelaksanaan tugas dan tanggung jawab rutin, yang meliputi evaluasi kinerja Perseroan selama tahun berjalan, pelaksanaan fungsi Nominasi dan Remunerasi, termasuk kebijakan suksesi anggota Dewan Komisaris dan Direksi.

Berdasarkan Pasal 18 ayat 13 Anggaran Dasar Perseroan, masa jabatan anggota Dewan Komisaris akan berakhir dengan sendirinya apabila anggota Dewan Komisaris tersebut tidak lagi memenuhi persyaratan perundang-undangan yang berlaku. Salah satu syaratnya adalah selama menjabat sebagai Dewan Komisaris tidak pernah dihukum karena melakukan tindak pidana yang merugikan keuangan negara dan/atau yang berkaitan dengan sektor keuangan.

Direksi - Tinjauan

Perseroan dipimpin dan dikelola oleh Direksi yang beranggotakan sedikitnya dua orang; salah seorang di antaranya ditunjuk menjadi Presiden Direktur. Anggota Direksi diangkat untuk masa jabatan lima tahun dan disetujui oleh Rapat Umum Pemegang Saham.

Saat laporan ini dibuat, Direksi Perseroan beranggotakan tujuh orang. Jumlah anggota Direksi telah ditentukan dengan mempertimbangkan skala usaha, kapasitas, tujuan, kebutuhan dan kondisi Perseroan, dengan memperhatikan keberagaman keahlian, pengetahuan dan pengalaman yang dibutuhkan, sebagaimana tercantum dalam profil singkat masing-masing anggota Direksi. Anggota Direksi yang membawahi bidang akuntansi dan keuangan, Herry Susianto, telah memiliki pengetahuan dan kualifikasi yang dibutuhkan, sebagaimana dapat dilihat dalam profil singkatnya.

Swakaji atau *'self-assessment'* kinerja Direksi sudah terefleksi dalam setiap pelaksanaan tugas dan tanggung jawab sehari-hari, termasuk evaluasi rutin kinerja Perseroan selama tahun berjalan.

Members of the Board of Directors may not hold any other position which has the potential to cause conflict of interest with the company or which violates the company's statutes, except with the agreement of the Board of Commissioners, such exceptions to be reported to the General Meeting of Shareholders. Mr. Sony Sasono Rahmadi serves as independent member of the Board of Directors under capital market regulations.

Pursuant to Article 15 paragraph 13 of Articles of Association of the Company, the term of office of members of the Board of Directors will end when the members of the Board of Directors do not meet the requirements of applicable law. In addition it is a condition of tenure that individuals must never have been convicted of a criminal offense that is detrimental to the State and/or related to the financial sector.

The Board of Directors operates under governance guidelines for both boards, as described below.

Guidelines of the Board of Directors and Board of Commissioners

Guidelines of the Board of Directors and Board of Commissioners of PT Gudang Garam Tbk have been formally ratified by the Joint Decision of the Board of Directors and the Board of Commissioners of PT Gudang Garam Tbk No. 0001/GG-30/KEP/V-15 dated May 6, 2015. These guidelines is prepared in reference to Article 35 of the Financial Services Authority (OJK) Regulation No.33/POJK.04/ 2014 and based on Law No. 40 of 2007 on Limited Liability Companies, and the Company's Articles of Association.

The Board of Commissioners (BoC) has the task to conduct supervision and be in charge of the supervision toward the managerial policy, managerial operation in general, either concerning the Company or Company's business. They are authorized to audit the books, documents and assets of the Company anytime. The BoC has the authority to stipulate the amount of salary and allowances of Directors, in the event that the GMS delegate the said authority to the BoC. The BoC is accountable to the GMS for reporting on supervisory tasks that has already been performed during the previous financial year. It is bound by a code of ethics.

Anggota Direksi tidak diperbolehkan merangkap jabatan lain yang dapat menimbulkan benturan kepentingan dengan Perseroan atau bertentangan dengan Anggaran Dasar Perseroan, kecuali atas persetujuan Dewan Komisaris dan hal tersebut wajib dilaporkan dalam Rapat Umum Pemegang Saham. Sesuai peraturan pasar modal, Sony Sasono Rahmadi ditunjuk menjadi Direktur Independen Perseroan.

Berdasarkan Pasal 15 ayat 13 Anggaran Dasar Perseroan, masa jabatan anggota Direksi akan berakhir dengan sendirinya apabila anggota Direksi tersebut tidak lagi memenuhi persyaratan perundang-undangan yang berlaku. Salah satu syaratnya adalah selama menjabat sebagai anggota Direksi tidak pernah dihukum karena melakukan tindak pidana yang merugikan keuangan negara dan/atau yang berkaitan dengan sektor keuangan.

Dalam menjalankan fungsinya, Direksi harus memperhatikan pedoman tata kelola yang ditetapkan bagi Dewan Komisaris maupun Direksi, yang dijelaskan di bawah.

Pedoman Direksi dan Dewan Komisaris

Pedoman Direksi dan Dewan Komisaris PT Gudang Garam Tbk ini secara resmi disahkan berdasarkan Keputusan Bersama Direksi dan Dewan Komisaris PT Gudang Garam Tbk No. 0001/GG-30/KEP/V-15 pada tanggal 6 Mei 2015 dengan berlandaskan ketentuan Pasal 35 Peraturan Otoritas Jasa Keuangan (OJK) No. 33/POJK.04/2014 dan Undang-Undang Nomor 40 tahun 2007 tentang Perseroan Terbatas, dan Anggaran Dasar Perusahaan.

Dewan Komisaris bertugas melakukan pengawasan dan bertanggungjawab atas pengawasan terhadap kebijakan pengurusan, jalannya pengurusan pada umumnya, baik mengenai Perseroan atau usaha Perseroan. Dewan Komisaris berwenang sewaktu-waktu memeriksa buku-buku dan dokumen-dokumen serta kekayaan Perseroan. Dewan Komisaris berwenang untuk menetapkan besaran gaji dan tunjangan Direksi, dalam hal RUPS melimpahkan wewenang kepada Dewan Komisaris. Dewan Komisaris wajib memberikan laporan tentang tugas pengawasan yang telah dilakukan selama tahun buku yang telah berjalan kepada RUPS. Dewan Komisaris terikat oleh kode etik.

The Board of Directors (BoD) shall perform tasks with full responsibility, good faith and prudence for the interest of the Company according to the purpose and objective of the Company. The BoD has obligations to prepare an annual action plan that includes the company's annual budget for the coming fiscal year and to submit the financial statement of the company to the public accountant to be audited. The BoD is required to hold the Annual GMS and any Extraordinary GMS, as required and is accountable to the GMS in the form of the annual report. The BoD is authorized to represent the company to bind the company with other parties and carry out any action for the interest of the company. It is bound by a code of ethics.

Meetings of the Board of Commissioners

Meetings of the Board of Commissioners shall be convened anytime if deemed necessary by the President Commissioner or three members of the Board of Commissioners or by the written request of the Meeting of Board of Directors, at least once every two months. Joint meetings with the Board of Directors shall be convened periodically at least once every four months. The meeting of the Board of Commissioners shall only be lawful and entitled to adopt binding resolutions if more than half of the total members of the Board of Commissioners are present or represented in the Meeting.

Meetings of Board of Directors

Meetings of the Board of Directors shall be convened anytime if deemed necessary by the President Director or two members of the Board of Directors or pursuant to the request of the Board of Commissioners, at least once a month. The Board of Directors shall convene a joint meeting with the Board of Commissioners periodically to a minimum of once every four months. The meeting of the Board of Directors shall only be lawful and entitled to adopt binding resolutions if more than half of the total members of the Board of Directors are present or represented in the Meeting.

Direksi melaksanakan tugas dengan penuh tanggungjawab, itikad baik dan kehati-hatian untuk kepentingan Perusahaan sesuai maksud dan tujuan Perusahaan. Direksi melaksanakan kewajiban untuk membuat rencana kerja tahunan yang memuat anggaran tahunan Perusahaan untuk tahun buku yang akan datang dan menyerahkan laporan keuangan Perseroan kepada akuntan publik untuk diaudit. Direksi berkewajiban menyelenggarakan RUPS tahunan dan RUPS lainnya dan melakukan pelaporan mengenai pengelolaan Perseroan dalam bentuk laporan tahunan kepada RUPS. Direksi berwenang mewakili Perseroan, mengikatkan Perseroan dengan pihak lain serta menjalankan segala tindakan untuk kepentingan Perseroan. Direksi terikat oleh kode etik.

Rapat Dewan Komisaris

Rapat Dewan Komisaris diadakan setiap waktu apabila dianggap perlu oleh Presiden Komisaris atau 3 (tiga) orang anggota Dewan Komisaris, atau atas permintaan tertulis Rapat Direksi, dengan ketentuan minimal 1 (satu) kali dalam 2 (dua) bulan. Dewan Komisaris wajib mengadakan rapat bersama Direksi secara berkala minimal 1 (satu) kali dalam 4 (empat) bulan. Rapat Dewan Komisaris hanya sah dan dapat mengambil keputusan-keputusan yang mengikat apabila lebih dari 1/2 (satu per dua) anggota Dewan Komisaris hadir dan/atau diwakili dalam Rapat Dewan Komisaris.

Rapat Direksi

Rapat Direksi diadakan setiap waktu apabila dianggap perlu oleh Presiden Direktur atau 2 (dua) orang anggota Direksi atau atas permintaan Dewan Komisaris, dengan ketentuan minimal 1 (satu) kali dalam setiap bulan. Direksi wajib mengadakan rapat Direksi bersama Dewan Komisaris secara berkala minimal 1 (satu) kali dalam 4 (empat) bulan. Rapat Direksi adalah sah dan berhak mengambil keputusan yang mengikat apabila lebih dari 1/2 (satu per dua) jumlah anggota Direksi hadir atau diwakili dalam Rapat.

Meeting Attendance

6 meetings of the Board of Commissioners were held with quorum being met for all meetings. A total of 12 meetings of the Board of Directors were held in 2016, with quorum being met for all meetings.

There were 3 joint meetings between Commissioners and Directors during the year. Attendance was nearly 100 per cent, with quorum being met for all meetings.

The Nomination and Remuneration Function

Based on OJK Regulation No. 34 / POJK.04 / 2014 (POJK 34) all Public Companies shall have a Nomination and Remuneration Committee Function.

Under POJK 34, the Board of Commissioners has undertaken the Nomination and Remuneration Function. During 2016, the Board met to discuss Nomination and Remuneration matters once every 4 (four) months.

The proposing of candidates for membership of the Board of Commissioners and the Board of Directors is conducted in accordance with the procedures established in the Board of Commissioners' charter in respect of implementing the Nomination and Remuneration Function.

Taking into account the performance of the members of the Board of Commissioners and the Board of Directors, and recognizing the ongoing tenure of the current members of both Boards, there being no dismissals or resignations, the Board of Commissioners proposes not to change the composition of the Board of Commissioners and Board of Directors, without prejudice to the authority of the Annual General Meeting of Shareholders in 2016.

Proposals for the remuneration of members of the Board of Commissioners and Directors were considered in accordance with the procedures established in the charter for Nomination and Remuneration.

In 2016 and 2015 the aggregate remuneration of the Board of Commissioners and the Board of Directors was Rp 84,744 million and Rp 61,305 million respectively.

Kehadiran Rapat

Dewan Komisaris mengadakan rapat sebanyak 6 (enam) kali dengan kuorum tercapai untuk semua rapat tersebut. Di tahun 2016, Direksi mengadakan rapat sebanyak 12 (dua belas) kali dengan kuorum tercapai untuk semua rapat.

Rapat Direksi bersama Dewan Komisaris diselenggarakan sebanyak 3 (tiga) kali di tahun 2016 dengan kuorum tercapai untuk semua rapat.

Fungsi Nominasi dan Remunerasi

Berdasarkan Peraturan OJK No. 34/POJK.04/2014 (POJK 34) tentang Komite Nominasi dan Remunerasi Emiten atau Perusahaan Publik, setiap Emiten atau Perusahaan Publik wajib memiliki Fungsi Nominasi dan Remunerasi.

Menurut POJK 34, fungsi Nominasi dan Remunerasi telah melekat dan dijalankan oleh Dewan Komisaris. Selama tahun 2016, Dewan Komisaris telah menyelenggarakan rapat dengan agenda tentang Nominasi dan Remunerasi setiap 1 (satu) kali dalam 4 (empat) bulan.

Pengusulan calon anggota Dewan Komisaris dan anggota Direksi dilakukan sesuai dengan tata cara dan prosedur yang telah ditetapkan dalam Pedoman Dewan Komisaris Perusahaan dalam Pelaksanaan Fungsi Nominasi dan Remunerasi.

Mempertimbangkan kinerja anggota Dewan Komisaris dan Direksi, dan mengingat belum berakhirnya masa jabatan dari anggota Dewan Komisaris dan Direksi yang sekarang menjabat dan tidak ada pemberhentian maupun pengunduran diri anggota Dewan Komisaris dan atau Direksi, Dewan Komisaris tidak mengusulkan perubahan terhadap komposisi anggota Dewan Komisaris maupun Direksi, tanpa mengurangi kewenangan RUPS Tahunan 2016.

Pengusulan remunerasi anggota Dewan Komisaris dan anggota Direksi dilaksanakan sesuai dengan tata cara dan prosedur yang telah ditetapkan dalam Pedoman Dewan Komisaris dalam Pelaksanaan Fungsi Nominasi dan Remunerasi.

Pada tahun 2016 dan 2015, total remunerasi untuk Dewan Komisaris dan Direksi adalah masing-masing sebesar Rp 84.744 juta dan Rp 61.305 juta.

The Audit Committee

The Audit Committee (AC) is a committee appointed by and responsible to the Board of Commissioners. It comprises of independent parties, chaired by Gotama Hengdratsonata, an Independent Commissioner and two other members, Tony Gunawan and Chetryana Gunardi. The Working Period of the members of the Audit Committee shall not be longer than the term of office of the Board of Commissioners as set out in the Articles of Association and can be re-elected only for the following one term of office. During the said period, the Board of Commissioners can terminate any member of the Audit Committee.

Audit Committee Members

Gotama Hengdratsonata Audit Committee Chairman

61 years old, Indonesian citizen

(please refer to Board of Commissioners profiles)

Tony Gunawan Audit Committee Member

46 years old, Indonesian citizen

Tony Gunawan was appointed as an Audit Committee Member in 2015. Previously he served as an accountant in Public Accounting Firm (KAP) Siddharta Siddharta & Widjaja, a member firm of KPMG International, for eleven years. Tony Gunawan holds a Bachelor Degree in Accounting from Tarumanagara University. He concurrently serves as a Director of PT Dwi Ciptakarsa and PT Trimanita Dwipersada.

Chetryana Gunardi Audit Committee Member

60 years old, Indonesian citizen

Chetryana Gunardi was appointed as an Audit Committee Member in 2015. Concurrently she holds the position of Chief Financial Officer at Sun Motor Group, previously was Accounting Manager at PT Asuransi Jiwa Central Asia Raya and Finance Director for PT Nissan Financial Services Indonesia. She holds a Bachelor Degree in Accounting from University of Indonesia and has served with accounting firm Siddharta & Co as an auditor.

Komite Audit

Komite Audit adalah Komite yang ditunjuk oleh dan bertanggung jawab kepada Dewan Komisaris. Komite Audit terdiri dari pihak-pihak independen dan diketuai oleh Gotama Hengdratsonata, Komisaris Independen serta dua anggota lainnya, Tony Gunawan dan Chetryana Gunardi. Masa tugas anggota Komite Audit tidak boleh lebih lama dari masa jabatan Dewan Komisaris sebagaimana diatur dalam Anggaran Dasar Perseroan dan dapat dipilih kembali hanya untuk satu periode berikutnya. Selama periode tersebut, Dewan Komisaris dapat memberhentikan anggota Komite Audit.

Anggota Komite Audit

Gotama Hengdratsonata Ketua Komite Audit

usia 61 tahun, warga negara Indonesia

(profil dapat dibaca pada profil Dewan Komisaris)

Tony Gunawan Anggota Komite Audit

usia 46 tahun, warga negara Indonesia

Tony Gunawan menjabat sebagai Anggota Komite Audit sejak tahun 2015. Sebelumnya pernah berkarir sebagai akuntan pada Kantor Akuntan Publik (KAP) Siddharta Siddharta & Widjaja, anggota dari KPMG International, selama sebelas tahun. Tony Gunawan meraih gelar Sarjana Ekonomi Akuntansi dari Universitas Tarumanagara. Saat ini beliau juga menjabat sebagai Direktur PT Dwi Ciptakarsa and PT Trimanita Dwipersada.

Chetryana Gunardi Anggota Komite Audit

usia 60 tahun, warga negara Indonesia

Chetryana Gunardi menjabat sebagai Anggota Komite Audit sejak tahun 2015. Saat ini, beliau menjabat sebagai *Chief Financial Officer* di Sun Motor Group, dan sebelumnya menjabat sebagai Manager Akuntansi di PT Asuransi Jiwa central Asia Raya, dan sebagai Direktur Keuangan PT Nissan Financial Services Indonesia. Meraih gelar Sarjana Akuntansi dari Universitas Indonesia dan pernah bekerja sebagai auditor di Kantor Akuntan Siddharta & Co.

Audit Committee Meetings and Meeting Attendance

Pursuant to the Audit Committee Charter, the Audit Committee shall convene a meeting periodically at least once in 3 (three) months. The meeting can only be convened if attended by more than half of total member

In 2016, the Audit Committee held 6 (six) meetings with attendance as follows:

Name Nama	Position Jabatan	Attendance Kehadiran
Gotama Hengdratsonata	Audit Committee Chairman/Ketua Komite Audit	6
Tony Gunawan	Audit Committee Member/Anggota Komite Audit	6
Chetryana Gunardi	Audit Committee Member/Anggota Komite Audit	5

A number of meetings were held with the Directors, the Commissioners, the Internal Auditors and the Independent External Auditors to examine the effectiveness of the internal audit plan and its implementation, as well as review and discuss matters arising from audit activities and the follow up action agreed.

During 2016, the Audit Committee reviewed the 2015 draft annual financial statements, those for the first quarter, the half-year and the third quarter 2016 financial statements of the company and discussed issues relating thereto with the Internal Audit department. There were no outstanding or unresolved issues.

The Audit Committee's meetings with the Independent External Auditor were held in March 2016 and November 2016 plus the representatives of company management. Matters discussed comprised the Internal Audit agenda for 2016 and follow up on the work done by the Internal Audit department for 2015. Amendments and updates in reporting guidelines for public companies were examined and to ensure the company was compliant with prevailing laws and regulations. A review of the 2016 draft annual financial statements was also undertaken with the Independent External Auditors along with discussions on new accounting standards applicable and their implementation.

Rapat dan Kehadiran Rapat Komite Audit

Sesuai ketentuan dalam Piagam Komite Audit, Komite Audit wajib melaksanakan rapat secara berkala paling kurang satu kali dalam 3 (tiga) bulan. Rapat Komite Audit hanya dapat dilaksanakan apabila dihadiri lebih dari 1/2 (satu per dua) jumlah anggota.

Sepanjang tahun 2016, Komite Audit melaksanakan 6 (enam) kali rapat dengan tingkat kehadiran anggota Komite Audit sebagai berikut:

Sejumlah pertemuan telah diadakan dengan Direksi, Dewan Komisaris, Auditor Internal dan Auditor Eksternal Independen untuk mengkaji dan mendiskusikan hal-hal yang timbul dari kegiatan audit dan penerapan rencana tindak lanjut pada setiap masalah yang membutuhkan perhatian.

Sepanjang tahun 2016, Komite Audit mengkaji draf laporan keuangan tahun 2015 maupun laporan keuangan kuartal pertama, laporan keuangan tengah tahunan dan laporan keuangan kuartal ketiga 2016, serta mendiskusikan berbagai masalah yang terkait dengan departemen Audit Internal. Tidak terdapat permasalahan yang masih berjalan atau belum diselesaikan.

Pertemuan antara Komite Audit dengan auditor eksternal independen dan perwakilan manajemen Perseroan diselenggarakan pada Maret 2016 dan November 2016. Pertemuan membahas agenda Audit Internal untuk tahun 2016 dan tindak lanjut atas agenda tahun 2015. Pertemuan juga membahas perubahan peraturan yang berhubungan dengan pelaporan perusahaan terbuka dan untuk memastikan Perseroan mematuhi peraturan dan perundang-undangan yang berlaku. Komite Audit juga mengadakan pertemuan dengan pihak Auditor Independen dalam menelaah laporan keuangan tahun 2016 (setahun penuh) dan membahas standar akuntansi baru dan implementasinya pada laporan keuangan Perseroan.

Internal Audit

Tony Soedjono Djaja serves as Internal Audit Head, a position appointed by the President Director, with the approval of the Board of Commissioners and reports directly to the President Director. Tony Soedjono Djaja joined the company in 1988 in the Finance Division and served as Head of Accounting Division in 2005 before being appointed as Internal Audit Head in 2013. Subsequent to reporting date, Mr. Djaja was succeeded by Mr. Suwardi on March 17th 2017 and the change has been duly advised to the regulator.

Internal Audit Charter

The responsibilities and duties of the company's Internal Audit body is governed by a charter, in compliance with the requirements of the Financial Services Authority pursuant to Rule No. IX 1.7 and the Decision of the Head of Capital Market and Financial Institution Supervisory Board No. KEP 496/BL/2008 on the Establishment and Guidelines for the Preparation of Internal Audit Charter.

Purpose: Internal Audit functions as an independent audit activity, assisting the Board of Directors and management in conducting observation, evaluation, assessment and providing recommendations and opinion/suggestion on risk management, internal control, and corporate governance process based on an independent and objective research by systematic approach.

Scope of work: To test the reliability and information integrity and evaluate the observance of the company to the prevailing law, legislation and policy and procedure of the company. To identify potential for improving cost efficiency and effectiveness, secure company's assets and assure the achievement of targets and objectives of operation or programs which are already stipulated.

Authority: Internal Audit duties are based on the Annual Audit Plan and or other Audit Assignment approved by the President Director.

Responsibility: Prepare and perform the annual Internal Audit plan independently and objectively while still referring to the prevailing company's policies. Prepare and submit audit reports to the President Director, and the Audit Committee while maintaining confidentiality of all information, data, reports, working papers, processes and methods.

Audit Internal

Tony Soedjono Djaja menjabat sebagai Kepala Unit Audit Internal, posisi yang ditunjuk oleh Presiden Direktur dengan persetujuan Dewan Komisaris dan melapor langsung kepada Presiden Direktur. Tony Soedjono Djaja mulai bekerja di Divisi Keuangan Perseroan pada tahun 1988. Pada tahun 2005 beliau diangkat menjadi Kepala Divisi Akuntansi, dan pada tahun 2013 ditunjuk sebagai Kepala Unit Audit Internal. Setelah tanggal pelaporan, Bapak Djaja telah digantikan oleh Bapak Suwardi pada tanggal 17 Maret 2017 dan perubahan tersebut telah dilaporkan kepada regulator.

Piagam Audit Internal

Tanggung jawab dan kewajiban Audit Internal diatur dalam sebuah piagam, sesuai peraturan Otoritas Jasa Keuangan Indonesia/OJK berdasarkan Peraturan No. IX 1.7 dan Keputusan Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan No. KEP-496/BL/2008 tentang Pembentukan dan Pedoman Penyusunan Piagam Unit Audit Internal.

Tujuan: Internal Audit berfungsi sebagai suatu aktivitas penilaian yang independen dalam Perseroan untuk membantu Direksi dan Manajemen dalam melakukan observasi, evaluasi, penilaian serta memberikan rekomendasi dan pendapat/saran terhadap manajemen risiko, pengendalian internal, dan proses tata kelola perusahaan berdasarkan kajian yang independen dan objektif melalui pendekatan yang sistematis.

Ruang lingkup: Menguji keandalan dan integritas informasi, dan mengevaluasi ketaatan Perseroan terhadap hukum, peraturan perundang-undangan dan kebijakan serta prosedur Perseroan yang berlaku. Mengidentifikasi setiap potensi efisiensi dan efektifitas biaya yang masih ada, mengamankan aset Perseroan dan menjamin tercapainya tujuan dan sasaran operasi atau program yang telah ditetapkan.

Wewenang: Audit Internal melaksanakan tugasnya berdasarkan Rencana Audit Tahunan dan/atau Penugasan Audit lainnya yang disetujui oleh Presiden Direktur.

Tanggung jawab: Menyusun dan melaksanakan rencana Audit Internal tahunan secara independen dan objektif dengan tetap mengacu pada kebijakan Perseroan yang berlaku. Membuat laporan hasil audit dan menyampaikan laporan tersebut kepada Presiden Direktur dan Komite Audit, serta menjaga kerahasiaan seluruh informasi, data, laporan, kertas kerja, proses rencana dan metode yang diperoleh sehubungan dengan pelaksanaan audit.

Internal Audit Activities

During 2016, the Internal Audit Unit has independently and objectively carried out the examination and evaluation of the implementation of the internal control and risk management system in accordance with the company policy.

Internal Control

The company has implemented an internal control system that includes methods, standard operating procedures (SOP) and policies formulated with consideration given to the applicable legislation. The overriding aim is to control financial and operational risks that arise from daily operations.

Please also read the Risk Management Section of this report.

Governance and Stakeholder Relations

Code of Conduct

Based on a joint decision of both Boards dated May 6th 2015, a Code of Conduct is in place in conformity with standing regulation of the OJK No.33/POJK.04/2014.

The Code of Conduct refers to the values contained within the vision of the company to be responsible in maintaining national pride, giving added value to all shareholders on an ongoing basis. The Code of Conduct shall adopt, and be fully aligned with, the founder's Catur Dharma principles, which have been disclosed in the Company Profile section of this report.

These Catur Dharma principles shall form a framework for the Code of Conduct and be used to establish guidelines for all commissioners and directors, in compliance with the prevailing laws and regulations of Indonesia.

Kegiatan Audit Internal

Selama tahun 2016, Unit Audit Internal telah secara independen dan obyektif melakukan pengujian dan evaluasi atas pelaksanaan pengendalian internal dan sistem manajemen risiko sesuai dengan kebijakan Perseroan.

Pengendalian Internal

Perseroan menerapkan sistem pengendalian internal yang meliputi metode, prosedur operasional standar dan kebijakan yang disusun dengan mempertimbangkan peraturan perundang-undangan yang berlaku. Tujuan utamanya adalah mengendalikan risiko keuangan dan operasional yang mungkin timbul dari kegiatan usaha Perusahaan sehari-hari.

Silakan membaca juga Bagian Manajemen Risiko dalam laporan ini.

Tata Kelola dan Hubungan dengan Pemangku Kepentingan

Kode Etik

Berdasarkan keputusan bersama Dewan Komisaris dan Direksi pada tanggal 6 Mei 2015 ditetapkan Kode Etik Perseroan sesuai Peraturan Otoritas Jasa Keuangan No. 33/POJK.04/2014.

Kode Etik ini mengacu pada nilai-nilai yang terkandung dalam visi Perseroan, yakni menjadi kebanggaan nasional, menghasilkan nilai tambah bagi semua pemegang saham secara berkesinambungan. Kode Etik harus berdasarkan, dan selaras dengan, prinsip Catur Dharma yang digagas oleh pendiri Perseroan, yang telah dijabarkan di bagian Profil Perusahaan dalam laporan ini.

Keempat prinsip Catur Dharma menjadi kerangka acuan Kode Etik dan dijadikan rujukan dalam penyusunan pedoman kerja bagi semua komisaris dan direktur, dengan mematuhi peraturan perundang-undangan yang berlaku di Indonesia.

Legal Compliance

Every commissioner, director and employee of the company is required to comply with all applicable laws regionally and nationally.

Implementation of Tasks

The commissioners, director and all employees have the obligation, mandated by the company and shareholders of the company to complete their tasks responsibly, in good faith and with prudence.

Conflicts of Interest

Commissioners, directors and all employees are required to avoid any activity or the pursuit of any interest that is in conflict with the carrying out of their tasks and their responsibilities to the company.

Employees

Diversity is respected at all times within the work environment, based on mutual trust and responsibility in protecting and enhancing the reputation of the company. Employees shall be recruited based upon the required qualification and competence stipulated for the work assigned. The company shall facilitate a safe and healthy working environment at all times. The company may not employ children. Employees are considered as business partners, and the company shall cooperate to strengthen both the skills and abilities of each individual employee. Open and regular communications shall be facilitated.

This code of conduct shall apply to the Collective Labour Agreement for the period 2015-2017 as registered with the Office of the Ministry of Manpower and Transmigration of the Republic of Indonesia as stipulated by the Decree of the Director General of Industrial Relationship Development and Employee Social Security No. KEP.114/PHIJSK-PKKAD/PKB/VII/2014 dated July 1st 2014.

Kepatuhan Hukum

Setiap komisaris, direktur dan karyawan Perseroan wajib mematuhi semua ketentuan hukum yang berlaku di tingkat daerah maupun di tingkat nasional.

Pelaksanaan Tugas

Komisaris, direktur dan semua karyawan wajib, sebagaimana diamanatkan Perseroan dan pemegang saham Perseroan, untuk menyelesaikan tugas-tugas dengan penuh tanggung jawab, itikad baik dan bijaksana.

Benturan Kepentingan

Komisaris, direktur dan semua karyawan harus menghindari segala kegiatan atau mengejar kepentingan yang berbenturan dengan pelaksanaan tugas dan tanggung jawab terhadap Perseroan.

Karyawan

Keberagaman senantiasa dihargai di lingkungan kerja, ditunjang rasa saling percaya serta tanggung jawab menjaga dan meningkatkan reputasi Perseroan. Dalam penerimaan karyawan, calon dilihat kualifikasi dan kompetensinya, sesuai syarat yang ditetapkan untuk pekerjaan yang akan ditangani. Perseroan berkewajiban untuk senantiasa menyediakan lingkungan kerja yang aman dan sehat, dan menegakkan aturan kerja bagi karyawan. Perseroan tidak mempekerjakan anak-anak. Karyawan dipandang sebagai mitra usaha, dan Perseroan akan bekerja sama meningkatkan ketrampilan maupun kemampuan setiap karyawannya. Komunikasi rutin dan terbuka selalu diupayakan.

Ketentuan dalam Kode Etik ini juga diberlakukan untuk Perjanjian Kerja Bersama periode 2015-2017 yang didaftarkan di Kementerian Tenaga Kerja dan Transmigrasi Republik Indonesia sesuai Keputusan Direktur Jenderal Pembinaan Hubungan Industri Pembangunan dan Jaminan Sosial Tenaga Kerja No. KEP.114/PHIJSK-PKKAD/PKB/VII/2014 tertanggal 1 Juli 2014.

Business Integrity

In upholding honesty and business integrity, the commissioners, directors and all employees shall be committed not to accept or give any bribe either directly or indirectly or obtain any unreasonable profit or business advantage. No employee shall be allowed to offer or receive any gift or payment which could be considered as bribery under the law. Any offer of bribery must be declined immediately and reported to management. The accounting records of the Company and all supporting documents must accurately and clearly describe and reflect the nature of the transaction. There shall be no hidden or unrecorded fund or asset transaction. All transactions shall be formally recorded.

Relationships with Business Partners

Good cooperation and relationships with all business partners shall be the guiding principle at all times. Commissioners, directors and employees are expected to commit to mutual beneficial business relationships with suppliers, customers and business partners, and in turn it is expected that all business partners comply with the principles of the company.

Corporate Social Responsibility

Commissioners, directors and employees in representing the company shall be committed to ensure the company acts as a reliable and integrated part of society and is actively participating in being socially responsible to society at large and local communities.

Clarification and Settlement

Any matters relating to the enforcement of the company's Code of Conduct shall be made through the meeting of the Board of Directors and the Board of Commissioners. Clarification and settlement of any matters in respect of employee compliance with the code of conduct shall be made and resolved by the Human Resources Department of the company.

Integritas Usaha

Demi menjaga perilaku jujur dan integritas usaha, komisaris, direktur dan semua karyawan harus mewujudkan tekad masing-masing untuk tidak menerima atau memberi suap, baik langsung maupun tidak langsung, atau untuk tidak mengambil keuntungan dari usaha ini atau mencari keuntungan yang tidak sewajarnya. Tidak ada satupun karyawan yang diperkenankan menawarkan atau menerima segala bentuk hadiah atau pembayaran yang dapat dianggap sebagai suap berdasarkan undang-undang. Segala bentuk suap harus segera ditolak dan dilaporkan kepada manajemen Perseroan. Data akuntansi Perseroan dan semua dokumen penunjangnya harus akurat dan jelas memuat dan merefleksikan jenis transaksi. Tidak boleh ada transaksi aset atau dana yang disembunyikan atau tidak dicatat. Semua transaksi harus secara resmi dibukukan.

Hubungan dengan Mitra Usaha

Hubungan dan kerja sama yang baik dengan semua mitra usaha harus selalu dijadikan panduan. Komisaris, direktur dan karyawan diminta untuk berkomitmen membina dan menjaga hubungan yang saling menguntungkan dengan pemasok, pelanggan dan mitra usaha, dan sebaliknya, semua mitra usaha juga diharapkan untuk mematuhi prinsip bisnis yang sejalan dengan prinsip bisnis Perseroan.

Tanggung Jawab Sosial Perusahaan

Komisaris, direktur dan karyawan, ketika mewakili Perseroan, wajib memastikan bahwa Perseroan bertindak sebagai bagian dari masyarakat yang dapat diandalkan dan tidak terpisahkan, dan aktif berperan serta dalam kegiatan sosial serta bertanggung jawab terhadap masyarakat umum dan masyarakat sekitar.

Klarifikasi dan Penyelesaian

Segala urusan yang menyangkut penerapan Kode Etik Perseroan diselesaikan dalam pertemuan Direksi dan Dewan Komisaris. Klarifikasi dan penyelesaian segala urusan yang menyangkut dijalankannya tata tertib ini oleh karyawan dibahas dan ditangani oleh Departemen Sumber Daya Manusia Perseroan.

Amendment and Waiver

This code of conduct may be amended or waived in part or whole by virtue of a decision by the Board of Directors with approval of the Board of Commissioners.

Prevention of Insider Trading

Code of Conduct provisions in respect of legal compliance and conflicts of interest are applicable.

Anti Corruption and Prevention of Fraud

Code of Conduct provisions regarding Business Integrity are applicable.

Supplier/Vendor Selection Policy

Board of Directors Decree No: 0003/GG-01/III-17 dated 9 March 2017 stipulates policy on the selection of suppliers/vendors.

Rights of Creditors Policy

Board of Directors Decree No: 0004/GG-01/III-17 dated 9 March 2017 stipulates the Policy of Fulfillment of the Rights of Creditors. This includes selection of creditors and adequate consideration in credit agreements

Employees

Employees have the right and duty to contact the Human Resources Department (HRD) and report any irregularities. HRD is tasked to ensure employee rights are adequately protected.

Outstanding Litigation

No outstanding litigation matters were evident at reporting date.

Administrative Sanctions

No administrative sanctions were imposed on the company, the Board of Commissioners and the Board of Directors, by the capital market regulators and other authorities.

Perubahan dan Pengesampingan

Kode Etik ini dapat diubah atau dinyatakan tidak berlaku sebagian atau seluruhnya melalui keputusan Direksi dan dengan persetujuan Dewan Komisaris.

Pencegahan Insider Trading

Sesuai ketentuan terkait Kepatuhan Hukum dan Benturan Kepentingan dalam Kode Etik.

Anti Korupsi dan Anti Fraud

Sesuai ketentuan terkait Integritas Usaha dalam Kode Etik.

Kebijakan Seleksi Pemasok/Vendor

Keputusan Direksi PT Gudang Garam Tbk No: 0003/GG-01/III-17 tanggal 9 Maret 2017 menetapkan kebijakan tentang seleksi pemasok/vendor.

Kebijakan Pemenuhan Hak-Hak Kreditur

Keputusan Direksi PT Gudang Garam Tbk No: 0004/GG-01/III-17 tanggal 9 Maret 2017 menetapkan kebijakan tentang pemenuhan hak-hak kreditur yang mengatur seleksi kreditur dan pertimbangan yang memadai dalam melakukan perjanjian kredit.

Karyawan

Karyawan memiliki hak dan tugas untuk menghubungi Departemen Sumber Daya Manusia (SDM) dan melaporkan segala kejanggalan yang ditemui. Tugas Departemen SDM adalah memastikan hak-hak karyawan dilindungi secara memadai.

Kasus Litigasi yang Masih Berjalan

Tidak ada kasus litigasi yang masih berjalan pada tanggal pelaporan.

Sanksi Administratif

Tidak ada sanksi administratif yang diberlakukan terhadap Perseroan, Dewan Komisaris dan Direksi, oleh regulator pasar modal maupun pihak berwenang lainnya.

Share Ownership Program

At present the company does not have a share ownership programme in place.

Stakeholder Relations

Corporate Secretary

The Corporate Secretary has the role of ensuring that Gudang Garam complies with regulations and advisory notices as issued by the capital market authority and advises the Board of Directors and the Board of Commissioners on any issues in this respect. The Corporate Secretary also keeps the capital market authority and all shareholders informed on the business performance of the company through the issue of the financial results, through meetings requested from time to time and via an annual public expose, held August 18th, 2016 at the Grand City Mall Convention & Exhibition Surabaya at the Investor Summit, hosted by the Indonesia Stock Exchange (IDX) and supported by OJK during which company management updated the financial community, shareholders, the press and the general public on the latest published financial statements, market conditions and prospects. Corporate Secretary is appointed and terminated based on a Board of Directors resolution. Heru Budiman, Director, serves as Corporate Secretary, domiciled in Jakarta.

Communications

The responsibility for all routine communications with investors and shareholders falls under the office of Investor Relations. Shareholders, investors and analysts may request meetings with the Company from time to time through the Investor Relations officer of the Company. The company website, as another source of information is available to investors, shareholders and the general public.

Information Disclosure

As a Public Company, Gudang Garam utilizes information technology widely, besides its website, as a medium of information disclosure. The Company facilitates disclosure of information via IDX net facilitated by the Indonesia Stock Exchange and considers the use of aforementioned media as sufficient and efficient communications channels.

Program Kepemilikan Saham

Saat ini Perseroan tidak memiliki program kepemilikan saham.

Hubungan dengan Pemangku Kepentingan

Sekretaris Perusahaan

Sekretaris Perusahaan berperan untuk memastikan agar Gudang Garam senantiasa mematuhi peraturan dan perundangan yang dikeluarkan oleh badan otoritas pasar modal, dan memberikan masukan kepada Direksi serta Dewan Komisaris mengenai permasalahan yang terkait dengan hal tersebut. Sekretaris Perusahaan memiliki tugas untuk memberikan informasi yang dibutuhkan oleh badan otoritas pasar modal dan para pemegang saham mengenai kinerja bisnis Perseroan, melalui publikasi laporan keuangan, pertemuan dan paparan publik tahunan. Paparan publik tahunan diselenggarakan pada 18 Agustus 2016 di Grand City Mall Convention & Exhibition Surabaya pada acara Investor Summit yang diselenggarakan oleh Bursa Efek Indonesia (BEI) dan didukung oleh OJK, dimana manajemen Perseroan menyampaikan laporan keuangan terbaru yang dipublikasikan, kondisi pasar dan prospek, yang dihadiri oleh komunitas keuangan, para pemegang saham, pers dan masyarakat umum. Sekretaris Perusahaan diangkat dan diberhentikan berdasarkan Keputusan Direksi. Heru Budiman, Direktur Perseroan juga menjabat sebagai Sekretaris Perusahaan. Beliau berdomisili di Jakarta.

Komunikasi

Tanggung jawab untuk menjalin komunikasi rutin dengan investor dan pemegang saham dilaksanakan oleh pejabat Hubungan Investor. Para pemegang saham, investor dan analis dapat mengajukan pertemuan dengan pejabat Hubungan Investor Perseroan dari waktu ke waktu. Situs web Perseroan, yang merupakan salah satu sumber informasi, dapat diakses setiap saat oleh investor, pemegang saham maupun masyarakat umum.

Penyampaian Informasi

Sebagai perusahaan terbuka, Gudang Garam memanfaatkan teknologi informasi secara luas, di samping situs web, sebagai sarana untuk menyampaikan keterbukaan informasi. Perseroan juga menyampaikan keterbukaan informasi melalui IDX net yang difasilitasi oleh Bursa Efek Indonesia. Perseroan menganggap penggunaan media di atas efisien dan memadai sebagai jalur komunikasi.

SIGNATURE
MOMENT
★★★★★

SIGNATURE
MOMENT
★★★★★

RISK MANAGEMENT

MANAJEMEN RISIKO

Overview of Major Risks and Company Policy**Financial Risks**

To avoid exposure to foreign exchange rate movements, the company maintains a preference to undertake financing in Rupiah. Foreign exchange exposure does arise from time to time in periodical purchases of machinery/equipment from overseas suppliers and, to lesser degree, from the routine procurement of imported raw materials such as filter material, flavours, and spare parts. Such exposure is for relatively short durations and is partially mitigated by export proceeds in foreign currency. The extent of the exposure is also small, taking into consideration the scale of the financial operations of the company, in its entirety.

Financing requirements are primarily for working capital purposes and met through revolving short-term credit facilities obtained from several domestic and foreign banks on a one-year basis. All credit facilities are annually reviewed and are renewable subject to consent from both parties. The amounts drawn down and the relative interest periods directly correlate to the company's funding requirements and money market conditions. Interest periods are generally for 1, 3 and up to 6 months and at the end of each period the company has the option to repay or rollover for further period. The company is exposed to market fluctuations of interest rates prevailing at the time of any drawdown as well as at any rollover date.

Supply Risks

A substantial level of inventory is maintained in order to minimize the impact of any fluctuations in availability of raw materials. Weather and growing conditions can affect the outcome of the harvest of the primary raw materials being tobacco and cloves; yields can and do fluctuate. The purchases of these materials made each year are taken with a view as to the quality, quantity and price at harvest time and the existing inventory levels held. The overriding objective is to maintain stability of the quality and the cost of raw materials.

Sekilas tentang Risiko Utama dan Kebijakan Risiko**Risiko Keuangan**

Untuk menghindari risiko gejolak nilai tukar valuta asing, Perseroan mempertahankan kebijakan untuk melakukan pendanaan dalam Rupiah. Risiko nilai tukar valuta asing terjadi dari waktu ke waktu, khususnya saat dilakukan pengadaan peralatan/mesin dari luar negeri; dan, dalam skala yang lebih kecil, dari pengadaan rutin bahan baku pembantu impor, misalnya filter, perasa, serta suku cadang. Risiko ini berjangka relatif pendek dan sebagian kecil dapat dikurangi dengan hasil penjualan ekspor dalam mata uang asing. Dampak dari risiko nilai tukar valuta asing relatif kecil jika dibandingkan dengan skala keuangan Perseroan secara keseluruhan.

Kebutuhan pendanaan terutama adalah untuk modal kerja, yang dipenuhi dari fasilitas pinjaman jangka pendek dari sejumlah bank lokal dan asing. Seluruh fasilitas pinjaman ditinjau setiap tahun dan dapat diperbaharui dengan persetujuan kedua belah pihak. Jumlah dan periode pinjaman disesuaikan dengan kebutuhan pendanaan dan kondisi pasar uang. Periode bunga pinjaman pada umumnya adalah 1, 3 hingga 6 bulan dan pada akhir periode, Perseroan memiliki opsi untuk memperpanjang atau melunasi pinjaman tersebut. Perseroan menghadapi risiko pergerakan suku bunga di pasar karena suku bunga untuk setiap pinjaman ditetapkan pada tanggal penarikan dan perpanjangan pinjaman tersebut.

Risiko Pasokan

Perseroan memiliki tingkat persediaan yang memadai untuk memperkecil dampak yang mungkin ditimbulkan oleh naik turunnya ketersediaan bahan baku di pasar. Kondisi cuaca dapat mempengaruhi hasil panen bahan baku utama yaitu tembakau dan cengkeh. Pengadaan bahan baku setiap tahun dilakukan dengan mempertimbangkan kualitas, kuantitas, harga, dan tingkat persediaan Perseroan. Tujuan yang ingin dicapai Perseroan adalah stabilitas kualitas dan biaya bahan baku.

Receivable Risk

Receivables are short term, in general less than one month and well spread over a large number of customers in the retail value chain, with no undue concentrations. Management believes that all receivables are collectible at reporting date.

Regulatory Change and Inherent Risks

We recognize and expect further changes in the regulation of advertising by the tobacco sector, an impact of equal significance for all producers. We support responsible retailing and do not condone under age smoking. We believe the enhancements we have made in the distribution and marketing of our products will be effective in support of sales and will ensure our products are fresh and readily available in the market for the convenience of our adult customers.

We are routinely attuned to changes in the method and application of excise duty, which, dependent upon their extent have a varying impact on our operations and the market at large. We give careful consideration to all changes, noting this risk factor is not confined to Gudang Garam, but applicable to the entire industry. We continue to monitor developments with regard to all Government regulations.

Internal Control and Evaluation of Risk Management Systems

The role of financial and operational control is integral to normal business routines in the relevant departments of the company, with an oversight role for the Audit Committee in its annual workplan to review compliance with prevailing laws and regulations. Please refer to the Corporate Governance section of this report.

Evaluation of risk management systems is included as part of the routines undertaken by Internal Audit, reporting to the President Director and by the Audit Committee under oversight by the Board of Commissioners. The effectiveness and consistency of risk management activities as well as follow-up recommendations are an integral part of this process.

Risiko Piutang

Piutang Perseroan pada umumnya berjangka pendek kurang dari sebulan dan tersebar di sejumlah pelanggan yang ada di mata rantai distribusi, sehingga tidak terjadi konsentrasi yang tidak semestinya. Manajemen berkeyakinan bahwa semua piutang yang ada pada tanggal laporan keuangan dapat tertagih.

Perubahan Peraturan dan Risiko Terkait

Perseroan menyadari akan adanya pengetatan dalam periklanan rokok yang dampaknya tentunya akan dirasakan oleh semua produsen. Kami dengan tegas mendukung penjualan rokok secara bertanggung jawab dan tidak membenarkan penjualan rokok kepada orang yang belum dewasa. Kami percaya bahwa pembenahan yang kami lakukan pada distribusi dan pemasaran akan mendukung penjualan secara efektif dan memastikan produk selalu tersedia bagi konsumen dewasa dan layak untuk dikonsumsi.

Perseroan juga memantau dengan seksama perubahan ketentuan cukai pada industri rokok yang dapat berpengaruh pada operasi Perseroan dan penjualan produk rokok secara luas. Kami mempertimbangkan semua perubahan dengan cermat, dampak dari risiko ini tidak hanya relevan untuk Perseroan namun juga untuk industri rokok secara keseluruhan. Kami akan terus memantau perkembangan seputar rancangan dan perubahan peraturan pemerintah.

Pengawasan Internal dan Evaluasi Sistem Manajemen Risiko

Pengawasan keuangan dan operasional (*financial and operational control*) merupakan bagian dari kegiatan usaha rutin di departemen terkait, dan sebagai unit yang melaksanakan fungsi pengawasan bagi Komite Audit sebagaimana ditetapkan dalam rencana kerja tahunan Komite Audit untuk mengkaji kepatuhan terhadap peraturan dan perundang-undangan yang berlaku. Pembahasan secara lebih rinci dapat dibaca pada bagian Tata Kelola Perusahaan pada laporan ini.

Evaluasi sistem manajemen risiko merupakan bagian dari kegiatan rutin yang dilakukan oleh Audit Internal dan dilaporkan kepada Presiden Direktur dan Komite Audit yang berada di bawah pengawasan Dewan Komisaris. Efektivitas dan konsistensi kegiatan manajemen risiko serta tindak lanjut dari rekomendasi yang diusulkan merupakan bagian kesatuan dari proses ini.

GUDANG GARAM TBK

CORPORATE DATA

DATA PERSEROAN

The Board of Commissioners

Legal Basis of Appointment

All members of the Board of Commissioners were nominated and appointed for a further term by the GMS for a period of five years as of the closing of the GMS, June 27th 2015.

Juni Setiawati Wonowidjojo

President Commissioner

63 years old, Indonesian citizen

Appointed President Commissioner of the company in June 2009. She has been a Commissioner since 1983. She is related to Susilo Wonowidjojo, President Director and is affiliated to the Company's shareholders. Concurrently, she serves as President Commissioner of PT Suryamitra Kusuma as well as Commissioner of PT Suryaduta Investama, PT Surya Wisata and PT Taman Sriwedari. She is also the President Director of PT Surya Pamenang and PT Surya Zig Zag.

Frank W. van Gelder

Independent Commissioner

59 years old, Dutch citizen

Appointed Independent Commissioner of the company in March 2002. Currently he is Managing Partner of the consulting firm New Frontier Solutions Pte. Ltd, Singapore. Formerly served with ABN AMRO bank for 12 years. He holds a Masters Degree in Civil Law, Leiden University, Netherlands.

Lucas Mulia Suhardja

Commissioner

82 years old, Indonesian citizen

Appointed Commissioner of the company in June 2009. A general practitioner by professional background, Dr Suhardja formerly served the company as Head of the Jakarta representative office from 1976 until 2009. He is a graduate of the Medical School, Airlangga University, Surabaya.

Gotama Hengdratsonata

Independent Commissioner

61 years old, Indonesian citizen

Appointed Independent Commissioner of the company in June 2014. Currently he is Commissioner of PT Semesta Indovest Securities, Jakarta since 2000. Formerly served with Lippo Bank from 1985 to 2004 during which time he served as Group Head for East Indonesia. He graduated as a Civil Engineer from Feng Chia University, Taiwan.

Dewan Komisaris

Dasar Hukum Pengangkatan

Semua anggota Dewan Komisaris dinominasikan dan diangkat oleh RUPS untuk periode berikutnya dengan jangka waktu lima tahun terhitung sejak ditutupnya RUPS, 27 Juni 2015.

Juni Setiawati Wonowidjojo

Presiden Komisaris

Usia 63 tahun, warga negara Indonesia

Diangkat menjadi Presiden Komisaris Perseroan pada bulan Juni 2009 dan menjabat sebagai Komisaris sejak tahun 1983. Beliau memiliki hubungan afiliasi dengan Susilo Wonowidjojo, Presiden Direktur Perseroan, dan memiliki hubungan afiliasi dengan pemegang saham Perseroan. Saat ini beliau juga menjabat sebagai Presiden Komisaris PT Suryamitra Kusuma, dan sebagai Komisaris PT Suryaduta Investama, PT Surya Wisata dan PT Taman Sriwedari. Beliau juga merupakan Presiden Direktur PT Surya Pamenang dan PT Surya Zig Zag.

Frank W. van Gelder

Komisaris Independen

Usia 59 tahun, warga negara Belanda

Diangkat menjadi Komisaris Independen Perseroan pada bulan Maret 2002. Saat ini beliau duduk sebagai Managing Partner di perusahaan konsultan New Frontier Solutions Pte. Ltd., Singapura. Sebelumnya beliau pernah 12 tahun berkarya di Bank ABN AMRO. Gelar Master Hukum Perdata diraihinya dari Leiden University, Belanda.

Lucas Mulia Suhardja

Komisaris

Usia 82 tahun, warga negara Indonesia

Diangkat menjadi Komisaris Perseroan pada bulan Juni 2009. Seorang dokter umum yang sangat berpengalaman, dan selama periode 1976-2009 Dr Suhardja menjabat sebagai Kepala Kantor Perwakilan Jakarta. Beliau lulusan Fakultas Kedokteran Universitas Airlangga, Surabaya.

Gotama Hengdratsonata

Komisaris Independen

Usia 61 tahun, warga negara Indonesia

Diangkat menjadi Komisaris Independen Perseroan pada bulan Juni 2004. Sejak tahun 2000 sampai saat ini, beliau menjabat sebagai Komisaris PT Semesta Indovest Securities, Jakarta. Sebelum itu, beliau bekerja di Bank Lippo, sejak 1985 hingga 2004, sebagai Group Head for East Indonesia. Beliau lulusan Teknik Sipil dari Feng Chia University, Taiwan.

The Board of Directors

Legal Basis of Appointment

All members of the Board of Directors were nominated and appointed for a further term by the GMS for a period of five years as of the closing of the GMS, June 27th 2015.

Susilo Wonowidjojo

President Director

61 years old, Indonesian citizen

Appointed President Director in June 2009. Formerly served as Vice President Director since 1990 and before that as Director since 1976 with responsibilities for procurement of raw materials, flavours, inventory and production management. He is related to Juni Setiawati Wonowidjojo, President Commissioner and is affiliated to the Company's shareholders. Concurrently, he serves as President Commissioner of PT Surya Madistrindo and Commissioner of PT Surya Air and PT Surya Dhoho Investama. He is also the President Director of PT Suryamitra Kusuma and Director of PT Suryaduta Investama, PT Suryaduta Mandiri, and PT Surya Halim Karya Sejahtera.

Heru Budiman

Director

65 years old, Indonesian citizen

Appointed Director in 2000. Joined the company in 1990 with responsibilities for Treasury and Investor Relations. Appointed as Corporate Secretary in 1996. His background includes senior management positions with international and leading national banks. He holds a Bachelors Degree in English, Satya Wacana University. He is a Commissioner of PT Graha Surya Media and PT Surya Abadi Semesta. He also serves as President Director of PT Surya Madistrindo.

Herry Susianto

Director

60 years old, Indonesian citizen

Appointed Director with responsibility for Finance in 2007. His previous position was Internal Audit Head, a role he filled between 2002-2007. Head of accounting division from 2001 to 2002. Joined the company in 1983 and was assigned to the accounting division. He holds a Degree in Law from Airlangga University, Surabaya and a Masters in Management from Gajayana University, Malang. Concurrently, he serves as a Commissioner of PT Surya Madistrindo, PT Surya Inti Tembakau and PT Bukit Dhoho Indah. He is also the President Director of PT Graha Surya Media and Director of PT Surya Air and PT Surya Abadi Semesta.

Direksi

Dasar Hukum Pengangkatan

Semua anggota Direksi dinominasikan dan diangkat oleh RUPS untuk periode berikutnya dengan jangka waktu lima tahun terhitung sejak ditutupnya RUPS, 27 Juni 2015.

Susilo Wonowidjojo

Presiden Direktur

Usia 61 tahun, warga negara Indonesia

Susilo Wonowidjojo diangkat menjadi Presiden Direktur pada bulan Juni 2009. Sebelumnya menjabat sebagai Wakil Presiden Direktur sejak 1990 dan sebagai Direktur Perseroan sejak 1976 yang membidangi pengadaan/ pengelolaan bahan baku, perasa, persediaan dan manajemen produksi. Beliau memiliki hubungan afiliasi dengan Juni Setiawati Wonowidjojo, Presiden Komisaris Perseroan serta memiliki hubungan afiliasi dengan pemegang saham Perseroan. Saat ini beliau juga menjabat sebagai Presiden Komisaris PT Surya Madistrindo dan sebagai Komisaris PT Surya Air dan PT Surya Dhoho Investama. Beliau juga merupakan Presiden Direktur PT Suryamitra Kusuma dan Direktur PT Suryaduta Investama, PT Suryaduta Mandiri, dan PT Surya Halim Karya Sejahtera.

Heru Budiman

Direktur

Usia 65 tahun, warga negara Indonesia

Diangkat menjadi Direktur Perseroan pada tahun 2000. Beliau mulai bekerja di Gudang Garam pada tahun 1990 di bidang Treasury dan Hubungan Investor, dan diangkat menjadi Sekretaris Perusahaan pada tahun 1996. Sebelumnya menduduki sejumlah posisi manajemen senior di bank terkemuka internasional dan nasional. Beliau meraih gelar Sarjana Muda Sastra Inggris dari Universitas Satya Wacana. Saat ini beliau juga merupakan Komisaris PT Graha Surya Media dan PT Surya Abadi Semesta. Beliau juga menjabat sebagai Presiden Direktur PT Surya Madistrindo.

Herry Susianto

Direktur

Usia 60 tahun, warga negara Indonesia

Herry Susianto menjabat sebagai Direktur Keuangan sejak tahun 2007. Sebelumnya menjabat sebagai Kepala Internal Audit, yaitu sejak 2002 hingga 2007, dan Kepala Divisi Akuntansi antara 2001 dan 2002. Ketika pertama kali masuk ke Perseroan pada tahun 1983 beliau bekerja di Divisi Akuntansi. Gelar Sarjana Hukum diraihinya dari Universitas Airlangga, Surabaya, dan gelar Magister Manajemen dari Universitas Gajayana, Malang. Saat ini beliau juga menjabat sebagai Komisaris PT Surya Madistrindo, PT Surya Inti Tembakau dan PT Bukit Dhoho Indah. Beliau juga merupakan Presiden Direktur PT Graha Surya Media, serta Direktur PT Surya Air dan PT Surya Abadi Semesta.

Buana Susilo**Director****59 years old, Indonesian citizen**

Appointed Director in 2008 with responsibility in Manufacturing Technology. He draws upon extensive experience with the company in equipment design, process planning and configuration. Previously, he served as Deputy Director of Technical division since 1991 and in early 2000 was in charge of the greenfield construction and development of the second manufacturing facility at Gempol. Joined the company in 1981 where he was responsible for the modernization of primary processing. He is also a Director of PT Surya Inti Tembakau.

Istata Taswin Siddharta**Director****52 years old, Indonesian citizen**

Appointed Director in 2012 with major responsibility for Information Technology. Joined the company in 2008 and served as Deputy Marketing Director from 2008 to 2010. Formerly served as partner of KPMG Indonesia and has extensive experience as a public accountant for 20 years. He holds a Bachelors Degree in Accounting, University of Indonesia, Jakarta. Concurrently, he serves as a Commissioner of PT Surya Pamenang, PT Surya Zig Zag and all subsidiaries of PT Surya Madistrindo. He is also a Director of PT Surya Madistrindo, PT Surya Dhoho Investama and PT Grandsurya Resortindo. He is also an Audit Committee member of PT Goodyear Indonesia Tbk.

Sony Sasono Rahmadi**Independent Director****55 years old, Indonesian citizen**

Joined the company in 2012 and was appointed Director with responsibility for printing operations of cigarette packaging. From 2008-2012, served as Director at PT Cipta Kretek Nusantara and PT Karyadibya Mahardhika. Prior to that, he worked at PT Surya Zig Zag during which time he served as General Manager and Management Representative. Appointed Independent Director in 2014. He holds a Bachelors Degree in Chemical Engineering from the Institute of Technology, Sepuluh Nopember, Surabaya.

Lengga Nurullah**Director****37 years old, Indonesian citizen**

Appointed Director in 2015 with responsibility for SKM production at Kediri. Formerly served as Deputy Director for production at Gempol 2014-2015 and prior to this as Head of LTN production (low tar nicotine) 2013-2014. Joined the company in 2012 working in the Technical Division. Previously she worked in automotive manufacturing with Bosch in Germany. She is a graduate of the Technical University of Berlin. She also serves as a Director of PT Bukit Dhoho Indah.

Buana Susilo**Direktur****Usia 59 tahun, warga negara Indonesia**

Buana Susilo diangkat menjadi Direktur pada tahun 2008 untuk mengurus bidang Teknologi Manufaktur. Keahlian dan pengalamannya adalah membuat desain peralatan, rencana proses dan konfigurasi. Sebelum itu beliau adalah Wakil Direktur yang menangani Divisi Teknik sejak tahun 1991, dan pada awal tahun 2000 bertanggung jawab atas proyek pembangunan dan pengembangan fasilitas produksi kedua di Gempol. Mulai bekerja di Perseroan sejak 1981 dan bertanggung jawab untuk modernisasi pengolahan primer. Beliau juga merupakan Direktur PT Surya Inti Tembakau.

Istata Taswin Siddharta**Direktur****Usia 52 tahun, warga negara Indonesia**

Diangkat menjadi Direktur pada tahun 2012 untuk menangani urusan Teknologi Informasi. Beliau bergabung dengan Perseroan pada tahun 2008, dan menjabat sebagai Wakil Direktur Pemasaran sejak 2008 hingga 2010. Sebelum bergabung dengan Perseroan, beliau adalah Partner di KPMG Indonesia, dan berkarir di kantor akuntan publik selama dua puluh tahun. Gelar Sarjana Akuntansi diperolehnya dari Universitas Indonesia, Jakarta. Saat ini beliau juga menjabat sebagai Komisaris PT Surya Pamenang, PT Surya Zig Zag dan semua anak perusahaan PT Surya Madistrindo. Beliau juga merupakan Direktur PT Surya Madistrindo, PT Surya Dhoho Investama dan PT Grandsurya Resortindo. Beliau juga adalah anggota Komite Audit PT Goodyear Indonesia Tbk.

Sony Sasono Rahmadi**Direktur Independen****Usia 55 tahun, warga negara Indonesia**

Bergabung dengan Perseroan pada tahun 2012 dan diangkat menjadi Direktur yang membidangi pencetakan kemasan rokok. Dari tahun 2008 hingga 2012, beliau menjabat sebagai Direktur PT Cipta Kretek Nusantara dan PT Karyadibya Mahardhika, dan sebelum itu bekerja di PT Surya Zig Zag sebagai General Manager dan Management Representative. Beliau diangkat menjadi Direktur Independen pada tahun 2014, dan meraih gelar Sarjana Teknik Kimia dari Institut Teknologi Sepuluh November, Surabaya.

Lengga Nurullah**Direktur****Usia 37 tahun, warga negara Indonesia**

Ditunjuk sebagai Direktur yang membidangi Produksi SKM di Kediri pada tahun 2015. Sebelumnya beliau adalah Wakil Direktur bidang Produksi di Gempol, selama kurun 2014-2015, dan juga Kepala Produksi LTN (rendah tar nikotin) pada 2013-2014. Bergabung dengan Perseroan pada tahun 2012 di Divisi Teknik, sebelumnya bekerja di bidang manufaktur otomotif di Bosch, Jerman. Lengga Nurullah lulusan Technical University of Berlin. Beliau juga menjabat sebagai Direktur PT Bukit Dhoho Indah.

Organisation Structure

Struktur Organisasi

Design and maintenance of machineries and equipment.

Perancangan dan pemeliharaan mesin dan peralatan.

Blending of tobacco and cloves into ready to use cigarette blends.

Blending tembakau dan cengkeh menjadi *cigarette blends* siap pakai.

Production of hand rolled kretek cigarettes.

Produksi Sigaret Kretek Tangan (SKT).

Production of machine made kretek cigarettes including filters.

Produksi Sigaret Kretek Mesin (SKM) termasuk filter.

Blending of tobacco and cloves into ready to use cigarette blends. Production of machine made kretek cigarettes including filters.

Blending tembakau dan cengkeh menjadi *cigarette blends* siap pakai. Produksi Sigaret Kretek Mesin (SKM) termasuk filter.

Printing packaging materials.

Pencetakan material kemasan.

The Board of Directors is responsible for leading, operating and sustaining the Company. In carrying out these responsibilities, the Board of Directors established working units as presented in the above organizational structure.

Direksi bertanggung jawab memimpin, menjalankan serta menjaga Perseroan. Dalam melaksanakan tanggung jawab tersebut, Direksi membentuk beberapa unit kerja seperti yang tertera pada struktur organisasi diatas.

CORPORATE DATA

SHARE PRICE DATA, TRADING VOLUME AND MARKET CAPITALIZATION PER QUARTER

HARGA SAHAM, VOLUME PERDAGANGAN DAN DATA KAPITALISASI PASAR PER KUARTAL

2016

Quarter Kwartal	Highest Price (Rp) Harga Tertinggi (Rp)	Lowest Price (Rp) Harga Terendah (Rp)	Closing Price (Rp) Harga Penutupan (Rp)	Volume Volume	Market Capitalization (Rp) Kapitalisasi Pasar (Rp)
I	67,375	52,550	65,300	106,475,990	125,642,946,400,000
II	74,400	62,150	69,000	101,747,108	132,762,072,000,000
III	77,950	59,225	62,000	119,033,070	119,293,456,000,000
IV	68,400	60,025	63,900	81,033,025	122,949,223,200,000

2015

Quarter Kwartal	Highest Price (Rp) Harga Tertinggi (Rp)	Lowest Price (Rp) Harga Terendah (Rp)	Closing Price (Rp) Harga Penutupan (Rp)	Volume Volume	Market Capitalization (Rp) Kapitalisasi Pasar (Rp)
I	64,000	47,525	51,000	80,586,967	98,128,488,000,000
II	54,650	42,000	45,100	84,208,271	86,776,368,800,000
III	54,150	39,500	42,000	50,987,751	80,811,696,000,000
IV	55,000	41,950	55,000	95,977,135	105,824,840,000,000

SHAREHOLDER COMPOSITION

KOMPOSISI PEMEGANG SAHAM

Shareholders	31 December 2016 31 Desember 2016		Pemegang Saham
	Number of Shareholders Jumlah Pemegang Saham	Ownership Percentage Persentase Kepemilikan	
Local			Lokal
Individual	3,513	2.7%	Perorangan
Institutional	292	83.0%	Institusi
Others	228	2.2%	Lain-lain
Sub Total	4,033	87.9%	Sub Total
Foreign			Asing
Individual	62	0.0%	Perorangan
Institutional	955	12.1%	Institusi
Sub Total	1,017	12.1%	Sub Total
Total	5,050	100.0%	Total

SHARE CHRONOLOGY

KRONOLOGIS PENCATATAN SAHAM

Partial Listing in 1990	96,204,400	Partial Listing pada tahun 1990
Company Listing in 1994	481,022,000	Partial Listing pada tahun 1994
Stock Split in 1996 (nominal Rp 500,-)	962,044,000	Stock Split pada tahun 1996 (nominal Rp 500,-)
Share Bonus 1:1 in 1996	1,924,088,000	Saham Bonus 1:1 pada tahun 1996

Head Office, Representative Offices and Subsidiaries

Kantor Pusat, Kantor Perwakilan dan Anak Perusahaan

Head Office

Kantor Pusat

Jl. Semampir II/1
Kediri 64121, Indonesia
Tel: (62-354) 682091-7
Fax: (62-354) 681555

Corporate Secretary and Investor Relations

Jl. Jendral A. Yani 75-79
Jakarta 10510, Indonesia
Tel : (62-21) 29557000
Fax : (62-21) 4243136

Surabaya Rep. Office

Kantor Perwakilan Surabaya

Jl. Letjen Sutoyo 55
Sidoarjo 61256, Indonesia
Tel : (62-31) 2985100
Fax : (62-31) 2985111

Public Accountant

Akuntan Publik

Siddharta Widjaja & Rekan
Wisma GKBI, 33rd Fl.
Jl. Jendral Sudirman Kav. 28
Jakarta 10210, Indonesia

Jakarta Rep. Office

Kantor Perwakilan Jakarta

Jl. Jendral A. Yani 75-79
Jakarta 10510, Indonesia
Tel : (62-21) 29557000
Fax : (62-21) 29557009

Share Registrar

Biro Administrasi Efek

PT Raya Saham Registra
Plaza Sentral, 2nd Fl.
Jl. Jendral Sudirman Kav. 47-48
Jakarta 12930, Indonesia

Sole Distributor

Distributor Tunggal

PT. Surya Madistrindo

Jl. Jendral A. Yani 75-79
Jakarta 10510, Indonesia
Tel : (62-21) 29557000
Fax : (62-21) 4202295

Corporate website address

www.gudanggaramtbk.com

Corporate email address

corporate_secretary@gudanggaramtbk.com

Subsidiary

Anak Perusahaan

PT. Surya Pamenang

Jl. Raya Kediri Kertosono Km. 7
Kediri 64182, Indonesia
Tel : (62-354) 681360
Fax : (62-354) 681591

*For complete address of all subsidiaries, please see page 8-9 of Consolidated Financial Statements
Alamat lengkap untuk semua anak Perusahaan dapat dilihat pada halaman 8-9 Laporan Keuangan Konsolidasian*

**Statement of Responsibility of the
Members of Board of Commissioners
and Directors for the 2016 Annual Report
of PT Gudang Garam Tbk**

We, the undersigned, declare that the information contained in the 2016 Annual Report of PT Gudang Garam Tbk. is a full and fair account to the best of our knowledge and we remain fully responsible for its accuracy and completeness.

Jakarta, April 2017

**Surat Pernyataan Anggota Dewan
Komisaris dan Direksi tentang Tanggung
Jawab atas Laporan Tahunan 2016
PT Gudang Garam Tbk**

Kami yang bertanda tangan di bawah ini menyatakan bahwa semua informasi dalam Laporan Tahunan PT Gudang Garam Tbk. tahun 2016 telah dimuat secara lengkap dan bertanggung jawab penuh atas kebenaran isi laporan tahunan perusahaan. Demikian pernyataan ini dibuat dengan sebenarnya.

**Board of Commissioners
Dewan Komisaris**

Juni Setiawati Wonowidjojo
President Commissioner
Presiden Komisaris

Frank W. Van Gelder
Independent Commissioner
Komisaris Independen

Gotama Hengdratsonata
Independent Commissioner
Komisaris Independen

Lucas Mulia Suhardja
Commissioner
Komisaris

**Board of Directors
Direksi**

Susilo Wonowidjojo
President Director
Presiden Direktur

Heru Budiman
Director
Direktur

Buana Susilo
Director
Direktur

Lengga Nurullah
Director
Direktur

Herry Susianto
Director
Direktur

Istata Taswin Siddharta
Director
Direktur

Sony Sasono Rahmadi
Independent Director
Direktur Independen

**PT Gudang Garam Tbk
and Subsidiaries
PT Gudang Garam Tbk
dan Entitas Anak**

CONSOLIDATED FINANCIAL STATEMENTS

LAPORAN KEUANGAN KONSOLIDASIAN

**Year ended
31 December 2016 and 2015
Tahun Berakhir
31 Desember 2016 dan 2015**

Contents

Daftar Isi

The Board of Directors' Statement of Responsibility

Surat Pernyataan Direksi Atas Tanggung Jawab

Consolidated Financial Statements For The Year Ended 31 December 2016

Laporan Keuangan Konsolidasian Untuk Tahun Berakhir 31 Desember 2016

1 - 2 Consolidated Statements Of Financial Position

Laporan Posisi Keuangan Konsolidasian

3 Consolidated Statements of Profit or Loss and Other Comprehensive Income

Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian

4 Consolidated Statements of Changes in Equity

Laporan Perubahan Ekuitas Konsolidasian

5 Consolidated Statements of Cash Flows

Laporan Arus Kas Konsolidasian

6-45 Notes to The Consolidated Financial Statements

Catatan atas Laporan Keuangan Konsolidasian

Independent Auditor's Report

Laporan Auditor Independen

P T. PERUSAHAAN ROKOK *tiap*
Gudang Garam Tbk.

KEDIRI-INDONESIA

**SURAT PERNYATAAN DIREKSI
TENTANG
TANGGUNG JAWAB ATAS LAPORAN
KEUANGAN KONSOLIDASIAN
31 DESEMBER 2016 DAN 2015
PT GUDANG GARAM Tbk.
DAN ENTITAS ANAK
No. E0001/GG-13/III-17**

**BOARD OF DIRECTORS' STATEMENT
REGARDING
RESPONSIBILITY FOR THE CONSOLIDATED
FINANCIAL STATEMENTS
31 DECEMBER 2016 AND 2015
PT GUDANG GARAM Tbk.
AND SUBSIDIARIES
No. E0001/GG-13/III-17**

Kami yang bertanda-tangan di bawah ini, untuk dan atas nama Direksi:

1. Nama : Susilo Wonowidjojo
Alamat kantor : Jl. Semampir II/1, Kediri
Alamat domisili : Jl. Panglima Sudirman 79-85, Surabaya
Telepon : (0354) 682091 - 7
Jabatan : Presiden Direktur
2. Nama : Herry Susianto
Alamat kantor : Jl. Semampir II/1, Kediri
Alamat domisili : Jl. Pemuda No. 2, Kediri
Telepon : (0354) 682091 - 7
Jabatan : Direktur

menyatakan bahwa:

1. Kami bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian PT Gudang Garam Tbk. dan entitas anak;
2. Laporan keuangan konsolidasian PT Gudang Garam Tbk. dan entitas anak telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia;
3. a. Semua informasi dalam laporan keuangan konsolidasian PT Gudang Garam Tbk. dan entitas anak telah dimuat secara lengkap dan benar;
b. Laporan keuangan konsolidasian PT Gudang Garam Tbk. dan entitas anak tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material;
4. Kami bertanggung jawab atas sistem pengendalian intern dalam PT Gudang Garam Tbk. dan entitas anak;

Demikian pernyataan ini dibuat dengan sebenarnya.

We, the undersigned, for and on behalf of Board of Directors:

1. Name : Susilo Wonowidjojo
Office address : Jl. Semampir II/1, Kediri
Residential address : Jl. Panglima Sudirman 79-85, Surabaya
Telephone : (0354) 682091 - 7
Title : President Director
2. Name : Herry Susianto
Office address : Jl. Semampir II/1, Kediri
Residential address : Jl. Pemuda No. 2, Kediri
Telephone : (0354) 682091 - 7
Title : Director

declare that:

1. *We are responsible for the preparation and presentation of the consolidated financial statements of PT Gudang Garam Tbk. and subsidiaries;*
2. *The consolidated financial statements of PT Gudang Garam Tbk. and subsidiaries has been prepared and presented in accordance with Indonesian Financial Accounting Standards;*
3. a. *All information disclosed in the consolidated financial statements of PT Gudang Garam Tbk. and subsidiaries is complete and correct;*
b. *The consolidated financial statements of PT Gudang Garam Tbk. and subsidiaries does not contain misleading material information or facts, and does not omit material information or facts;*
4. *We are responsible for the internal control system of PT Gudang Garam Tbk. and subsidiaries;*

This statement is made truthfully.

Kediri, Maret/March 2017

Susilo Wonowidjojo
Presiden Direktur/
President Director

Herry Susianto
Direktur/
Director

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

LAPORAN POSISI KEUANGAN KONSOLIDASIAN/
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
31 DESEMBER 2016 DAN 2015/31 DECEMBER 2016 AND 2015

(Dalam jutaan Rupiah, kecuali dinyatakan khusus/*In millions of Rupiah, unless otherwise specified*)

A S E T	Catatan/ Notes	31 Desember/December		ASSETS
		2016	2015	
Aset Lancar				Current Assets
Kas dan setara kas	3	1,595,120	2,725,891	<i>Cash and cash equivalents</i>
Piutang usaha pihak ketiga	4	2,089,949	1,568,098	<i>Trade receivables, third parties</i>
Persediaan	5	37,545,222	37,255,928	<i>Inventories</i>
Pajak pertambahan nilai dibayar dimuka		187,418	448,631	<i>Prepaid value added tax</i>
Beban dibayar dimuka	6	333,084	309,744	<i>Prepaid expenses</i>
Aset lancar lainnya	7	182,380	260,139	<i>Other current assets</i>
Total Aset Lancar		41,933,173	42,568,431	Total Current Assets
Aset Tidak Lancar				Non-Current Assets
Aset tetap, bersih	8	20,498,950	20,106,488	<i>Fixed assets, net</i>
Aset pajak tangguhan, bersih	12	128,507	88,210	<i>Deferred tax assets, net</i>
Pajak penghasilan dibayar dimuka		9,923	103,114	<i>Prepaid income tax</i>
Aset tidak lancar lainnya	9	381,081	639,170	<i>Other non-current assets</i>
Total Aset Tidak Lancar		21,018,461	20,936,982	Total Non-Current Assets
TOTAL ASET		62,951,634	63,505,413	TOTAL ASSETS

Lihat Catatan atas Laporan Keuangan Konsolidasian, yang merupakan bagian tak terpisahkan dari laporan keuangan ini.

See Notes to the Consolidated Financial Statements, which form an integral part of these financial statements.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

LAPORAN POSISI KEUANGAN KONSOLIDASIAN (Lanjutan)/
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION (Continued)

31 DESEMBER 2016 DAN 2015/31 DECEMBER 2016 AND 2015

(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

LIABILITAS DAN EKUITAS	Catatan/ Notes	31 Desember/December		LIABILITIES AND EQUITY
LIABILITAS		2016	2015	LIABILITIES
Liabilitas Jangka Pendek				Current Liabilities
Pinjaman bank jangka pendek	10	19,753,245	20,561,189	Short-term bank loans
Utang usaha	11			Trade payables
Pihak ketiga		1,091,412	2,349,264	Third parties
Pihak berelasi		26,545	21,075	Related parties
Utang pajak	12	308,852	556,163	Taxes payable
Utang pajak pertambahan nilai		7,114	-	Value added tax payables
Beban akrual	13	160,811	211,745	Accrued expenses
Liabilitas jangka pendek lainnya	14	290,586	345,650	Other current liabilities
Total Liabilitas Jangka Pendek		21,638,565	24,045,086	Total Current Liabilities
Liabilitas Jangka Panjang				Non-Current Liabilities
Liabilitas imbalan pasca kerja	15	1,377,390	1,114,407	Post-employment benefits liabilities
Liabilitas pajak tangguhan, bersih	12	371,451	338,011	Deferred tax liabilities, net
Total Liabilitas Jangka Panjang		1,748,841	1,452,418	Total Non-Current Liabilities
TOTAL LIABILITAS		23,387,406	25,497,504	TOTAL LIABILITIES
EKUITAS				EQUITY
Modal saham, nilai nominal				Share capital, par value of
Rp 500 (rupiah penuh)				Rp 500 (whole rupiah)
per saham:				per share:
Modal dasar:				Authorized capital:
2.316.000.000 saham				2,316,000,000 shares
Modal ditempatkan dan disetor penuh:				Issued and paid-up capital:
1.924.088.000 saham	16	962,044	962,044	1,924,088,000 shares
Agio saham	17	53,700	53,700	Capital paid in excess of par
Selisih transaksi dengan pihak				Difference from transaction with
nonpengendali	18	(16,168)	(15,250)	non-controlling interest
Saldo laba				Retained earnings
Dicadangkan	19	200,000	200,000	Appropriated
Belum dicadangkan		38,287,441	36,699,588	Unappropriated
Ekuitas yang dapat diatribusikan kepada				Equity attributable to
pemilik entitas induk		39,487,017	37,900,082	owners of the Company
Kepentingan nonpengendali		77,211	107,827	Non-controlling interest
TOTAL EKUITAS		39,564,228	38,007,909	TOTAL EQUITY
TOTAL LIABILITAS DAN EKUITAS		62,951,634	63,505,413	TOTAL LIABILITIES AND EQUITY

Lihat Catatan atas Laporan Keuangan Konsolidasian, yang merupakan bagian tak terpisahkan dari laporan keuangan ini.

See Notes to the Consolidated Financial Statements, which form an integral part of these financial statements.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN/
CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

	Catatan/ Notes	Tahun berakhir 31 Desember/ Year ended 31 December		
		2016	2015	
Pendapatan	20	76,274,147	70,365,573	Revenue
Biaya pokok penjualan	21	(59,657,431)	(54,879,962)	Cost of sales
Laba bruto		16,616,716	15,485,611	Gross profit
Pendapatan lainnya		161,286	124,999	Other income
Beban usaha	22	(6,644,400)	(5,579,370)	Operating expenses
Beban lainnya		(13,515)	(38,436)	Other expenses
Laba kurs, bersih		1,951	72,063	Foreign exchange gain, net
Laba usaha		10,122,038	10,064,867	Operating profit
Beban bunga		(1,190,902)	(1,429,592)	Interest expense
Laba sebelum pajak penghasilan		8,931,136	8,635,275	Profit before income tax
Beban pajak penghasilan	12	(2,258,454)	(2,182,441)	Income tax expense
Laba		6,672,682	6,452,834	Profit
Penghasilan komprehensif lain				Other comprehensive income
Pos-pos yang tidak akan pernah direklasifikasi ke laba rugi				Items that will never be reclassified to profit or loss
Pengukuran kembali liabilitas imbalan pasti	15	(115,412)	7,576	Remeasurement of defined benefit liabilities
Pajak penghasilan atas penghasilan komprehensif lain		28,811	(1,894)	Income tax on other comprehensive income
Jumlah penghasilan komprehensif lain		(86,601)	5,682	Total other comprehensive income
Jumlah penghasilan komprehensif		6,586,081	6,458,516	Total comprehensive income
Laba yang dapat diatribusikan kepada:				Profit attributable to:
Pemilik entitas induk		6,677,083	6,435,654	Owners of the Company
Kepentingan nonpengendali		(4,401)	17,180	Non-controlling interest
		6,672,682	6,452,834	
Jumlah penghasilan komprehensif yang dapat diatribusikan kepada:				Total comprehensive income attributable to:
Pemilik entitas induk		6,590,482	6,441,336	Owners of the Company
Kepentingan nonpengendali		(4,401)	17,180	Non-controlling interest
		6,586,081	6,458,516	
Laba per saham (dalam Rupiah penuh)	23	3,470	3,345	Earnings per share (in whole Rupiah)

Lihat Catatan atas Laporan Keuangan Konsolidasian, yang merupakan bagian tak terpisahkan dari laporan keuangan ini.

See Notes to the Consolidated Financial Statements, which form an integral part of these financial statements.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

**LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN/
CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY**

TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

Ekuitas yang dapat diatribusikan kepada pemilik entitas induk/ Equity attributable to owners of the Company									
Catatan/ Notes	Modal saham/ Share capital	Agi saham/ Capital paid in excess of par	Selisih transaksi dengan pihak nonpengendali/ Difference from transaction with non-controlling interest	Saldo laba/ Retained earnings		Total/ Total	Kepentingan non pengendali/ Non- controlling interest	Total ekuitas/ Total equity	
				Dicadangkan/ Appropriated	Belum dicadangkan/ Unappropriated				
Saldo pada tanggal 31 Desember 2014	962,044	53,700	(13,109)	200,000	31,797,522	33,000,157	134,246	33,134,403	Balance as of 31 December 2014
Jumlah penghasilan komprehensif - 2015 :									Total comprehensive income - 2015 :
Laba	-	-	-	-	6,435,654	6,435,654	17,180	6,452,834	Profit
Jumlah penghasilan komprehensif lain	-	-	-	-	5,682	5,682	-	5,682	Total other comprehensive income
Penyetoran modal saham entitas anak oleh pemegang saham nonpengendali	-	-	-	-	-	-	1	1	Subsidiary's capital contribution by non- controlling shareholders
Perubahan kepemilikan di entitas anak	1	-	(2,141)	-	-	(2,141)	(14,903)	(17,044)	Changes in ownership of subsidiaries
Dividen kas	24	-	-	-	(1,539,270)	(1,539,270)	(28,697)	(1,567,967)	Cash dividends
Saldo pada tanggal 31 Desember 2015	962,044	53,700	(15,250)	200,000	36,699,588	37,900,082	107,827	38,007,909	Balance as of 31 December 2015
Jumlah penghasilan komprehensif - 2016 :									Total comprehensive income - 2016 :
Laba	-	-	-	-	6,677,083	6,677,083	(4,401)	6,672,682	Profit
Jumlah penghasilan komprehensif lain	-	-	-	-	(86,601)	(86,601)	-	(86,601)	Total other comprehensive income
Penyetoran modal saham entitas anak oleh pemegang saham nonpengendali	-	-	-	-	-	-	2	2	Subsidiary's capital contribution by non- controlling shareholders
Perubahan kepemilikan di entitas anak	1	-	(918)	-	-	(918)	(4,480)	(5,398)	Changes in ownership of subsidiaries
Dividen kas	24	-	-	-	(5,002,629)	(5,002,629)	(21,737)	(5,024,366)	Cash dividends
Saldo pada tanggal 31 Desember 2016	962,044	53,700	(16,168)	200,000	38,287,441	39,487,017	77,211	39,564,228	Balance as of 31 December 2016

Lihat Catatan atas Laporan Keuangan Konsolidasian, yang merupakan bagian tak terpisahkan dari laporan keuangan ini.

See Notes to the Consolidated Financial Statements, which form an integral part of these financial statements.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

LAPORAN ARUS KAS KONSOLIDASIAN/
CONSOLIDATED STATEMENTS OF CASH FLOWS

TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015

(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

	Catatan/ Notes	Tahun berakhir 31 Desember/ Year ended 31 December		
		2016	2015	
ARUS KAS DARI AKTIVITAS OPERASI:				
Penerimaan kas dari pelanggan		75,745,184	70,331,169	Cash received from customers
Pembayaran kas kepada pemasok		(58,271,179)	(58,015,980)	Cash paid to suppliers
Pembayaran untuk beban usaha		(4,197,322)	(3,482,970)	Payments for operating expenses
Pembayaran kas kepada karyawan		(2,833,313)	(2,407,036)	Payments to employees
Penerimaan bunga		40,818	50,058	Receipts of interest
Pembayaran bunga		(1,233,286)	(1,524,309)	Payments of interest
Pembayaran pajak penghasilan badan		(2,405,902)	(1,830,188)	Payments of corporate income tax
Penerimaan lainnya		92,650	80,076	Other cash received
Kas bersih dari aktivitas operasi		6,937,650	3,200,820	Net cash from operating activities
ARUS KAS DARI AKTIVITAS INVESTASI:				
Perolehan aset tetap		(2,335,396)	(2,923,422)	Acquisition of fixed assets
Penerimaan kas dari penjualan aset tetap	8	109,353	23,028	Cash receipt from sale of fixed assets
Kas bersih untuk aktivitas investasi		(2,226,043)	(2,900,394)	Net cash used in investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN:				
Penerimaan dari pinjaman jangka pendek		14,700,000	11,800,000	Proceeds from short-term loans
Pembayaran pinjaman jangka pendek		(14,800,000)	(10,499,500)	Repayments of short-term loans
Pembayaran dividen kepada:				Payments of dividends to:
Pemilik entitas induk	24	(5,002,629)	(1,539,270)	Owners of the Company
Kepentingan nonpengendali		(21,737)	(28,697)	Non-controlling interest
Penyetoran modal saham entitas anak oleh pemegang saham nonpengendali		2	1	Subsidiary's capital contribution by non-controlling shareholders
Pembelian saham entitas anak dari pemegang saham nonpengendali	1	(5,398)	(17,044)	Acquisition of subsidiary's shares from non-controlling interest
Kas bersih untuk aktivitas pendanaan		(5,129,762)	(284,510)	Net cash used in financing activities
(Rugi) laba kurs atas kas dan setara kas		(4,672)	8,474	Foreign exchange (loss) gain on cash and cash equivalents
(Penurunan) kenaikan bersih kas dan setara kas		(422,827)	24,390	Net (decrease) increase in cash and cash equivalents
Kas dan setara kas, awal tahun		1,264,702	1,240,312	Cash and cash equivalents, beginning of year
Kas dan setara kas, akhir tahun	3	841,875	1,264,702	Cash and cash equivalents, end of year

Lihat Catatan atas Laporan Keuangan Konsolidasian, yang merupakan bagian tak terpisahkan dari laporan keuangan ini.

See Notes to the Consolidated Financial Statements, which form an integral part of these financial statements.

PT GUDANG GARAM Tbk DAN ENTITAS ANAK/ PT GUDANG GARAM Tbk AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

1. UMUM

1. GENERAL

a. Pendirian dan informasi umum

PT Gudang Garam Tbk (“Perseroan”), yang semula bernama PT Perusahaan Rokok Tjap “Gudang Garam” Kediri (PT Gudang Garam), didirikan dengan akta Suroso SH, wakil notaris sementara di Kediri, tanggal 30 Juni 1971 No. 10, diubah dengan akta notaris yang sama tanggal 13 Oktober 1971 No.13; akta-akta ini disetujui oleh Menteri Kehakiman dengan No. J.A.5/197/7 pada tanggal 17 Nopember 1971, didaftarkan di Pengadilan Negeri Kediri dengan No. 31/1971 dan No. 32/1971 tanggal 26 Nopember 1971, dan diumumkan dalam Tambahan No. 586 pada Berita Negara No. 104 tanggal 28 Desember 1971.

Perseroan merupakan kelanjutan dari Perusahaan Perorangan yang didirikan tahun 1958. Pada tahun 1969 berubah status menjadi Firma dan pada tahun 1971 menjadi Perseroan Terbatas. Operasi komersial dimulai tahun 1958.

Anggaran Dasar Perseroan telah mengalami beberapa kali perubahan. Perubahan terakhir dilakukan dengan akta notaris Siti Nurul Yuliami, S.H., M.Kn tanggal 21 September 2015 No. 52 untuk memenuhi ketentuan Peraturan Otoritas Jasa Keuangan (“OJK”) No. 32/POJK.04/2014 dan No. 33/POJK.04/2014.

Perseroan berdomisili di Indonesia dengan Kantor Pusat di Jl. Semampir II/1, Kediri, Jawa Timur, serta memiliki pabrik yang berlokasi di Kediri, Gempol, Karanganyar dan Sumenep. Perseroan juga memiliki Kantor-kantor Perwakilan yaitu Kantor Perwakilan Jakarta di Jl. Jenderal A. Yani 79, Jakarta dan Kantor Perwakilan Surabaya di Jl. Pengenal 7 – 15, Surabaya, Jawa Timur.

Sesuai dengan pasal 3 Anggaran Dasarnya, Perseroan bergerak di bidang industri rokok dan yang terkait dengan industri rokok.

PT Suryaduta Investama merupakan entitas induk terakhir Perseroan.

a. Establishment and general information

PT Gudang Garam Tbk (“the Company”), previously named as PT Perusahaan Rokok Tjap “Gudang Garam” Kediri (PT Gudang Garam), was established by deed of Mr. Suroso SH, acting notary public in Kediri, dated 30 June 1971 No. 10, amended by deed of the same notary dated 13 October 1971 No. 13; these deeds were approved by the Minister of Justice under No. J.A.5/197/7 on 17 November 1971, registered at the Kediri Court of Justice under No. 31/1971 and No. 32/1971 on 26 November 1971, and published in Supplement No. 586 to State Gazette No. 104 dated 28 December 1971.

The Company is a continuation of a Proprietorship which was established in 1958. In 1969, the Company changed its legal status to a Partnership and in 1971 it was further changed its legal entity as a Limited Liability Company. Commercial operation was commenced in 1958.

The Company’s Articles of Association have been amended several times. The latest amendment was effected by deed of notary public Siti Nurul Yuliami, S.H., M.Kn dated 21 September 2015 No. 52 to comply with the Regulation of the Indonesian Financial Services Authority (“OJK”) No. 32/POJK.04/2014 and No. 33/POJK.04/2014.

The Company is an Indonesian domiciled company with its Head Office at Jl. Semampir II/1, Kediri, East Java, and its plants are located in Kediri, Gempol, Karanganyar and Sumenep. The Company also has representative offices, which are Jakarta Representative Office at Jl. Jenderal A. Yani 79, Jakarta and Surabaya Representative Office at Jl. Pengenal 7 – 15, Surabaya, East Java.

In accordance with article 3 of its Articles of Association, the Company is engaged in cigarette industry and other related cigarette industry activities.

PT Suryaduta Investama is the Company’s ultimate parent.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

b. Penawaran umum efek

Dengan izin Menteri Keuangan No. SI-126/SHM/KMK.10/1990 tanggal 17 Juli 1990, Perseroan melakukan penawaran umum kepada masyarakat melalui pasar modal sejumlah 57.807.800 saham dengan nominal Rp 1.000 (Rupiah penuh) per saham.

Dengan surat PT Bursa Efek Surabaya No. 372/D-129/BES/VIII/90 tanggal 21 Agustus 1990 telah disetujui untuk dicatatkan di Bursa Efek Surabaya ("BES") sebanyak 96.204.400 saham Perseroan sejak 27 Agustus 1990. Dengan surat PT Bursa Efek Jakarta No. S-204/BEJ/VI/92 tanggal 24 Juni 1992, telah disetujui untuk dicatatkan di Bursa Efek Jakarta ("BEJ") sejumlah saham yang sama. Dengan surat PT Bursa Efek Surabaya No. 48/EMT/LIST/BES/V/94 tanggal 26 Mei 1994 dan surat PT Bursa Efek Jakarta No. S-359/BEJ.I.1/V/1994 tanggal 27 Mei 1994 telah dicatatkan lagi sejumlah 384.817.600 saham Perseroan di kedua Bursa tersebut sehingga seluruh saham Perseroan yang beredar saat itu telah dicatatkan, yaitu 481.022.000 saham.

Dalam tahun 1996 telah dilakukan pemecahan nilai nominal saham ("stock split") dari Rp 1.000 (Rupiah penuh) menjadi Rp 500 (Rupiah penuh) per saham dan pengeluaran satu saham bonus untuk setiap saham yang beredar sehingga jumlah saham beredar bertambah dari 481.022.000 menjadi 1.924.088.000. Dengan surat PT Bursa Efek Jakarta No. S-039/BEJ.I.2/0596 tanggal 24 Mei 1996 dan surat PT Bursa Efek Surabaya No. 31/EMT/LIST/BES/V/96 tanggal 27 Mei 1996 seluruh saham Perseroan yang beredar, yaitu sebanyak 1.924.088.000 saham, telah dicatatkan di kedua Bursa tersebut.

Terhitung sejak tanggal 30 Nopember 2007, BES telah efektif digabung ke dalam BEJ dan selanjutnya BEJ berubah nama menjadi PT Bursa Efek Indonesia.

Sesuai dengan surat PT Bursa Efek Surabaya No. JKT-026/LIST-EMITEN/BES/XI/2007 tanggal 30 Nopember 2007, saham Perseroan yang sebelumnya tercatat di BES dan BEJ sebanyak 1.924.088.000 saham, efektif tercatat dan diperdagangkan di Bursa Efek Indonesia terhitung sejak tanggal 3 Desember 2007.

b. Public offering of securities issued

By Minister of Finance license No. SI-126/SHM/KMK.10/1990 dated 17 July 1990, the Company publicly offered through the capital market its 57,807,800 shares at par value of Rp 1,000 (whole Rupiah) per share.

By a letter from PT Bursa Efek Surabaya No. 372/D-129/BES/VIII/90 dated 21 August 1990, 96,204,400 of the Company's shares have been agreed to be listed in the Surabaya Stock Exchange ("BES") since 27 August 1990. By a letter from PT Bursa Efek Jakarta No. S-204/BEJ/VI/92 dated 24 June 1992, the same number of shares have been agreed to be listed in the Jakarta Stock Exchange ("BEJ"). By a letter from PT Bursa Efek Surabaya No. 48/EMT/LIST/BES/V/94 dated 26 May 1994 and a letter from PT Bursa Efek Jakarta No. S-359/BEJ.I.1/V/1994 dated 27 May 1994, an additional 384,817,600 shares were listed in both Stock Exchanges; accordingly, all of the Company's issued shares at that time, i.e., 481,022,000 shares, have been listed.

In 1996, the par value of the shares has been split ("stock split") from Rp 1,000 (whole Rupiah) to Rp 500 (whole Rupiah) per share and a one-for-one bonus share has been distributed; consequently, the number of outstanding shares increased from 481,022,000 to 1,924,088,000. By a letter from PT Bursa Efek Jakarta No. S-039/BEJ.I.2/0596 dated 24 May 1996 and a letter from PT Bursa Efek Surabaya No. 31/EMT/LIST/BES/V/96 dated 27 May 1996, all of the Company's issued shares, i.e., 1,924,088,000 shares, have been listed in both Stock Exchanges.

As of 30 November 2007, BES has effectively been merged into BEJ and BEJ subsequently changed its name to PT Bursa Efek Indonesia.

Based on a letter from PT Bursa Efek Surabaya No. JKT-026/LIST-EMITEN/BES/XI/2007 dated 30 November 2007, the Company's shares, 1,924,088,000 shares which were previously listed in BES and BEJ are listed and traded in Bursa Efek Indonesia starting from 3 December 2007.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

c. Entitas anak

Perseroan memiliki kepemilikan secara langsung dan tidak langsung pada entitas anak sebagai berikut:

c. Subsidiaries

The Company has direct and indirect ownership in the following subsidiaries:

Nama perusahaan/ Entity's name	Alamat/ Address	Kegiatan utama/ Principal activities	Tahun mulai beroperasi komersial/ Year commenced commercial operations	Persentase kepemilikan/ Percentage of ownership		Total aset sebelum eliminasi/ Total assets before elimination	
				2016	2015	2016	2015
Kepemilikan langsung/ Directly-owned							
PT Surya Pamenang	Jl. Raya Kediri Kertosono KM.7, desa Ngebrak, Kediri	Industri kertas/ Paper industry	1993	99.99% ^(a)	99.99% ^(a)	1,494,522	1,407,330
PT Surya Madistrindo	Jl. Jend. A. Yani No. 79, Jakarta	Perdagangan/ Trading	2004	99.99% ^(a)	99.99% ^(a)	7,213,221	6,577,367
PT Surya Air	Jl. Sersan KKO Usman No. 27, Kediri	Jasa transportasi udara tidak terjadwal/ Non- scheduled air transport services	2011	99.99% ^(a)	99.99% ^(a)	326,881	217,946
PT Graha Surya Media	Jl. Semampir II/1, Kediri	Jasa hiburan/ Entertainment services	2013	99.99% ^(a)	99.99% ^(a)	145,315	130,817
PT Surya Inti Tembakau	Jl. Raya Kediri Kertosono, desa Ngebrak, Kediri	Industri pengolahan tembakau/ Tobacco processing industry	(b)	100.00% ^(c)	100.00% ^(c)	435,805	435,482
PT Surya Abadi Semesta	Kabupaten Pasuruan	Industri rokok elektrik/ Electrical cigarettes industry	(b)	99.99% ^(a)	99.99% ^(a)	28,758	26,996
Galaxy Prime Ltd.	Nerine Chambers, 905 Road Town, Tortola, British Virgin Islands	Jasa transportasi udara tidak terjadwal/ Non- scheduled air transport services	2015	100.00%	100.00%	347,433	362,539
PT Surya Dhoho Investama	Jl. Mataram 1, Semampir, Kediri	Investasi/ Investment	(b)	99.99% ^(a)	-	100,757	-
Kepemilikan tidak langsung melalui/ Indirectly-owned through PT Surya Madistrindo							
PT Surya Andalas Perkasa	Jl. Ujung Tanah No. 1, Lubuk Begalung, Padang	Perdagangan/ Trading	2009	60.00%	60.00%	113,586	110,614
PT Surya Babel Perkasa	Jl. Melintas/Toniwen No. 38, RT 01, RW 01, Kel. Bintang, Pangkal Pinang, Bangka	Perdagangan/ Trading	2009	60.00%	60.00%	49,777	62,186
PT Surya Celebes Perkasa	Jl. Galangan Kapal No. 5, Ujung Pandang	Perdagangan/ Trading	2009	60.00%	60.00%	371,658	318,881
PT Surya Indo Khatulistiwa	Jl. Pahlawan No. 23-25, Kel. Benua Melayu Darat, Pontianak	Perdagangan/ Trading	2009	60.00%	60.00%	102,662	121,446
PT Surya Kaltim Perkasa	Jl. Ir. Sutami Blok I No. 3, RT 34, Komplek Pergudangan, Samarinda	Perdagangan/ Trading	2009	99.98% ^(a)	60.00%	111,988	132,628
PT Surya Lampung Perkasa	Jl. Yos Sudarso No. 11, Waylunik, Panjang - Bandar Lampung	Perdagangan/ Trading	2009	70.00%	70.00%	271,202	268,038

(a) 100% kurang 1 (satu) saham.

(b) Sampai akhir tahun 2016, PT Surya Inti Tembakau, PT Surya Abadi Semesta, dan PT Surya Dhoho Investama belum beroperasi komersial.

(c) 1 (satu) saham dimiliki melalui PT Surya Madistrindo

(a) 100% less 1 (one) share.

(b) Up to the end of 2016, PT Surya Inti Tembakau, PT Surya Abadi Semesta, and PT Surya Dhoho Investama have not commenced its commercial operations.

(c) 1 (one) share is owned through PT Surya Madistrindo

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

c. Entitas anak (Lanjutan)

c. Subsidiaries (Continued)

Nama perusahaan/ Entity's name	Alamat/ Address	Kegiatan utama/ Principal activities	Tahun mulai beroperasi komersial/ Year commenced commercial operations	Persentase kepemilikan/ Percentage of ownership		Total aset sebelum eliminasi/ Total assets before elimination	
				2016	2015	2016	2015
Kepemilikan tidak langsung melalui/ Indirectly-owned through							
PT Surya Madistrindo							
PT Surya Masaindah Perkasa	Jl. R. Soeprapto No. 32, Powatu, Kendari	Perdagangan/ Trading	2009	60.00%	60.00%	37,097	33,995
PT Surya Minahasa Perkasa	Jl. Raya Tomohon No. 28, Winangun, Manado	Perdagangan/ Trading	2009	99.99% ^(a)	99.99% ^(a)	5,957	11,225
PT Surya Printis Riau Perkasa	Jl. Tuanku Tambusai No. 37-38, Pekanbaru	Perdagangan/ Trading	2009	99.99% ^(a)	99.99% ^(a)	8,275	13,078
PT Surya Sriwijaya Perkasa	Jl. Soekarno - Hatta No. 2553, RT 38, RW 11, Palembang	Perdagangan/ Trading	2009	60.00%	60.00%	327,751	375,233
PT Surya Lombok Perkasa	Jl. Kutilang 1 No. 9, Cakranegara, Mataram	Perdagangan/ Trading	2009	60.00%	60.00%	112,930	110,586
PT Surya Bima Perkasa	Jl. Gatot Subroto, Kelurahan Mautapaga, Bima	Perdagangan/ Trading	2009	60.00%	60.00%	130,566	117,842
PT Surya Kerbaumas Perkasa	Jl. Timor Raya Km. 7, Wasapa, Kupang	Perdagangan/ Trading	2009	60.00%	60.00%	77,284	68,190
PT Surya Raharja Perkasa	Jl. A. Yani Km. 9, Banjarmasin	Perdagangan/ Trading	2009	99.98% ^(a)	60.00%	173,825	198,531
PT Surya Mandala Perkasa	Jl. Kolombeke RT 001/RW 01, LK. 1. Kel. Nangalimang, Kec. Alok, Kab. Sikka, Maumere	Perdagangan/ Trading	2010	99.97% ^(a)	99.97% ^(a)	163,054	129,242
PT Surya Papua Perkasa	Jl. Argapura No. 18, Jayapura	Perdagangan/ Trading	2010	60.00%	60.00%	415,197	367,352
PT Surya Abadi Nusantara	Jl. A. Yani No. 79 Jakarta	Perdagangan/ Trading	(b)	99.00%	99.00%	2,554	2,513
PT Surya Abadi Pertiwi	Jl. A. Yani No. 75-76, Jakarta	Perdagangan/ Trading	(b)	99.90% ^(a)	99.90% ^(a)	995	988
Kepemilikan tidak langsung melalui/ Indirectly-owned through							
PT Graha Surya Media							
PT Surya Wisata	Jl. Semampir II/1, Kediri	Pengusahaan objek wisata/Tourism industry	1988	99.99% ^(a)	99.99% ^(a)	19,078	14,785

(a) 100% kurang 1 (satu) saham.

(b) Sampai akhir tahun 2016, PT Surya Abadi Nusantara dan PT Surya Abadi Pertiwi belum beroperasi komersial.

(a) 100% less 1 (one) share.

(b) Up to the end of 2016, PT Surya Abadi Nusantara and PT Surya Abadi Pertiwi have not commenced its commercial operations.

Dalam bulan Januari 2015, PT Surya Madistrindo meningkatkan kepemilikannya di PT Surya Printis Riau Perkasa dengan membeli saham PT Surya Printis Riau Perkasa dari pemegang saham nonpengendali. Jumlah yang dibayarkan untuk membeli saham tersebut adalah Rp 8.228 juta.

In January 2015, PT Surya Madistrindo increased its ownership interest in PT Surya Printis Riau Perkasa by acquiring PT Surya Printis Riau Perkasa's shares from non-controlling shareholders. Total amount paid to acquire these shares was Rp 8,228 million.

Dalam bulan Maret 2015, PT Surya Madistrindo meningkatkan kepemilikannya di PT Surya Minahasa Perkasa dengan membeli saham PT Surya Minahasa Perkasa dari pemegang saham nonpengendali. Jumlah yang dibayarkan untuk membeli saham tersebut adalah Rp 3.999 juta.

In March 2015, PT Surya Madistrindo increased its ownership interest in PT Surya Minahasa Perkasa by acquiring PT Surya Minahasa Perkasa's shares from non-controlling shareholders. Total amount paid to acquire these shares was Rp 3,999 million.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

c. Entitas anak (Lanjutan)

Dalam bulan Mei 2015, PT Surya Madistrindo mendirikan PT Surya Abadi Pertiwi dengan total setoran modal saham sebesar Rp 999 juta.

Dalam bulan Oktober 2015, PT Surya Madistrindo meningkatkan kepemilikannya di PT Surya Lampung Perkasa dengan membeli saham PT Surya Lampung Perkasa dari pemegang saham nonpengendali. Jumlah yang dibayarkan untuk membeli saham tersebut adalah Rp 4.817 juta.

Dalam bulan Maret 2016, PT Surya Madistrindo meningkatkan kepemilikannya di PT Surya Kaltim Perkasa dengan membeli saham PT Surya Kaltim Perkasa dari pemegang saham nonpengendali. Jumlah yang dibayarkan untuk membeli saham tersebut adalah Rp 2.399 juta.

Dalam bulan Oktober 2016, Perseroan mendirikan PT Surya Dhoho Investama dengan total setoran modal saham setara Rp 99.999 juta.

Dalam bulan Desember 2016, PT Surya Madistrindo meningkatkan kepemilikannya di PT Surya Raharja Perkasa dengan membeli saham PT Surya Raharja Perkasa dari pemegang saham nonpengendali. Jumlah yang dibayarkan untuk membeli saham tersebut adalah Rp 2.999 juta.

Pada akhir tahun 2016 dan 2015, susunan Dewan Komisaris, Direksi dan Komite Audit Perseroan adalah sebagai berikut:

Dewan Komisaris

Presiden Komisaris
Komisaris-komisaris

Ny./Mrs. Juni Setiawati Wonowidjojo
Tn./Mr. Lucas Mulia Suhardja
Tn./Mr. Frank Willem van Gelder(*)
Tn./Mr. Gotama Hengdratsonata(*)

Board of Commissioners

President Commissioner
Commissioners

Direksi

Presiden Direktur
Direktur-direktur

Tn./Mr. Susilo Wonowidjojo
Tn./Mr. Heru Budiman
Tn./Mr. Herry Susianto
Tn./Mr. Buana Susilo
Tn./Mr. Istata Taswin Siddharta
Nn./Ms. Lengga Nurullah
Tn./Mr. Sony Sasono Rahmadi(**)

Board of Directors

President Director
Directors

Komite Audit

Ketua
Anggota

Tn./Mr. Gotama Hengdratsonata
Tn./Mr. Tony Gunawan
Ny./Mrs. Chetryana Gunardi

Audit Committee

Chairman
Members

(*) Komisaris Independen

Independent Commissioners (*)

(**) Direktur Independen

Independent Director (**)

Ada anggota Dewan Komisaris dan Direksi Perseroan juga merupakan pemegang saham Perseroan (Catatan 16).

Certain members of the Company's Boards of Commissioners and Directors are also the shareholders of the Company (Note 16).

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

Pada akhir tahun 2016 dan 2015, Perseroan dan entitas anak mempekerjakan masing-masing 35.900 karyawan dan 36.995 karyawan (tidak diaudit).

At year-end 2016 and 2015, the Company and subsidiaries employed 35,900 employees and 36,995 employees, respectively (unaudited).

Laporan keuangan konsolidasian disetujui untuk diterbitkan oleh Direksi pada tanggal 22 Maret 2017.

The consolidated financial statements were authorized for issuance by the Board of Directors on 22 March 2017.

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Kebijakan-kebijakan akuntansi yang penting yang diterapkan secara konsisten dalam penyusunan laporan keuangan konsolidasian adalah sebagai berikut:

The significant accounting policies consistently applied in the preparation of the consolidated financial statements were as follows:

a. Dasar penyusunan laporan keuangan konsolidasian

a. Basis for preparation of consolidated financial statements

Laporan keuangan konsolidasian disusun sesuai dengan Standar Akuntansi Keuangan di Indonesia ("SAK").

The consolidated financial statements have been prepared in conformity with Indonesian Financial Accounting Standards ("SAK").

Laporan keuangan konsolidasian, yang disajikan dalam jutaan Rupiah, disusun atas dasar akrual, kecuali dinyatakan lain.

The consolidated financial statements, presented in millions of Rupiah, are prepared on the accrual basis, unless otherwise specified.

Laporan arus kas konsolidasian menyajikan perubahan dalam kas dan setara kas dari aktivitas operasi, investasi dan pendanaan yang disusun dengan metode langsung. Untuk tujuan ini, kas dan setara kas disajikan setelah dikurangi dengan cerukan.

The consolidated statement of cash flows presents the changes in cash and cash equivalents from operating, investing and financing activities and are prepared using the direct method. For this purpose, cash and cash equivalents are presented net of bank overdrafts.

Penyusunan laporan keuangan konsolidasian sesuai SAK menyebabkan manajemen perlu membuat pertimbangan, estimasi dan asumsi yang mempengaruhi penerapan kebijakan akuntansi serta jumlah aset, liabilitas, pendapatan, dan beban yang dilaporkan. Walaupun estimasi ini dibuat berdasarkan pengetahuan terbaik manajemen atas kejadian dan tindakan saat ini, hasil aktual mungkin berbeda dengan jumlah yang diestimasi semula.

The preparation of the consolidated financial statements in conformity with SAK requires the management to make judgements, estimates and assumptions that affect the application of accounting policies and the reported amounts of assets, liabilities, income and expenses. Although these estimates are based on management's best knowledge of current events and activities, actual results may differ from those estimates.

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

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

b. Prinsip konsolidasi

b. Basis of consolidation

Laporan keuangan konsolidasian meliputi laporan keuangan Perseroan dan entitas anak. Entitas anak adalah entitas yang dikendalikan oleh Perseroan. Perseroan mengendalikan entitas ketika Perseroan terekspos dengan, atau memiliki hak atas, imbal hasil variabel dari keterlibatan Perseroan dengan entitas anak dan memiliki kemampuan untuk mempengaruhi imbal hasil tersebut melalui kekuasaannya di entitas anak.

The consolidated financial statements include the financial statements of the Company and subsidiaries. Subsidiaries are entities controlled by the Company. The Company controls an entity when it is exposed to, or has rights to, variable returns from its involvement with the Subsidiary and has the ability to affect those returns through its power over the Subsidiary.

Entitas anak dikonsolidasikan sejak tanggal Perseroan memperoleh pengendalian secara efektif dan tidak lagi dikonsolidasikan sejak pengendalian tersebut tidak lagi dimiliki.

Subsidiaries are consolidated from the date on which effective control is obtained by the Company and is no longer consolidated from the date that control ceased.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

**2. IKHTISAR KEBIJAKAN AKUNTANSI YANG
PENTING (Lanjutan)**

b. Prinsip konsolidasi (Lanjutan)

Kebijakan akuntansi yang digunakan dalam laporan keuangan konsolidasian diterapkan secara konsisten oleh Perseroan dan entitas anak.

Transaksi signifikan antara Perseroan dan entitas anak, serta saldo dan keuntungan yang belum direalisasi yang signifikan dari transaksi tersebut, dieliminasi.

Kepentingan nonpengendali disajikan di ekuitas dalam laporan posisi keuangan konsolidasian, terpisah dari ekuitas yang dapat diatribusikan kepada pemilik entitas induk. Laba atau rugi dan setiap komponen pendapatan komprehensif lain diatribusikan pada pemilik entitas induk dan kepada kepentingan nonpengendali berdasarkan proporsi kepemilikan.

Perubahan dalam bagian kepemilikan entitas induk pada entitas anak yang tidak mengakibatkan hilangnya pengendalian dicatat sebagai transaksi ekuitas. Perbedaan antara jumlah nilai tercatat kepentingan nonpengendali yang disesuaikan dan nilai wajar imbalan yang diberikan atau diterima diakui secara langsung dalam ekuitas yang dapat diatribusikan pada pemilik entitas induk.

c. Kas dan setara kas

Kas dan setara kas Perseroan dan entitas anak meliputi kas, kas di bank dan deposito berjangka yang jatuh temponya tidak lebih dari tiga bulan dari tanggal perolehannya.

Di laporan arus kas konsolidasian, kas dan setara kas disajikan setelah dikurangi cerukan.

d. Pengakuan pendapatan dan beban

Pendapatan dari penjualan/jasa dibukukan berdasarkan pengiriman barang atau penyerahan jasa kepada pembeli, sesuai dengan syarat penjualannya.

Beban diakui pada saat terjadinya.

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

b. Basis of consolidation (Continued)

The accounting policies adopted in the consolidated financial statements are consistently applied by the Company and subsidiaries.

Significant intercompany transactions, balances and unrealized gains on transactions between the Company and subsidiaries are eliminated.

Non-controlling interest is presented in the consolidated statement of financial position within equity, separately from the equity attributable to the owners of the Company. Profit or loss and each component of other comprehensive income are attributed to the owners of the Company and to the non-controlling interest based on the ownership interest proportionally.

Changes in parent's ownership interest in subsidiaries that do not result in the loss of control are accounted for as equity transactions. Any difference between the adjusted carrying amount of non-controlling interest and the fair value of the consideration paid or received is recognized directly in equity attributable to the owners of the Company.

c. Cash and cash equivalents

Cash and cash equivalents of the Company and subsidiaries include cash on hand, cash in banks and short-term time deposits with maturities of not more than three months at the date of acquisition.

In the consolidated statement of cash flows, cash and cash equivalents are presented net of bank overdrafts.

d. Revenue and expense recognition

Revenue from sales/services is recognized based on the shipment of goods or delivery of services to buyers, in accordance with the terms of sale.

Expenses are recognized when incurred.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

**2. IKHTISAR KEBIJAKAN AKUNTANSI YANG
PENTING (Lanjutan)**

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

e. Penilaian persediaan

Persediaan dinilai menurut harga yang lebih rendah antara biaya perolehan atau nilai bersih yang dapat direalisasi (*net realizable value*).

Biaya perolehan barang jadi rokok dihitung berdasarkan biaya produksi rata-rata sebenarnya, ditambah biaya pembungkusan dan pita cukai (termasuk PPN dan pajak rokok) untuk rokok yang telah dibungkus dan diberi pita cukai.

Biaya perolehan barang jadi kertas karton dihitung berdasarkan biaya produksi rata-rata sebenarnya, ditambah biaya pembungkusan.

Biaya perolehan barang dagangan dihitung dengan metode FIFO.

Biaya perolehan barang dalam pengolahan dihitung berdasarkan biaya produksi rata-rata sebenarnya sesuai dengan tingkat penyelesaiannya.

Biaya perolehan bahan baku/pembantu, suku cadang dan keperluan pabrik dihitung dengan metode rata-rata.

Biaya perolehan pita cukai (termasuk PPN dan pajak rokok) diperhitungkan berdasarkan identifikasi khusus terhadap harga beli aktualnya.

f. Aset dan liabilitas keuangan

Aset dan liabilitas keuangan diakui saat Perseroan dan entitas anak menjadi salah satu pihak dalam ketentuan pada kontrak instrumen tersebut. Aset keuangan dihentikan pengakuannya saat hak Perseroan dan entitas anak untuk menerima arus kas yang berasal dari aset keuangan tersebut berakhir, atau saat seluruh risiko dan manfaat dari aset keuangan tersebut ditransfer secara substansial kepada pihak lain. Liabilitas keuangan dihentikan pengakuannya saat liabilitas Perseroan dan entitas anak kadaluarsa, atau dilepaskan atau dibatalkan.

e. Inventory valuation

Inventories are valued at the lower of cost or net realizable value.

Cost of cigarette finished goods is computed based on average actual production cost, plus cost of packaging and excise duty ribbons (including VAT and cigarette tax) for cigarettes already packed and provided with excise duty ribbons.

Cost of paperboard finished goods is computed based on average actual production cost, plus cost of packaging.

Cost of merchandise is computed using the FIFO method.

Cost of goods in process is computed based on average actual production cost proportional to their stage of completion.

Cost of raw/supplementary materials, spare parts and factory supplies is computed using the average method.

Cost of excise duty ribbons (including VAT and cigarette tax) is assigned by using specific identification of their actual purchase price.

f. Financial assets and liabilities

Financial assets and liabilities are recognized when the Company and subsidiaries become a party to the contractual provisions of the instruments. Financial assets are derecognized when the contractual rights of the Company and subsidiaries to the cash flows from the financial assets expire, or when substantially all risks and rewards of the financial assets are transferred to another party. Financial liabilities are derecognized if the obligations of the Company and subsidiaries expire, or are discharged or cancelled.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

**2. IKHTISAR KEBIJAKAN AKUNTANSI YANG
PENTING (Lanjutan)**

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

f. Aset dan liabilitas keuangan (Lanjutan)

Aset keuangan Perseroan dan entitas anak terdiri dari kas dan setara kas, piutang usaha pihak ketiga dan sebagian aset lancar lainnya, yang diklasifikasikan sebagai "Pinjaman yang diberikan dan piutang", sedangkan liabilitas Perseroan dan entitas anak terdiri dari pinjaman bank jangka pendek, utang usaha, beban akrual, dan liabilitas jangka pendek lainnya, yang diklasifikasikan sebagai "Liabilitas keuangan diukur pada biaya perolehan diamortisasi".

"Pinjaman yang diberikan dan piutang" pada awal pengakuannya diukur sebesar nilai wajar, ditambah biaya transaksi signifikan yang dapat diatribusikan secara langsung. Setelah pengakuan awal, aset keuangan ini diukur sebesar biaya perolehan diamortisasi, dikurangi dengan penyisihan penurunan nilai, bila diperlukan.

Penyisihan penurunan nilai diakui saat terdapat bukti yang cukup bahwa Perseroan dan entitas anak tidak mampu menagih sesuai dengan ketentuan awalnya.

"Liabilitas keuangan diukur pada biaya perolehan diamortisasi" pada pengakuan awalnya diukur sebesar nilai wajarnya dikurangi dengan biaya transaksi signifikan yang dapat diatribusikan langsung. Setelah pengakuan awal, liabilitas keuangan ini diukur sebesar biaya perolehan diamortisasi.

Aset dan liabilitas keuangan disaling-hapuskan dan nilai bersihnya disajikan di laporan posisi keuangan ketika terdapat hak yang berkekuatan hukum untuk melakukan saling-hapus dan terdapat intensi untuk menyelesaikan nilai secara neto, atau ketika aset tersebut direalisasi dan liabilitasnya diselesaikan secara simultan.

g. Aset tetap

Tanah disajikan dengan biaya perolehan dan tidak disusutkan.

f. Financial assets and liabilities (Continued)

The financial assets of the Company and subsidiaries comprise cash and cash equivalents, trade receivables-third parties and part of other current assets, which are classified as "Loans and receivables", whereas the financial liabilities of the Company and subsidiaries consist of short-term bank loans, trade payables, accrued expenses, and other current liabilities, which are classified as "Financial liabilities measured at amortized cost".

"Loans and receivables" are initially measured at fair value, plus any significant directly attributable transaction costs. Subsequent to initial recognition, these financial assets are measured at amortized cost, net of provision for impairment, when necessary.

A provision for impairment is recognized when there is objective evidence that the Company and subsidiaries will not be able to collect the amounts due according to the original terms.

"Financial liabilities measured at amortized cost" are initially measured at fair value less any significant directly attributable transaction costs. Subsequent to initial recognition, these financial liabilities are measured at amortized cost.

Financial assets and liabilities are offset and the net amount is presented in the statement of financial position when there is a legal right of offset and there is an intention to settle on a net basis, or when the asset is realized and the liability settled simultaneously.

g. Fixed assets

Land is presented at acquisition cost and not depreciated.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

**2. IKHTISAR KEBIJAKAN AKUNTANSI
YANG PENTING (Lanjutan)**

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

g. Aset tetap (Lanjutan)

Aset tetap selain tanah diukur dengan model biaya, dimana pada pengakuan awalnya diukur sebesar biaya perolehan dan selanjutnya dikurangi akumulasi penyusutan dan rugi penurunan nilai.

Penyusutan aset tetap selain tanah dihitung dengan metode garis lurus selama taksiran masa manfaat sebagai berikut:

Bangunan	20 - 30 tahun/years
Mesin dan peralatan	8 - 25 tahun/years
Inventaris	4 - 5 tahun/years
Kendaraan bermotor, helikopter, pesawat udara dan peralatannya	4 - 16, 25 tahun/years

Aset dalam penyelesaian merupakan akumulasi dari biaya-biaya bahan, peralatan serta biaya lainnya yang berkaitan langsung dengan penyelesaian aset tetap. Akumulasi biaya tersebut akan direklasifikasi ke dalam akun aset tetap yang bersangkutan pada saat pekerjaan selesai dan aset tersebut siap untuk digunakan.

Biaya perbaikan dan pemeliharaan normal dibebankan ke laba rugi, sedangkan biaya penambahan dan pemugaran signifikan yang menambah manfaat ekonomis masa depan aset tetap dikapitalisasi.

Aset tetap yang sudah tidak digunakan atau yang dijual, dikeluarkan dari kelompok aset tetap yang bersangkutan, sedangkan laba (rugi) yang terjadi dibukukan dalam laba rugi.

h. Beban dibayar dimuka

Beban dibayar dimuka diamortisasi sesuai dengan masa manfaat beban yang bersangkutan menggunakan metode garis lurus.

g. Fixed assets (Continued)

Fixed assets other than land are measured using the cost model, i.e., initially measured at cost and subsequently net of accumulated depreciation and impairment losses.

Depreciation of the fixed assets other than land is applied using the straight-line method, over the estimated useful lives as follows:

	<i>Buildings</i>
	<i>Machinery and equipment</i>
	<i>Furniture and fixtures</i>
	<i>Motor vehicles, helicopters, aeroplane and related equipment</i>

Assets under construction represent the accumulated cost of materials, equipment and other costs directly related to the construction of the fixed assets. The accumulated cost is reclassified to the related fixed assets when asset construction is completed and ready to put into service.

Normal repair and maintenance costs are charged to profit or loss, while cost of betterments and renovations that are significant and increase the future economic benefits of the fixed assets are capitalized.

Fixed assets which are no longer utilized or sold are removed from the related group of fixed assets, and the gains (losses) are recorded in profit or loss.

h. Prepaid expenses

Prepaid expenses are amortized over the benefited periods using the straight-line method.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

**2. IKHTISAR KEBIJAKAN AKUNTANSI
YANG PENTING (Lanjutan)**

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

i. Penjabaran mata uang asing

Mata uang fungsional dan mata uang pencatatan/pelaporan Perseroan dan entitas anak adalah Rupiah.

Transaksi dalam mata uang asing dijabarkan dalam Rupiah dengan kurs tanggal transaksi. Pada tanggal pelaporan, saldo aset dan liabilitas moneter dalam mata uang asing dijabarkan dalam Rupiah dengan kurs yang berlaku pada tanggal tersebut.

Per akhir tahun, kurs utama yang digunakan, berdasarkan kurs tengah Bank Indonesia adalah sebagai berikut:

	31 Desember/December	
	2016	2015
	Rupiah penuh/ In whole rupiah	Rupiah penuh/ In whole rupiah

Dolar Amerika Serikat ("USD")	13,436	13,795	
Euro ("EUR")	14,162	15,070	

Laba (rugi) kurs, yang telah maupun yang belum direalisasi, diakui dalam tahun yang bersangkutan.

j. Pajak penghasilan

Beban pajak penghasilan terdiri dari beban pajak kini dan tangguhan, yang diakui dalam laba/rugi kecuali jika pajak tersebut terkait dengan transaksi yang langsung diakui dalam ekuitas atau dalam pendapatan komprehensif lainnya.

Pajak kini adalah utang atau piutang pajak yang diharapkan atas penghasilan atau rugi kena pajak selama tahun berjalan, dengan menggunakan tarif pajak yang berlaku atau secara substantif berlaku pada tanggal pelaporan keuangan, dan penyesuaian terhadap utang pajak tahun-tahun sebelumnya.

i. Foreign currencies translation

The functional and recording/reporting currency of the Company and subsidiaries is the Indonesian Rupiah.

Transactions in foreign currencies are translated into Rupiah at the rates of exchange prevailing at transaction date. At the reporting date, balances of monetary assets and liabilities in foreign currencies are translated into Rupiah at the exchange rates prevailing at that date.

At year end, the main exchange rates used, based on Bank Indonesia middle rates, are as follows:

	13,795	15,070	
United States Dollar ("USD")			
Euro ("EUR")			

Foreign exchange gains (losses), realized and unrealized, are recognized in the related year.

j. Income tax

Income tax expense comprises current and deferred taxes which are recognized in profit or loss except to the extent that they relate to items recognized directly in equity or in other comprehensive income.

Current tax is the expected tax payable or receivable on the taxable income or loss for the year, using tax rates enacted or substantively enacted at the reporting date, and any adjustment to tax payable in respect of previous years.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

**2. IKHTISAR KEBIJAKAN AKUNTANSI
YANG PENTING (Lanjutan)**

j. Pajak penghasilan (Lanjutan)

Pajak tangguhan diakui atas semua perbedaan temporer antara nilai tercatat aset dan liabilitas untuk tujuan pelaporan keuangan dan nilai yang digunakan untuk tujuan perpajakan. Pajak tangguhan ditentukan dengan menggunakan tarif pajak yang diharapkan akan diterapkan terhadap perbedaan temporer pada saat pembalikan, berdasarkan peraturan yang telah berlaku atau secara substantif berlaku pada tanggal pelaporan keuangan. Keuntungan pajak di masa yang akan datang, seperti kompensasi rugi fiskal, diakui sebagai pajak tangguhan jika kemungkinan realisasi manfaat tersebut di masa mendatang cukup besar.

Aset dan liabilitas pajak tangguhan disajikan saling hapus di laporan posisi keuangan konsolidasian, kecuali jika ini adalah untuk entitas yang berbeda, sesuai dengan penyajian aset dan liabilitas pajak kini.

k. Laba per saham

Laba per saham dihitung dengan membagi laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk dengan total rata-rata tertimbang saham beredar/ditempatkan dalam tahun yang bersangkutan.

l. Transaksi dengan pihak-pihak berelasi

Istilah pihak berelasi digunakan sesuai dengan Pernyataan Standar Akuntansi Keuangan ("PSAK") No. 7 (Revisi 2010) tentang "Pengungkapan Pihak-Pihak Berelasi".

Semua transaksi dan saldo signifikan dengan pihak-pihak berelasi diungkapkan dalam catatan atas laporan keuangan konsolidasian.

m. Segmen operasi

Segmen operasi adalah suatu komponen dari Perseroan dan entitas anak yang melakukan aktivitas bisnis yang menghasilkan pendapatan dan menimbulkan beban, termasuk pendapatan dan beban terkait dengan transaksi dengan komponen lain, yang hasil operasinya dikaji ulang secara regular oleh pengambil keputusan operasional untuk membuat keputusan tentang sumber daya yang dialokasikan pada segmen tersebut dan menilai kinerjanya.

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

j. Income tax (Continued)

Deferred tax is recognized in respect of temporary differences between the carrying amounts of assets and liabilities for financial reporting purposes and the amounts used for taxation purposes. Deferred tax is measured at the tax rates that are expected to be applied to temporary differences when they reverse, based on the laws that have been enacted or substantively enacted at the reporting date. Future tax benefits, such as tax loss carry forwards, is recognized as deferred tax asset to the extent that realization of such benefits is probable.

Deferred tax assets and liabilities are offset in the consolidated statement of financial position, except if these are for different legal entities, in the same manner the current tax assets and liabilities are presented.

k. Earnings per share

Earnings per share are computed by dividing profit for the year attributable to owners of the Company with the weighted average of total outstanding/issued shares during the year.

l. Transactions with related parties

Related party terms used are in accordance with Statement of Financial Accounting Standard ("PSAK") No. 7 (2010 Revision), "Related Party Disclosures".

All significant transactions and balances with related parties are disclosed in the notes to the consolidated financial statements.

m. Operating segment

An operating segment is a component of the Company and subsidiaries that engages in business activities which generate revenues and incur expenses, including revenues and expenses relating to transactions with other components, whose operating results are regularly reviewed by the chief operating decision maker to make decisions about resources to be allocated to the segment and assess its performance.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

**2. IKHTISAR KEBIJAKAN AKUNTANSI
YANG PENTING (Lanjutan)**

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

m. Segmen operasi (Lanjutan)

Segmen operasi dilaporkan dengan cara yang konsisten dengan pelaporan internal yang diberikan kepada pengambil keputusan operasional. Pengambil keputusan operasional Perseroan dan entitas anak adalah Direksi.

Pelaporan segmen operasi Perseroan dan entitas anak adalah berdasarkan segmen bisnis yang terdiri dari rokok, kertas karton dan lainnya.

n. Imbalan kerja

Liabilitas yang diakui di laporan posisi keuangan konsolidasian adalah nilai kini liabilitas imbalan pasti pada tanggal laporan posisi keuangan sesuai dengan UU 13/2003 tentang ketenagakerjaan, dimana Perseroan dan entitas anak wajib memberikan imbalan kepada karyawannya pada saat pemutusan hubungan kerja atau pada saat karyawan pensiun. Imbalan kerja ini diberikan berdasarkan masa kerja dan kompensasi karyawan pada saat pemutusan hubungan kerja atau pensiun.

Liabilitas imbalan pasca-kerja Perseroan dan entitas anak dihitung sebesar nilai kini dari estimasi jumlah imbalan pasca-kerja di masa depan yang timbul dari jasa yang telah diberikan oleh karyawan pada masa kini dan masa lalu. Perhitungan dilakukan oleh aktuaris berkualifikasi dengan metode *projected unit credit*.

Pengukuran kembali nilai bersih atas liabilitas imbalan pasti (misalnya keuntungan dan kerugian aktuarial) diakui segera dalam penghasilan komprehensif lainnya. Beban jasa lalu diakui pada laba rugi pada saat perubahan atau kurtailmen program terjadi.

Keuntungan atau kerugian dari kurtailmen atau penyelesaian program manfaat pasti diakui di laba rugi ketika kurtailmen atau penyelesaian tersebut terjadi.

m. Operating segment (Continued)

Operating segments are reported in a manner consistent with the internal reporting provided to the chief operating decision maker. Chief of operating decision maker of the Company and subsidiaries is the Board of Directors.

The operating segment reporting of the Company and subsidiaries is based on business segments that consist of cigarettes, paperboards and others.

n. Employee benefits

The liabilities recognized in consolidated statement of financial position are the present value of the defined benefit liabilities as at the statement of financial position date in accordance with Law 13/2003 relating to labor regulations, in which the Company and subsidiaries are required to provide benefits to their employees when their employment is terminated or when they retire. These benefits are primarily based on years of service and employees' compensation at termination or retirement.

Post-employment benefits liabilities of the Company and subsidiaries is calculated at present value of estimated future benefits that the employees have earned in return for their service in the current and prior periods. The calculation is performed by qualified actuaries using the projected unit credit method.

Remeasurements on the net defined benefit liability (for example, actuarial gains and losses) is recognized immediately in other comprehensive income. Past service costs is recognized in profit or loss when the amendment or curtailment of the program occurred.

Gains or losses on the curtailment or settlement of a defined benefit plan are recognized in profit or loss when the curtailment or settlement occurs.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

3. KAS DAN SETARA KAS

3. CASH AND CASH EQUIVALENTS

	2016	2015	
Kas:			<i>Cash on hand:</i>
Rupiah	147,783	211,623	<i>Rupiah</i>
Valuta asing	350	367	<i>Foreign currency</i>
Total kas	148,133	211,990	<i>Total cash</i>
Bank pihak ketiga:			<i>Cash in third parties' banks:</i>
Rupiah			<i>Rupiah</i>
PT Bank Negara Indonesia (Persero) Tbk	196,045	691,341	<i>PT Bank Negara Indonesia (Persero) Tbk</i>
PT Bank Central Asia Tbk	85,604	273,054	<i>PT Bank Central Asia Tbk</i>
PT Bank Mega Tbk	64,614	67,916	<i>PT Bank Mega Tbk</i>
PT Bank Mandiri (Persero) Tbk	61,271	590,797	<i>PT Bank Mandiri (Persero) Tbk</i>
Standard Chartered Bank	58,943	39,991	<i>Standard Chartered Bank</i>
Deutsche Bank AG	23,134	81,795	<i>Deutsche Bank AG</i>
PT Bank Rakyat Indonesia (Persero) Tbk	21,178	30,103	<i>PT Bank Rakyat Indonesia (Persero) Tbk</i>
PT Bank UOB Indonesia	15,999	21,652	<i>PT Bank UOB Indonesia</i>
PT Maybank Indonesia Tbk	14,760	7,305	<i>PT Maybank Indonesia Tbk</i>
PT Bank OCBC NISP Tbk	5,540	448	<i>PT Bank OCBC NISP Tbk</i>
PT Bank Panin Tbk	2,914	3,055	<i>PT Bank Panin Tbk</i>
PT Bank CIMB Niaga Tbk	1,763	1,126	<i>PT Bank CIMB Niaga Tbk</i>
Citibank, N.A.	1,517	2,145	<i>Citibank, N.A.</i>
PT Bank Pembangunan Daerah Sumatera Selatan dan Bangka Belitung	238	1,162	<i>PT Bank Pembangunan Daerah Sumatera Selatan dan Bangka Belitung</i>
PT Bank Pembangunan Daerah Sumatera Barat	-	1,850	<i>PT Bank Pembangunan Daerah Sumatera Barat</i>
Lainnya			<i>Others</i>
(masing-masing di bawah Rp 1 milyar)	1,867	2,921	<i>(below Rp 1 billion each)</i>
Total Rupiah	555,387	1,816,661	<i>Total Rupiah</i>
Valuta asing			<i>Foreign currency</i>
PT Maybank Indonesia Tbk	108,985	67,117	<i>PT Maybank Indonesia Tbk</i>
PT Bank Mandiri (Persero) Tbk	83,159	91,277	<i>PT Bank Mandiri (Persero) Tbk</i>
PT Bank Negara Indonesia (Persero) Tbk	35,627	157,504	<i>PT Bank Negara Indonesia (Persero) Tbk</i>
Standard Chartered Bank	5,247	6,709	<i>Standard Chartered Bank</i>
Citibank N.A.	4,570	14,764	<i>Citibank N.A.</i>
Deutsche Bank AG	1,448	11,180	<i>Deutsche Bank AG</i>
PT Bank Panin Tbk	1,370	1,439	<i>PT Bank Panin Tbk</i>
Lainnya			<i>Others</i>
(masing-masing di bawah Rp 1 milyar)	602	683	<i>(below Rp 1 billion each)</i>
Total valuta asing	241,008	350,673	<i>Total foreign currency</i>
Total bank pihak ketiga	796,395	2,167,334	<i>Total cash in third parties' banks</i>

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

3. KAS DAN SETARA KAS (Lanjutan)	3. CASH AND CASH EQUIVALENTS (Continued)		
	2016	2015	
Deposito berjangka pada bank pihak ketiga:			<i>Time deposits in third parties' banks:</i>
Rupiah			<i>Rupiah</i>
PT Bank Mega Tbk	156,303	99,357	<i>PT Bank Mega Tbk</i>
PT Bank Mandiri (Persero) Tbk	137,075	36,232	<i>PT Bank Mandiri (Persero) Tbk</i>
PT Bank Mayapada Internasional Tbk	77,011	50,000	<i>PT Bank Mayapada Internasional Tbk</i>
PT Bank Central Asia Tbk	73,804	65,998	<i>PT Bank Central Asia Tbk</i>
PT Bank Negara Indonesia (Persero) Tbk	73,740	66,003	<i>PT Bank Negara Indonesia (Persero) Tbk</i>
PT Bank Panin Tbk	35,147	-	<i>PT Bank Panin Tbk</i>
PT Bank OCBC NISP Tbk	30,207	673	<i>PT Bank OCBC NISP Tbk</i>
PT Maybank Indonesia Tbk	28,569	26,807	<i>PT Maybank Indonesia Tbk</i>
PT Bank Permata Tbk	25,000	-	<i>PT Bank Permata Tbk</i>
PT Bank Rakyat Indonesia (Persero) Tbk	8,736	1,497	<i>PT Bank Rakyat Indonesia (Persero) Tbk</i>
PT Bank Syariah Mega Indonesia	5,000	-	<i>PT Bank Syariah Mega Indonesia</i>
Total Rupiah	<u>650,592</u>	<u>346,567</u>	<i>Total Rupiah</i>
Total deposito berjangka pada bank pihak ketiga	<u>650,592</u>	<u>346,567</u>	<i>Total time deposits in third parties' banks</i>
Kas dan setara kas	<u>1,595,120</u>	<u>2,725,891</u>	<i>Cash and cash equivalents</i>
Cerukan pada bank pihak ketiga:			<i>Bank overdraft from third parties' bank:</i>
Rupiah			<i>Rupiah</i>
PT Bank Central Asia Tbk	(725,510)	(775,604)	<i>PT Bank Central Asia Tbk</i>
PT Bank Mandiri (Persero) Tbk	(27,735)	(354,997)	<i>PT Bank Mandiri (Persero) Tbk</i>
PT Bank Negara Indonesia (Persero) Tbk	-	(330,588)	<i>PT Bank Negara Indonesia (Persero) Tbk</i>
	<u>(753,245)</u>	<u>(1,461,189)</u>	
Kas dan setara kas per laporan arus kas konsolidasian	<u>841,875</u>	<u>1,264,702</u>	<i>Cash and cash equivalents in the consolidated statements of cash flows</i>
	2016	2015	
Tingkat suku bunga rata-rata per tahun:			<i>The average annual interest rates:</i>
Deposito berjangka			<i>Time deposits</i>
Rupiah	5.00% - 9.50%	5.25% - 10.00%	<i>Rupiah</i>
Cerukan			<i>Bank overdraft</i>
Rupiah	7.25% - 9.90%	8.50% - 9.90%	<i>Rupiah</i>
Lihat Catatan 27 untuk rincian saldo dalam valuta asing.			<i>See Note 27 for details of balances in foreign currencies.</i>

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

4. PIUTANG USAHA PIHAK KETIGA

4. TRADE RECEIVABLES, THIRD PARTIES

Umur piutang usaha pihak ketiga adalah sebagai berikut:

The aging of trade receivables, third parties, was as follows:

	2016	2015	
Belum jatuh tempo	1,521,632	1,272,568	<i>Not yet due</i>
Jatuh tempo:			<i>Past due:</i>
1 – 30 hari	331,814	206,856	<i>1 – 30 days</i>
31 – 60 hari	23,666	22,778	<i>31 – 60 days</i>
61 – 90 hari	169,867	13,989	<i>61 – 90 days</i>
Lebih dari 90 hari	42,970	51,907	<i>Over 90 days</i>
	<u>2,089,949</u>	<u>1,568,098</u>	

Pada tanggal 31 Desember 2016, piutang usaha pihak ketiga sebesar Rp 568.317 juta (2015: Rp 295.530 juta) telah jatuh tempo namun tidak mengalami penurunan nilai. Hal ini terkait dengan sejumlah pelanggan yang tidak memiliki sejarah gagal bayar.

As of 31 December 2016, trade receivables, third parties amounted to Rp 568,317 million (2015: Rp 295,530 million) were past due but not impaired. These accounts relate to a number of independent customers with whom there was no recent history of default.

Manajemen berkeyakinan bahwa seluruh piutang dapat tertagih. Sehingga, penyisihan penurunan nilai nihil.

Management believes that all receivables are collectible. Therefore, the provision for impairment was nil.

Lihat Catatan 27 untuk rincian saldo dalam valuta asing.

See Note 27 for details of balances in foreign currencies.

5. PERSEDIAAN

5. INVENTORIES

	2016	2015	
Barang jadi/dagangan	4,968,672	4,787,066	<i>Finished goods/merchandise inventories</i>
Barang dalam pengolahan	796,251	686,974	<i>Goods in process</i>
Bahan baku/pembantu	25,276,884	27,364,945	<i>Raw/supplementary materials</i>
Pita cukai, PPN dan pajak rokok	4,739,887	2,439,092	<i>Excise duty ribbons, VAT and cigarette tax</i>
Suku cadang dan keperluan pabrik	1,550,020	1,496,060	<i>Spare parts and factory supplies</i>
	<u>37,331,714</u>	<u>36,774,137</u>	
Persediaan dalam perjalanan	213,508	481,791	<i>Inventories in transit</i>
	<u>37,545,222</u>	<u>37,255,928</u>	

Pada tanggal 31 Desember 2016, seluruh persediaan diasuransikan terhadap risiko kebakaran, pencurian, huru hara, penjarahan dan bencana alam dengan total pertanggungan sebesar Rp 35.215.319 juta (2015: Rp 34.428.822 juta). Manajemen berkeyakinan bahwa total pertanggungan asuransi ini memadai.

As of 31 December 2016, all inventories were insured against the risk of fire, theft, riots, civil commotion damage and natural disaster for a total coverage of Rp 35,215,319 million (2015: Rp 34,428,822 million). Management believes that the total insurance coverage is adequate.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

6. BEBAN DIBAYAR DIMUKA

6. PREPAID EXPENSES

	2016	2015	
Beban perbaikan dan pemeliharaan	183,394	161,330	<i>Repair and maintenance expenses</i>
Beban promosi	61,374	56,542	<i>Promotion expenses</i>
Beban sewa	41,333	52,850	<i>Rent expenses</i>
Lainnya	46,983	39,022	<i>Others</i>
	<u>333,084</u>	<u>309,744</u>	

7. ASET LANCAR LAINNYA

7. OTHER CURRENT ASSETS

	2016	2015	
Uang muka pembelian persediaan	147,926	203,117	<i>Advances purchase of inventories</i>
Lainnya	34,454	57,022	<i>Others</i>
	<u>182,380</u>	<u>260,139</u>	

8. ASET TETAP

8. FIXED ASSETS

	2016				Saldo akhir/ <i>Ending balance</i>	
	Saldo awal/ <i>Beginning balance</i>	Penambahan/ <i>Additions</i>	Pengurangan/ <i>Deductions</i>	Reklasifikasi/ <i>Reclassifications</i>		
BIAYA PEROLEHAN:						ACQUISITION COST:
Tanah	622,986	190,295	(9,033)	-	804,248	<i>Land</i>
Bangunan	4,630,853	16,050	(1,210)	1,398,778	6,044,471	<i>Buildings</i>
Mesin dan peralatan	17,637,940	2,202	(2,246)	2,181,561	19,819,457	<i>Machinery and equipment</i>
Inventaris	1,843,053	58,839	(4,390)	226,585	2,124,087	<i>Furniture and fixtures</i>
Kendaraan bermotor, helikopter, pesawat udara dan peralatannya	2,054,782	176,697	(22,841)	28,615	2,237,253	<i>Motor vehicles, helicopters, aeroplane and related equipment</i>
	<u>26,789,614</u>	<u>444,083</u>	<u>(39,720)</u>	<u>3,835,539</u>	<u>31,029,516</u>	
Aset dalam penyelesaian	4,984,398	2,050,726	-	(3,835,539)	3,199,585	<i>Assets under construction</i>
	<u>31,774,012</u>	<u>2,494,809</u>	<u>(39,720)</u>	<u>-</u>	<u>34,229,101</u>	

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

8. ASET TETAP (Lanjutan)

8. FIXED ASSETS (Continued)

	2016					
	Saldo awal/ <i>Beginning balance</i>	Penambahan/ <i>Additions</i>	Pengurangan/ <i>Deductions</i>	Reklasifikasi/ <i>Reclassifications</i>	Saldo akhir/ <i>Ending balance</i>	
AKUMULASI PENYUSUTAN:						ACCUMULATED DEPRECIATION:
Bangunan	(979,781)	(271,782)	1,175	-	(1,250,388)	<i>Buildings</i>
Mesin dan peralatan	(8,515,024)	(1,314,383)	2,246	-	(9,827,161)	<i>Machinery and equipment</i>
Inventaris	(1,263,769)	(288,339)	4,213	-	(1,547,895)	<i>Furniture and fixtures</i>
Kendaraan bermotor, helikopter, pesawat udara dan peralatannya	(908,950)	(211,065)	15,308	-	(1,104,707)	<i>Motor vehicles, helicopters, aeroplane and related equipment</i>
	(11,667,524)	(2,085,569)	22,942	-	(13,730,151)	
NILAI TERCATAT	20,106,488				20,498,950	CARRYING AMOUNT
	2015					
	Saldo awal/ <i>Beginning balance</i>	Penambahan/ <i>Additions</i>	Pengurangan/ <i>Deductions</i>	Reklasifikasi/ <i>Reclassifications</i>	Saldo akhir/ <i>Ending balance</i>	
BIAYA PEROLEHAN:						ACQUISITION COST:
Tanah	508,787	114,199	-	-	622,986	<i>Land</i>
Bangunan	3,655,720	-	(3,199)	978,332	4,630,853	<i>Buildings</i>
Mesin dan peralatan	14,771,925	1,917	(9,586)	2,873,684	17,637,940	<i>Machinery and equipment</i>
Inventaris	1,566,077	43,538	(3,011)	236,449	1,843,053	<i>Furniture and fixtures</i>
Kendaraan bermotor, helikopter, pesawat udara dan peralatannya	1,858,315	123,842	(30,727)	103,352	2,054,782	<i>Motor vehicles, helicopters, aeroplane and related equipment</i>
	22,360,824	283,496	(46,523)	4,191,817	26,789,614	
Aset dalam penyelesaian	6,564,858	2,611,357	-	(4,191,817)	4,984,398	<i>Assets under construction</i>
	28,925,682	2,894,853	(46,523)	-	31,774,012	
AKUMULASI PENYUSUTAN:						ACCUMULATED DEPRECIATION:
Bangunan	(793,522)	(188,574)	2,315	-	(979,781)	<i>Buildings</i>
Mesin dan peralatan	(7,385,973)	(1,131,348)	2,297	-	(8,515,024)	<i>Machinery and equipment</i>
Inventaris	(1,029,008)	(237,815)	3,054	-	(1,263,769)	<i>Furniture and fixtures</i>
Kendaraan bermotor, helikopter, pesawat udara dan peralatannya	(743,907)	(189,833)	24,790	-	(908,950)	<i>Motor vehicles, helicopters, aeroplane and related equipment</i>
	(9,952,410)	(1,747,570)	32,456	-	(11,667,524)	
NILAI TERCATAT	18,973,272				20,106,488	CARRYING AMOUNT

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

8. ASET TETAP (Lanjutan)

8. FIXED ASSETS (Continued)

Aset dalam penyelesaian terdiri dari:

Assets under construction consist of:

	2016	2015	
Bangunan	346,259	935,661	<i>Buildings</i>
Mesin dan peralatan	2,806,397	3,974,123	<i>Machinery and equipment</i>
Inventaris	38,400	72,176	<i>Furniture and fixtures</i>
Kendaraan bermotor, helikopter dan peralatannya	8,529	2,438	<i>Motor vehicles, helicopters and related equipment</i>
	3,199,585	4,984,398	

Persentase penyelesaian

Percentage of completion

Aset dalam penyelesaian pada tanggal 31 Desember 2016 diharapkan untuk selesai di tahun 2017.

Assets under construction as of 31 December 2016 are expected to be completed in 2017.

Penyusutan dibebankan pada:

Depreciation expense was charged to:

	2016	2015
Biaya produksi	1,579,531	1,339,509
Beban usaha	506,038	408,061
	2,085,569	1,747,570

*Production costs
Operating expenses*

Pada tanggal 31 Desember 2016 dan 2015, sebagian tanah dan bangunan Perseroan dengan nilai tercatat Rp 19.012 juta dijaminkan untuk pinjaman bank jangka pendek dari PT Bank Negara Indonesia (Persero) Tbk (Catatan 10).

As of 31 December 2016 and 2015, part of the Company's land and buildings at carrying amount of Rp 19,012 million was pledged as collateral for the short-term bank loan from PT Bank Negara Indonesia (Persero) Tbk (Note 10).

Pada tanggal 31 Desember 2016, seluruh aset tetap (di luar tanah serta bangunan dan kendaraan bermotor tertentu) dengan nilai tercatat sebesar Rp 18.801.847 juta (2015: Rp 18.575.979 juta), diasuransikan terhadap risiko kebakaran, pencurian, penjarahan dan huru hara, bencana alam dan kecelakaan dengan jumlah pertanggungan sebesar Rp 25.351.001 juta (2015: Rp 23.684.792 juta). Manajemen berkeyakinan bahwa jumlah pertanggungan asuransi ini memadai.

As of 31 December 2016, all fixed assets (excluding land, certain buildings and motor vehicles) at a total carrying amount of Rp 18,801,847 million (2015: Rp 18,575,979 million), were insured against the risk of fire, theft, civil commotion damage and riots, natural disaster and accident for a total coverage of Rp 25,351,001 million (2015: Rp 23,684,792 million). Management believes that the total insurance coverage is adequate.

Dalam tahun 2016 dan 2015, Perseroan dan entitas anak menjual aset tetap tertentu sebagai berikut:

In 2016 and 2015, the Company and subsidiaries sold certain fixed assets as follows:

	2016	2015	
Hasil penjualan bersih	109,353	23,028	<i>Net proceeds</i>
Nilai tercatat	(16,778)	(14,067)	<i>Carrying amount</i>
Laba penjualan aset tetap	92,575	8,961	<i>Gain on sale of fixed assets</i>

Pada tanggal 31 Desember 2016 dan 2015, biaya perolehan dari aset tetap yang telah disusutkan penuh tetapi masih digunakan adalah masing-masing sebesar Rp 4.300.532 juta dan Rp 2.845.140 juta.

As of 31 December 2016 and 2015, the acquisition cost of fully depreciated assets that were still being used amounted to Rp 4,300,532 million and Rp 2,845,140 million, respectively.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

8. ASET TETAP (Lanjutan)

8. FIXED ASSETS (Continued)

Pada tanggal 31 Desember 2016, nilai wajar tanah dan bangunan (termasuk aset dalam penyelesaian) yang dimiliki Perseroan dan entitas anak adalah sebesar Rp 16.813.725 juta. Nilai wajar tersebut dihitung menggunakan teknik perbandingan nilai pasar dan teknik biaya. Model penilaian mempertimbangkan harga pasar kuotasian untuk barang serupa apabila tersedia, pendapatan dan biaya yang berhubungan dengan properti yang dinilai dan biaya pengganti yang telah disusutkan, apabila tepat. Biaya pengganti yang telah disusutkan mencerminkan penyesuaian untuk kerusakan fisik maupun keuangan fungsional dan ekonomi.

As of 31 December 2016, fair value of land and buildings of the Company and subsidiaries (including assets under construction) is amounted to Rp 16,813,725 million. The fair value is calculated using the market comparison technique and cost technique. The fair value model considers quoted market prices for similar items when they are available, income and costs that are related to the property which were being valued and depreciated replacement cost when appropriate. Depreciated replacement cost reflects adjustment for physical deterioration as well as functional and economic obsolescence.

9. ASET TIDAK LANCAR LAINNYA

9. OTHER NON-CURRENT ASSETS

	2016	2015	
Uang muka pembelian aset tetap	328,446	590,947	<i>Advances for the purchase of fixed assets</i>
Lainnya	52,635	48,223	<i>Others</i>
	<u>381,081</u>	<u>639,170</u>	

10. PINJAMAN BANK JANGKA PENDEK

10. SHORT-TERM BANK LOANS

	2016	2015	
Perseroan dan entitas anak memperoleh pinjaman bank jangka pendek dalam mata uang rupiah dari bank-bank berikut ini:			<i>The Company and subsidiaries obtained short-term bank loans in rupiah currency from the following banks:</i>
PT Bank Mandiri (Persero) Tbk	6,027,735	7,854,997	<i>PT Bank Mandiri (Persero) Tbk</i>
PT Bank Negara Indonesia (Persero) Tbk	6,000,000	7,080,588	<i>PT Bank Negara Indonesia (Persero) Tbk</i>
PT Bank Central Asia Tbk	3,725,510	3,975,604	<i>PT Bank Central Asia Tbk</i>
PT Bank CIMB Niaga Tbk	1,500,000	500,000	<i>PT Bank CIMB Niaga Tbk</i>
PT Maybank Indonesia Tbk	1,000,000	650,000	<i>PT Maybank Indonesia Tbk</i>
The Bank of Tokyo – Mitsubishi UFJ, Ltd.	1,000,000	500,000	<i>The Bank of Tokyo – Mitsubishi UFJ, Ltd.</i>
Standard Chartered Bank	500,000	-	<i>Standard Chartered Bank</i>
	<u>19,753,245</u>	<u>20,561,189</u>	
Tingkat bunga per tahun	7.00% - 9.90%	8.50% - 10.00%	<i>Annual interest rates</i>
Rata-rata tertimbang tingkat suku bunga efektif per tahun pada akhir tahun	7.31%	9.46%	<i>Weighted-average annual effective interest rate at year end</i>

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

10. PINJAMAN BANK JANGKA PENDEK (Lanjutan)

Pada tanggal 31 Desember 2016 dan 2015, pinjaman bank jangka pendek Perseroan dan entitas anak termasuk cerukan masing-masing sebesar Rp 753.245 juta dan Rp 1.461.189 juta (Catatan 3).

Pada akhir 2016, pinjaman bank jangka pendek dari PT Bank Negara Indonesia (Persero) Tbk dijamin dengan sebagian tanah dan bangunan Perseroan dengan nilai tercatat Rp 19.012 juta (2015: Rp 19.012 juta).

Perjanjian pinjaman bank jangka pendek yang diperoleh Perseroan dan entitas anak mencantumkan beberapa pembatasan, antara lain sehubungan dengan ketaatan rasio keuangan dan persyaratan administrasi yang telah ditentukan.

Informasi mengenai tanggal jatuh tempo dari pinjaman pada tanggal 31 Desember 2016 adalah sebagai berikut:

Kreditur/Lenders

PT Bank Mandiri (Persero) Tbk
PT Bank Negara Indonesia (Persero) Tbk
PT Bank Central Asia Tbk

PT Bank CIMB Niaga Tbk
PT Bank Maybank Indonesia Tbk
The Bank of Tokyo - Mitsubishi UFJ, Ltd.
Standard Chartered Bank

11. UTANG USAHA

Utang usaha terutama berasal dari pembelian bahan baku/pembantu.

	2016	2015
Utang usaha pada pihak ketiga	1,091,412	2,349,264
Utang usaha pada pihak berelasi (Catatan 25)	26,545	21,075
	1,117,957	2,370,339

Lihat Catatan 27 untuk rincian saldo dalam valuta asing.

10. SHORT-TERM BANK LOANS (Continued)

As of 31 December 2016 and 2015, short-term bank loans of the Company and subsidiaries included bank overdraft amounting to Rp 753,245 million and Rp 1,461,189 million, respectively (Note 3).

At year end 2016, short-term bank loan from PT Bank Negara Indonesia (Persero) Tbk is guaranteed by part of the Company's land and buildings with carrying amount of Rp 19,012 million (2015: Rp 19,012 million).

The short-term bank loan agreements entered into by the Company and subsidiaries include certain restrictions, among other things, on compliance with determined financial ratios and administrative requirements.

Information on due dates of outstanding loans as of 31 December 2016 was as follows:

Jatuh tempo/Due dates

4, 16, 18, 20 Januari/January, dan/and 22, 23 Maret/March 2017
20 dan/and 23 Januari/January 2017
13 Januari/January, 3 Februari/February, dan/and 20, 21 Maret/March 2017
13 Januari/January dan/and 15 Maret/March 2017
16 Januari/January 2017
18 Januari/January dan/and 16 Maret/March 2017
16 Januari/January 2017

11. TRADE PAYABLES

Trade payables are mainly originated from purchase of raw/supplementary materials.

Trade payables to third parties
Trade payables to related parties (Note 25)

See Note 27 for details of balances in foreign currencies.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

12. PERPAJAKAN

12. TAXATION

a. Utang pajak terdiri dari:			
	2016	2015	
Perseroan:			<i>Company:</i>
Pajak Penghasilan Badan	270,215	524,323	<i>Corporate Income Tax</i>
Pajak lainnya:			<i>Other taxes:</i>
Pasal 21	20,180	7,440	<i>Article 21</i>
Pasal 23/26	6,387	3,495	<i>Article 23/26</i>
Pasal 22	-	3,029	<i>Article 22</i>
	<u>296,782</u>	<u>538,287</u>	
Entitas anak:			<i>Subsidiaries:</i>
Pajak Penghasilan Badan	5,193	13,677	<i>Corporate Income Tax</i>
Pajak lainnya	6,877	4,199	<i>Other taxes</i>
	<u>12,070</u>	<u>17,876</u>	
	<u>308,852</u>	<u>556,163</u>	
b. Komponen beban (penghasilan) pajak adalah sebagai berikut:			
	2016	2015	
Perseroan:			<i>Company:</i>
Kini	2,185,028	2,100,703	<i>Current</i>
Tangguhan	52,760	43,729	<i>Deferred</i>
	<u>2,237,788</u>	<u>2,144,432</u>	
Entitas anak:			<i>Subsidiaries:</i>
Kini	51,472	59,084	<i>Current</i>
Tangguhan	(30,806)	(21,075)	<i>Deferred</i>
	<u>20,666</u>	<u>38,009</u>	
Konsolidasi:			<i>Consolidated:</i>
Kini	2,236,500	2,159,787	<i>Current</i>
Tangguhan	21,954	22,654	<i>Deferred</i>
	<u>2,258,454</u>	<u>2,182,441</u>	
c. Rekonsiliasi antara laba akuntansi konsolidasian sebelum pajak penghasilan dikalikan tarif pajak yang berlaku dengan beban pajak adalah sebagai berikut:			
	2016	2015	
Laba akuntansi konsolidasian sebelum pajak penghasilan	8,931,136	8,635,275	<i>Consolidated accounting profit before income tax</i>
Tarif pajak yang berlaku	25%	25%	<i>Enacted tax rate</i>
	<u>2,232,784</u>	<u>2,158,819</u>	
Pengaruh pajak dari perbedaan permanen:			<i>Tax effect of permanent differences:</i>
Perseroan	(4,784)	16,316	<i>Company</i>
Entitas anak	30,454	7,306	<i>Subsidiaries</i>
	<u>25,670</u>	<u>23,622</u>	
Beban pajak penghasilan	<u>2,258,454</u>	<u>2,182,441</u>	<i>Income tax expense</i>

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

12. PERPAJAKAN (Lanjutan)

12. TAXATION (Continued)

d. Rekonsiliasi fiskal Perseroan adalah sebagai berikut:

d. The Company's fiscal reconciliation is as follows:

	<u>2016</u>	<u>2015</u>	
Laba konsolidasian sebelum pajak penghasilan	8,931,136	8,635,275	<i>Consolidated profit before income tax</i>
Laba sebelum pajak penghasilan entitas anak	39,146	(122,811)	<i>Subsidiaries' profit before income tax</i>
Eliminasi transaksi dengan entitas anak	71,466	140,451	<i>Elimination of transactions with subsidiaries</i>
	<u>9,041,748</u>	<u>8,652,915</u>	
Koreksi fiskal:			<i>Fiscal corrections:</i>
Liabilitas imbalan pasca kerja	71,736	44,810	<i>Post-employment benefits liabilities</i>
Sumbangan	30,972	22,013	<i>Donations</i>
Laba penjualan aset tetap	2,478	448	<i>Gain on sale of fixed assets</i>
Pendapatan bunga dan sewa	(23,106)	(29,648)	<i>Interest and rental income</i>
Penyusutan aset tetap	(348,581)	(354,003)	<i>Depreciation of fixed assets</i>
Lainnya	(35,135)	66,277	<i>Others</i>
	<u>8,740,112</u>	<u>8,402,812</u>	
Laba kena pajak Perseroan			<i>Taxable profit of the Company</i>
Tarif pajak yang berlaku	25%	25%	<i>Enacted tax rate</i>
Beban pajak kini Perseroan	<u>2,185,028</u>	<u>2,100,703</u>	<i>Current tax expense of the Company</i>
Pajak dibayar dimuka Perseroan			<i>Prepaid income taxes of the Company:</i>
PPh pasal 22	(123,203)	(125,147)	<i>Income tax article 22</i>
PPh pasal 23	(117)	(132)	<i>Income tax article 23</i>
PPh pasal 25	(1,791,493)	(1,451,101)	<i>Income tax article 25</i>
	<u>(1,914,813)</u>	<u>(1,576,380)</u>	
Utang Pajak Penghasilan Badan Perseroan	<u>270,215</u>	<u>524,323</u>	<i>Corporate Income Tax payable of the Company</i>

Jumlah laba kena pajak tahun 2016 akan menjadi dasar pengisian Surat Pemberitahuan Tahunan ("SPT") pajak penghasilan badan Perseroan.

The amount of 2016 taxable profit will become the basis for filing the Company's corporate income tax return.

Jumlah laba kena pajak tahun 2015 telah sesuai dengan SPT pajak penghasilan badan Perseroan.

The amount of 2015 taxable profit agreed with the amount reported in the Company's corporate income tax return.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

12. PERPAJAKAN (Lanjutan)

12. TAXATION (Continued)

e. Perbedaan temporer yang membentuk bagian signifikan dari aset dan liabilitas pajak tangguhan pada tanggal 31 Desember 2016 dan 2015, adalah sebagai berikut:

e. The items that give rise to significant portions of the deferred tax assets and liabilities as of 31 December 2016 and 2015 are as follows:

	2015	Diakui di laba atau rugi/ <i>Recognized in profit or loss</i>	Diakui di penghasilan komprehensif lain/ <i>Recognized in other comprehensive income</i>	2016	
Aset pajak tangguhan entitas anak, bersih	88,210	27,701	12,596	128,507	<i>Deferred tax asset of subsidiaries, net</i>
Aset (liabilitas) pajak tangguhan Perseroan:					<i>Deferred tax asset (liability) of the Company:</i>
Laba belum terealisasi dalam persediaan	200,919	17,866	-	218,785	<i>Unrealized profits in inventories</i>
Liabilitas imbalan pasca kerja	203,502	17,934	16,215	237,651	<i>Post-employment benefits liabilities</i>
Aset tetap	(739,327)	(88,560)	-	(827,887)	<i>Fixed assets</i>
	(334,906)	(52,760)	16,215	(371,451)	
Liabilitas pajak tangguhan entitas anak, bersih	(3,105)	3,105	-	-	<i>Deferred tax liabilities of subsidiaries, net</i>
	(338,011)	(49,655)	16,215	(371,451)	
	2014	Diakui di laba atau rugi/ <i>Recognized in profit or loss</i>	Diakui di penghasilan komprehensif lain/ <i>Recognized in other comprehensive income</i>	2015	
Aset pajak tangguhan entitas anak, bersih	79,411	14,310	(5,511)	88,210	<i>Deferred tax asset of subsidiaries, net</i>
Aset (liabilitas) pajak tangguhan Perseroan:					<i>Deferred tax asset (liability) of the Company:</i>
Laba belum terealisasi dalam persediaan	165,806	35,113	-	200,919	<i>Unrealized profits in inventories</i>
Liabilitas imbalan pasca kerja	188,205	11,202	4,095	203,502	<i>Post-employment benefits liabilities</i>
Aset tetap	(649,283)	(90,044)	-	(739,327)	<i>Fixed assets</i>
	(295,272)	(43,729)	4,095	(334,906)	
Liabilitas pajak tangguhan entitas anak, bersih	(9,392)	6,765	(478)	(3,105)	<i>Deferred tax liabilities of subsidiaries, net</i>
	(304,664)	(36,964)	3,617	(338,011)	

f. Sesuai peraturan perpajakan di Indonesia, Perseroan dan entitas anak melaporkan/menyetorkan pajak untuk setiap perusahaan sebagai suatu badan hukum yang terpisah berdasarkan sistem *self-assessment*. Fiskus dapat menetapkan atau mengubah pajak-pajak tersebut dalam batas waktu yang ditentukan sesuai dengan ketentuan yang berlaku.

f. Under the taxation laws of Indonesia, the Company and subsidiaries submit/pay individual company tax returns on the basis of *self-assessment*. The tax authorities may assess or amend taxes within the statute of limitations, under prevailing regulations.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

13. BEBAN AKRUAL

13. ACCRUED EXPENSES

	2016	2015	
Beban bunga	102,102	144,486	<i>Interest expense</i>
Beban pemasaran	19,866	25,681	<i>Marketing expenses</i>
Lainnya	38,843	41,578	<i>Others</i>
	<u>160,811</u>	<u>211,745</u>	

Lihat Catatan 27 untuk rincian saldo dalam valuta asing.

See Note 27 for details of balances in foreign currencies.

14. LIABILITAS JANGKA PENDEK LAINNYA

14. OTHER CURRENT LIABILITIES

	2016	2015	
Utang pembelian aset tetap	19,882	123,192	<i>Payables for the purchase of fixed assets</i>
Uang jaminan distributor	187,065	170,454	<i>Distributors' guarantee deposits</i>
Lainnya	83,639	52,004	<i>Others</i>
	<u>290,586</u>	<u>345,650</u>	

Lihat Catatan 27 untuk rincian saldo dalam valuta asing.

See Note 27 for details of balances in foreign currencies.

15. IMBALAN KERJA

15. EMPLOYEE BENEFITS

a. Imbalan pasca kerja

a. *Post-employment benefits*

Perseroan dan entitas anak membukukan kewajiban atas imbalan pasca kerja karyawan sesuai dengan Undang-Undang Ketenagakerjaan No. 13/2003.

The Company and subsidiaries provide post-employment benefits obligation for its qualifying employees in accordance with Labor law No. 13/2003.

Kewajiban imbalan pasca kerja tersebut dihitung oleh PT Willis Towers Watson Purbajaga, aktuaris berkualifikasi, dengan menggunakan metode *projected unit credit*.

The post-employment benefits liabilities was calculated by PT Willis Towers Watson Purbajaga, a qualified actuary, using the projected unit credit method.

	2016	2015	
Perubahan kewajiban imbalan pasti			<i>Movement in defined benefits obligation</i>
Kewajiban imbalan pasti, awal tahun	1,114,407	1,012,077	<i>Defined benefits obligation, beginning of year</i>
Termasuk dalam laba rugi			<i>Included in profit or loss</i>
- Beban jasa kini	119,050	112,546	<i>Current service cost -</i>
- Beban bunga	95,497	78,105	<i>Interest cost -</i>
Termasuk dalam penghasilan komprehensif lain			<i>Included in other comprehensive income</i>
Kerugian (keuntungan) aktuarial yang timbul atas:			<i>Actuarial losses (gains) arising from:</i>
- Asumsi finansial	105,846	(41,217)	<i>Financial assumptions -</i>
- Penyesuaian pengalaman	9,566	33,641	<i>Experience adjustment -</i>
Lainnya			<i>Others</i>
- Imbalan yang dibayarkan	(66,976)	(80,745)	<i>Benefits paid -</i>
Kewajiban imbalan pasti, akhir tahun	<u>1,377,390</u>	<u>1,114,407</u>	<i>Defined benefits obligation, end of year</i>

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

15. IMBALAN KERJA (Lanjutan)

15. EMPLOYEE BENEFITS (Continued)

<p>a. Imbalan pascakerja (Lanjutan)</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 20%;"></td> <td style="text-align: center; border-bottom: 1px solid black;">2016</td> <td style="text-align: center; border-bottom: 1px solid black;">2015</td> <td style="text-align: center; border-bottom: 1px solid black;">2014</td> <td style="text-align: center; border-bottom: 1px solid black;">2013</td> <td style="text-align: center; border-bottom: 1px solid black;">2012</td> <td></td> </tr> <tr> <td>Informasi historis : Nilai kini kewajiban imbalan pasti</td> <td style="text-align: right;">1,377,390</td> <td style="text-align: right;">1,114,407</td> <td style="text-align: right;">1,012,077</td> <td style="text-align: right;">1,054,940</td> <td style="text-align: right;">1,342,133</td> <td style="vertical-align: top;"><i>Historical information : Present value of the defined benefits obligation</i></td> </tr> <tr> <td>Penyesuaian pengalaman yang timbul pada liabilitas program</td> <td style="text-align: right;">9,566</td> <td style="text-align: right;">33,641</td> <td style="text-align: right;">60,742</td> <td style="text-align: right;">(129,796)</td> <td style="text-align: right;">(27,983)</td> <td style="vertical-align: top;"><i>Experience adjustments arising on plan liabilities</i></td> </tr> </table>		2016	2015	2014	2013	2012		Informasi historis : Nilai kini kewajiban imbalan pasti	1,377,390	1,114,407	1,012,077	1,054,940	1,342,133	<i>Historical information : Present value of the defined benefits obligation</i>	Penyesuaian pengalaman yang timbul pada liabilitas program	9,566	33,641	60,742	(129,796)	(27,983)	<i>Experience adjustments arising on plan liabilities</i>	<p>a. Post-employment benefits (Continued)</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 20%;"></td> <td style="text-align: center; border-bottom: 1px solid black;">2016</td> <td style="text-align: center; border-bottom: 1px solid black;">2015</td> <td></td> </tr> <tr> <td>Tingkat kenaikan upah per tahun</td> <td style="text-align: center;">7.00% - 9.00%</td> <td style="text-align: center;">7.50% - 8.00%</td> <td style="vertical-align: top;"><i>Salary increment rate per annum</i></td> </tr> <tr> <td>Tingkat bunga diskonto per tahun</td> <td style="text-align: center;">8.00% - 8.50%</td> <td style="text-align: center;">8.75% - 9.25%</td> <td style="vertical-align: top;"><i>Discount rate per annum</i></td> </tr> </table> <p>Pada tanggal 31 Desember 2016, rata-rata tertimbang durasi kewajiban imbalan pasti adalah 10,11 tahun (2015: 10,06 tahun).</p> <p>Tingkat diskonto digunakan dalam menentukan nilai kini kewajiban imbalan kerja pada tanggal penilaian. Secara umum, tingkat diskonto biasanya ditentukan sesuai dengan ketersediaan obligasi pemerintah dengan kualitas tinggi yang ada di pasar modal aktif pada tanggal pelaporan.</p> <p>Asumsi tingkat kenaikan upah di masa depan memproyeksikan kewajiban imbalan kerja mulai dari tanggal penilaian sampai dengan usia pensiun normal. Tingkat kenaikan gaji pada umumnya ditentukan berdasarkan penyesuaian inflasi terhadap tingkat upah dan kenaikan masa kerja.</p>		2016	2015		Tingkat kenaikan upah per tahun	7.00% - 9.00%	7.50% - 8.00%	<i>Salary increment rate per annum</i>	Tingkat bunga diskonto per tahun	8.00% - 8.50%	8.75% - 9.25%	<i>Discount rate per annum</i>
	2016	2015	2014	2013	2012																													
Informasi historis : Nilai kini kewajiban imbalan pasti	1,377,390	1,114,407	1,012,077	1,054,940	1,342,133	<i>Historical information : Present value of the defined benefits obligation</i>																												
Penyesuaian pengalaman yang timbul pada liabilitas program	9,566	33,641	60,742	(129,796)	(27,983)	<i>Experience adjustments arising on plan liabilities</i>																												
	2016	2015																																
Tingkat kenaikan upah per tahun	7.00% - 9.00%	7.50% - 8.00%	<i>Salary increment rate per annum</i>																															
Tingkat bunga diskonto per tahun	8.00% - 8.50%	8.75% - 9.25%	<i>Discount rate per annum</i>																															
<p>b. Asumsi aktuarial</p>	<p>b. Actuarial assumptions</p> <p><i>Principal actuarial assumptions used in computing the amount of the post-employment benefits obligation as of 31 December 2016 and 2015 were as follows:</i></p>																																	
<p>c. Analisa sensitivitas</p> <p>Kemungkinan perubahan yang wajar pada tanggal pelaporan terhadap salah satu asumsi aktuarial, dimana asumsi lainnya konstan, akan mempengaruhi kewajiban imbalan pasti dengan nilai di bawah ini:</p> <table border="0" style="width: 100%;"> <tr> <td></td> <td colspan="2" style="text-align: center; border-bottom: 1px solid black;">2016</td> <td colspan="2" style="text-align: center; border-bottom: 1px solid black;">2015</td> <td></td> </tr> <tr> <td></td> <td style="text-align: center; border-bottom: 1px solid black;">Naik/Increase</td> <td style="text-align: center; border-bottom: 1px solid black;">Turun/Decrease</td> <td style="text-align: center; border-bottom: 1px solid black;">Naik/Increase</td> <td style="text-align: center; border-bottom: 1px solid black;">Turun/Decrease</td> <td></td> </tr> <tr> <td>Tingkat bunga (pergerakan 1%)</td> <td style="text-align: right;">(124,000)</td> <td style="text-align: right;">145,085</td> <td style="text-align: right;">(93,789)</td> <td style="text-align: right;">109,051</td> <td style="vertical-align: top;"><i>Discount rate (1% movement)</i></td> </tr> <tr> <td>Tingkat kenaikan upah (pergerakan 1%)</td> <td style="text-align: right;">144,495</td> <td style="text-align: right;">(122,095)</td> <td style="text-align: right;">109,328</td> <td style="text-align: right;">(95,628)</td> <td style="vertical-align: top;"><i>Salary growth rate (1% movement)</i></td> </tr> </table>		2016		2015				Naik/Increase	Turun/Decrease	Naik/Increase	Turun/Decrease		Tingkat bunga (pergerakan 1%)	(124,000)	145,085	(93,789)	109,051	<i>Discount rate (1% movement)</i>	Tingkat kenaikan upah (pergerakan 1%)	144,495	(122,095)	109,328	(95,628)	<i>Salary growth rate (1% movement)</i>	<p>c. Sensitivity analysis</p> <p><i>Reasonably possible changes at the reporting date to one of the actuarial assumptions, holding other assumptions constant, would have affected the defined benefits obligation by the amount shown below:</i></p>									
	2016		2015																															
	Naik/Increase	Turun/Decrease	Naik/Increase	Turun/Decrease																														
Tingkat bunga (pergerakan 1%)	(124,000)	145,085	(93,789)	109,051	<i>Discount rate (1% movement)</i>																													
Tingkat kenaikan upah (pergerakan 1%)	144,495	(122,095)	109,328	(95,628)	<i>Salary growth rate (1% movement)</i>																													

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

15. IMBALAN KERJA (Lanjutan)

15. EMPLOYEE BENEFITS (Continued)

c. Analisa sensitivitas (Lanjutan)

Meskipun analisa tersebut tidak memperhitungkan keseluruhan distribusi arus kas yang diharapkan atas program tersebut, analisa tersebut memberikan perkiraan sensitivitas asumsi yang ditunjukkan.

c. Sensitivity analysis (Continued)

Although the analysis does not take account of the full distribution of cash flows expected under the plan, it approximates the sensitivity of the assumption shown.

d. Beban imbalan pasca-kerja yang diakui dalam laba rugi konsolidasian adalah sebagai berikut:

d. Post-employment benefits expense recognized in the consolidated profit or loss is as follows:

	2016	2015	
Biaya jasa kini	119,050	112,546	Current service cost
Biaya bunga	95,497	78,105	Interest cost
	<u>214,547</u>	<u>190,651</u>	
	2016	2015	
Dibebankan pada:			Charged in:
Biaya produksi	80,899	73,129	Production costs
Beban usaha	133,648	117,522	Operating expenses
	<u>214,547</u>	<u>190,651</u>	

16. MODAL SAHAM

16. SHARE CAPITAL

Modal dasar:				Authorized capital:
Jumlah saham	2,316,000,000 saham/shares			Number of shares
Nilai nominal per saham (dalam rupiah penuh)	Rp 500			Par value per share (in whole rupiah)
Total nominal	Rp 1,158,000 juta/million			Total par value
Modal ditempatkan dan disetor penuh:				Issued and paid-up capital:
Jumlah saham	1,924,088,000 saham/shares			Number of shares
Total nominal	Rp 962,044 juta/million			Total par value

Susunan pemegang saham Perseroan pada tanggal 31 Desember 2016 adalah sebagai berikut: *The composition of the Company's shareholders as of 31 December 2016 was as follows:*

Pemegang saham	Jumlah saham/ Number of shares	Total nominal/ Par value Rp juta/million	%	Shareholders
Ny. Juni Setiawati Wonowidjojo	11,231,645	5,616	0.58	Mrs. Juni Setiawati Wonowidjojo
Tn. Susilo Wonowidjojo	1,709,685	854	0.09	Mr. Susilo Wonowidjojo
Tn. Lucas Mulia Suhardja	5,600	3	0.00	Mr. Lucas Mulia Suhardja
PT Suryaduta Investama	1,333,146,800	666,574	69.29	PT Suryaduta Investama
PT Suryamitra Kusuma	120,442,700	60,221	6.26	PT Suryamitra Kusuma
Lainnya	457,551,570	228,776	23.78	Others
	<u>1,924,088,000</u>	<u>962,044</u>	<u>100.00</u>	

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

16. MODAL SAHAM (Lanjutan)

16. SHARE CAPITAL (Continued)

Susunan pemegang saham Perseroan pada tanggal 31 Desember 2015 adalah sebagai berikut: *The composition of the Company's shareholders as of 31 December 2015 was as follows:*

Pemegang saham	Jumlah saham/ <i>Number of shares</i>	Total nominal/ <i>Par value</i> Rp juta/million	%	<i>Shareholders</i>
Ny. Juni Setiawati Wonowidjojo	10,376,800	5,188	0.54	<i>Mrs. Juni Setiawati Wonowidjojo</i>
Tn. Susilo Wonowidjojo	7,325,400	3,663	0.38	<i>Mr. Susilo Wonowidjojo</i>
PT Suryaduta Investama	1,333,146,800	666,574	69.29	<i>PT Suryaduta Investama</i>
PT Suryamitra Kusuma	120,442,700	60,221	6.26	<i>PT Suryamitra Kusuma</i>
Lainnya	452,796,300	226,398	23.53	<i>Others</i>
	<u>1,924,088,000</u>	<u>962,044</u>	<u>100.00</u>	

17. AGIO SAHAM

17. CAPITAL PAID IN EXCESS OF PAR

Merupakan selisih antara harga penawaran saham Rp 10.250 (rupiah penuh) per saham dengan nilai nominal Rp 1.000 (rupiah penuh) per saham dari 57.807.800 saham yang dijual dalam masa penawaran perdana 21 Juli - 3 Agustus 1990, dimana sejumlah Rp 481.022 juta direklasifikasi menjadi modal saham dengan pengeluaran saham bonus dalam tahun 1996 (Catatan 1).

Represents the premium as a result of the difference between offering price of Rp 10,250 (whole rupiah) and par value of Rp 1,000 (whole rupiah) per share from 57,807,800 shares sold during the initial public offering period of 21 July - 3 August 1990, of which Rp 481,022 million was reclassified to share capital through the issuance of bonus shares in 1996 (Note 1).

**18. SELISIH TRANSAKSI DENGAN PIHAK
NONPENGENDALI**

**18. DIFFERENCE FROM TRANSACTION WITH
NON-CONTROLLING INTEREST**

Merupakan selisih lebih dari jumlah yang dibayarkan untuk membeli saham dari pemegang saham nonpengendali dengan nilai tercatat kepentingan nonpengendali yang disesuaikan.

Represents the excess of the amount paid to purchase the shares from non-controlling shareholders over the adjusted carrying amount of the non-controlling interest.

19. SALDO LABA DICADANGKAN

19. APPROPRIATED RETAINED EARNINGS

Merupakan penyisihan cadangan wajib yang dibentuk untuk memenuhi ketentuan Undang-Undang Perseroan Terbatas.

Represents the statutory reserve which was set up to comply with the provisions of Indonesian Company Law.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

20. PENDAPATAN

20. REVENUE

	2016	2015	
Merupakan penjualan/pendapatan usaha bersih (setelah dikurangi retur dan potongan penjualan):			<i>Represent net sales/operating revenue (after deduction of sales returns and discounts):</i>
Ekspor:			<i>Export:</i>
Sigaret kretek mesin	2,599,395	2,454,893	<i>Machine-made clove cigarettes</i>
Sigaret kretek tangan	5,301	4,608	<i>Hand-rolled clove cigarettes</i>
Kertas karton	250,421	233,672	<i>Paperboard</i>
Lainnya	82,838	87,552	<i>Others</i>
	2,937,955	2,780,725	
Lokal:			<i>Domestic:</i>
Sigaret kretek mesin	65,897,637	60,902,117	<i>Machine-made clove cigarettes</i>
Sigaret kretek tangan	6,576,891	5,827,886	<i>Hand-rolled clove cigarettes</i>
Rokok klobot	37,851	41,544	<i>Klobot (corn silk) clove cigarettes</i>
Kertas karton	651,160	594,681	<i>Paperboard</i>
Lainnya	172,653	218,620	<i>Others</i>
	73,336,192	67,584,848	
Total:			<i>Total:</i>
Sigaret kretek mesin	68,497,032	63,357,010	<i>Machine-made clove cigarettes</i>
Sigaret kretek tangan	6,582,192	5,832,494	<i>Hand-rolled clove cigarettes</i>
Rokok klobot	37,851	41,544	<i>Klobot (corn silk) clove cigarettes</i>
Kertas karton	901,581	828,353	<i>Paperboard</i>
Lainnya	255,491	306,172	<i>Others</i>
	76,274,147	70,365,573	

Dalam tahun 2016 dan 2015, tidak ada penjualan/pendapatan usaha dari pelanggan yang melebihi 10% dari total penjualan/pendapatan usaha.

In 2016 and 2015, there was no sales/operating revenue earned from any customer exceeded 10% of total sales/operating revenue.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

21. BIAYA POKOK PENJUALAN

21. COST OF SALES

	2016	2015	
Rokok dan kertas karton:			<i>Cigarettes and paperboard:</i>
Biaya produksi langsung:			<i>Direct production costs:</i>
Bahan baku yang digunakan	13,478,135	13,429,219	<i>Raw materials used</i>
Upah langsung	624,539	560,067	<i>Direct labor</i>
Biaya produksi tak langsung	3,187,620	3,158,386	<i>Indirect production costs</i>
Total biaya produksi	17,290,294	17,147,672	<i>Total production costs</i>
Persediaan awal barang dalam pengolahan	686,974	759,919	<i>Beginning balance of goods in process</i>
Persediaan akhir barang dalam pengolahan	(796,251)	(686,974)	<i>Ending balance of goods in process</i>
Biaya pokok produksi	17,181,017	17,220,617	<i>Cost of goods manufactured</i>
Pita cukai, PPN dan pajak rokok	42,602,291	37,681,016	<i>Excise duty ribbons, VAT and cigarette tax</i>
	59,783,308	54,901,633	
Persediaan awal barang jadi/ dagangan	4,787,066	4,600,599	<i>Beginning balance of finished goods/ merchandise inventories</i>
Pembelian barang dagangan	152,188	122,043	<i>Purchase of merchandise inventories</i>
Persediaan akhir barang jadi/ dagangan	(4,968,672)	(4,787,066)	<i>Ending balance of finished goods/ merchandise inventories</i>
Barang jadi untuk promosi dan lain-lain	(285,934)	(205,110)	<i>Finished goods for promotion and others</i>
Biaya pokok penjualan rokok dan kertas karton	59,467,956	54,632,099	<i>Cost of sales of cigarettes and paperboard</i>
Biaya pokok penjualan lainnya	189,475	247,863	<i>Cost of other sales</i>
	59,657,431	54,879,962	

22. BEBAN USAHA

22. OPERATING EXPENSES

	2016	2015	
Beban Penjualan:			<i>Selling expenses:</i>
Transportasi, pengangkutan, iklan, promosi dan beban pemasaran lainnya	2,178,251	1,825,069	<i>Transportation, freight, advertising, promotion and other marketing expenses</i>
Kompensasi karyawan	1,204,638	883,945	<i>Employees' compensation</i>
Keperluan kantor, perbaikan dan pemeliharaan	408,905	383,676	<i>Office supplies, repairs and maintenance</i>
Penyusutan aset tetap	111,153	100,917	<i>Depreciation of fixed assets</i>
Lain-lain	133,666	124,553	<i>Miscellaneous</i>
	4,036,613	3,318,160	

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

22. BEBAN USAHA (Lanjutan)

22. OPERATING EXPENSES (Continued)

	2016	2015	
Beban Umum dan Administrasi:			General and Administrative Expenses:
Kompensasi karyawan	898,171	833,791	<i>Employees' compensation</i>
Penyusutan aset tetap	394,885	307,144	<i>Depreciation of fixed assets</i>
Perbaikan dan pemeliharaan	259,986	251,541	<i>Repairs and maintenance</i>
Utilitas	166,526	172,033	<i>Utilities</i>
Perjalanan dinas dan akomodasi	120,743	86,240	<i>Travelling and accommodation</i>
Keperluan kantor, komunikasi, dan jasa profesional	92,382	75,043	<i>Office supplies, communication, and professional fees</i>
Asuransi	39,665	59,806	<i>Insurance</i>
Sumbangan, jamuan tamu/atensi relasi, Pajak Bumi dan Bangunan	43,846	34,067	<i>Donations, entertainment, Tax on Land and Building</i>
Lain-lain	591,583	441,545	<i>Miscellaneous</i>
	<u>2,607,787</u>	<u>2,261,210</u>	
	<u>6,644,400</u>	<u>5,579,370</u>	

23. LABA PER SAHAM

23. EARNINGS PER SHARE

	2016	2015	
Laba tahun berjalan yang dapat diatribusikan ke pemilik entitas induk (dalam jutaan Rupiah)	6,677,083	6,435,654	<i>Current year profit attributable to owners of the Company (in millions of Rupiah)</i>
Total rata-rata tertimbang saham beredar/ditempatkan (dalam ribuan saham)	1,924,088	1,924,088	<i>Weighted average of total outstanding/issued shares (in thousands of share)</i>
Laba per saham dasar dan dilusian (dalam Rupiah penuh)	3,470	3,345	<i>Earnings per share, basic and dilutive (in whole Rupiah)</i>

Perseroan dan entitas anak tidak memiliki efek berpotensi saham yang bersifat dilutif, sehingga laba per saham dasar sama dengan laba per saham dilusian.

The Company and subsidiaries do not have any dilutive potential shares; therefore, diluted earnings per share is equivalent to basic earnings per share.

24. DIVIDEN KAS

24. CASH DIVIDENDS

Rapat Umum Pemegang Saham Tahunan Perseroan tanggal 21 Juni 2016 (risalah dibuat oleh notaris Siti Nurul Yuliami, S.H., M.Kn., dengan akta No. 56) memutuskan untuk membagikan dividen kas sejumlah Rp 5.002.629 juta [Rp 2.600 (Rupiah penuh) per saham].

The Annual General Shareholders' Meeting of the Company on 21 June 2016 (minutes prepared by notary public Siti Nurul Yuliami, S.H., M.Kn., by deed No. 56) resolved to declare cash dividends in the amount of Rp 5,002,629 million [Rp 2,600 (whole Rupiah) per share].

Rapat Umum Pemegang Saham Tahunan Perseroan tanggal 27 Juni 2015 (risalah dibuat oleh notaris Siti Nurul Yuliami, S.H., M.Kn., dengan akta No. 92) memutuskan untuk membagikan dividen kas sejumlah Rp 1.539.270 juta [Rp 800 (Rupiah penuh) per saham].

The Annual General Shareholders' Meeting of the Company on 27 June 2015 (minutes prepared by notary public Siti Nurul Yuliami, S.H., M.Kn., by deed No. 92) resolved to declare cash dividends in the amount of Rp 1,539,270 million [Rp 800 (whole Rupiah) per share].

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK/
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

25. TRANSAKSI PIHAK BERELASI

25. RELATED PARTY TRANSACTIONS

Ikhtisar transaksi Perseroan dan entitas anak dengan pihak-pihak berelasinya pada tahun 2016 dan 2015 adalah sebagai berikut:

Summary of transactions of the Company and subsidiaries with their related parties in 2016 and 2015 was as follows:

Pembelian

Purchases

	Jumlah/Amount		Persentase dari total pembelian/ Percentage from total purchases		
	2016	2015	2016	2015	
PT Surya Zig Zag	202,685	209,807	1.77%	1.35%	PT Surya Zig Zag
PT Taman Sriwedari	27,080	18,536	0.24%	0.12%	PT Taman Sriwedari
	229,765	228,343	2.01%	1.47%	

Ikhtisar saldo dengan pihak-pihak berelasi pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

Summary of balances with the related parties as of 31 December 2016 and 2015 was as follows:

Utang usaha

Trade payables

	Jumlah/Amount		Persentase dari total utang usaha/Percentage from total trade payables		
	2016	2015	2016	2015	
PT Surya Zig Zag	26,276	20,892	2.35%	0.88%	PT Surya Zig Zag
PT Taman Sriwedari	269	183	0.02%	0.01%	PT Taman Sriwedari
	26,545	21,075	2.37%	0.89%	

Kompensasi

Compensation

Total kompensasi (imbalan kerja jangka pendek) direksi dan komisaris Perseroan pada tahun 2016 dan 2015 adalah masing-masing sebesar Rp 84.744 juta dan Rp 61.305 juta.

Total compensation (short-term employee benefits) of the Company' directors and commissioners in 2016 and 2015 were Rp 84,744 million and Rp 61,305 million, respectively.

Rincian sifat hubungan dengan pihak-pihak berelasi adalah sebagai berikut:

Details of the nature of relationships with related parties are as follows:

Pihak-pihak berelasi/Related parties

Sifat hubungan/Nature of relationship

PT Surya Zig Zag

Dimiliki oleh pemegang saham akhir yang sama/
Owned by the same ultimate shareholders

PT Taman Sriwedari

Dimiliki oleh pemegang saham akhir yang sama/
Owned by the same ultimate shareholders

Komisaris dan Direksi/*Commissioners and Directors*

Personil manajemen kunci/*Key management personnel*

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK /
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

26. INFORMASI SEGMENT

26. SEGMENT INFORMATION

	2016					
	Rokok/ <i>Cigarettes</i>	Kertas karton/ <i>Paperboard</i>	Lain-lain/ <i>Others</i>	Eliminasi/ <i>Eliminations</i>	Konsolidasi/ <i>Consolidated</i>	
PENDAPATAN						REVENUE
Pihak eksternal	75,363,103	903,697	7,347	-	76,274,147	<i>External customers</i>
Antar segmen	-	515,612	95,598	(611,210)	-	<i>Inter-segmen</i>
Total pendapatan	<u>75,363,103</u>	<u>1,419,309</u>	<u>102,945</u>	<u>(611,210)</u>	<u>76,274,147</u>	<i>Total revenue</i>
LABA						PROFIT
Laba segmen	10,017,105	79,384	25,335	214	10,122,038	<i>Segment profit</i>
Beban bunga	(1,190,902)	-	-	-	(1,190,902)	<i>Interest expense</i>
Laba sebelum pajak penghasilan					8,931,136	<i>Profit before income tax</i>
Beban pajak penghasilan					(2,258,454)	<i>Income tax expense</i>
Laba tahun berjalan					6,672,682	<i>Profit for the year</i>
Penghasilan komprehensif lain, setelah pajak					(86,601)	<i>Other comprehensive income, net of tax</i>
Jumlah penghasilan komprehensif					<u>6,586,081</u>	<i>Total comprehensive income</i>
ASET DAN LIABILITAS						ASSETS AND LIABILITIES
Aset segmen	60,598,780	1,494,522	920,386	(62,054)	62,951,634	<i>Segment assets</i>
Liabilitas segmen	23,208,692	204,020	27,761	(53,067)	23,387,406	<i>Segment liabilities</i>
INFORMASI SEGMENT LAINNYA						OTHER SEGMENT INFORMATION
Perolehan aset tetap	2,333,867	25,085	135,857	-	2,494,809	<i>Capital expenditures</i>
Penyusutan	2,006,221	35,074	44,274	-	2,085,569	<i>Depreciation</i>
Informasi geografis			Di luar/			Geographical information
	<u>Indonesia</u>	<u>Outside Indonesia</u>	<u>Total</u>			
Penjualan/pendapatan usaha						Sales/operating revenue
Rokok	72,675,569	2,687,534	75,363,103			<i>Cigarettes</i>
Kertas karton	653,276	250,421	903,697			<i>Paperboard</i>
Lainnya	7,347	-	7,347			<i>Others</i>
	<u>73,336,192</u>	<u>2,937,955</u>	<u>76,274,147</u>			
Aset						Assets
Rokok	60,579,057	-	60,579,057			<i>Cigarettes</i>
Kertas karton	1,455,085	-	1,455,085			<i>Paperboard</i>
Lainnya	570,070	347,422	917,492			<i>Others</i>
	<u>62,604,212</u>	<u>347,422</u>	<u>62,951,634</u>			

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK /
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

26. INFORMASI SEGMENT (Lanjutan)

26. SEGMENT INFORMATION (Continued)

	2015				Konsolidasi/ Consolidated	
	Rokok/ Cigarettes	Kertas karton/ Paperboard	Lain-lain/ Others	Eliminasi/ Eliminations		
PENDAPATAN						REVENUE
Pihak eksternal	69,526,035	830,358	9,180	-	70,365,573	External customers
Antar segmen	-	515,078	79,150	(594,228)	-	Inter-segment
Total pendapatan	<u>69,526,035</u>	<u>1,345,436</u>	<u>88,330</u>	<u>(594,228)</u>	<u>70,365,573</u>	Total revenue
LABA						PROFIT
Laba segmen	9,965,431	78,032	20,088	1,316	10,064,867	Segment profit
Beban bunga	(1,429,592)	-	-	-	(1,429,592)	Interest expense
Laba sebelum pajak penghasilan					8,635,275	Profit before income tax
Beban pajak penghasilan					(2,182,441)	Income tax expense
Laba tahun berjalan					6,452,834	Profit for the year
Penghasilan komprehensif lain, setelah pajak					5,682	Other comprehensive income, net of tax
Jumlah penghasilan komprehensif					<u>6,458,516</u>	Total comprehensive income
ASET DAN LIABILITAS						ASSETS AND LIABILITIES
Aset segmen	61,448,311	1,407,330	711,302	(61,530)	63,505,413	Segment assets
Liabilitas segmen	25,346,767	178,000	25,066	(52,329)	25,497,504	Segment liabilities
INFORMASI SEGMENT LAINNYA						OTHER SEGMENT INFORMATION
Perolehan aset tetap	2,873,697	14,495	6,661	-	2,894,853	Capital expenditures
Penyusutan	1,675,405	36,085	36,080	-	1,747,570	Depreciation
Informasi geografis						Geographical information
	Indonesia	Di luar/ Outside Indonesia		Total		
Penjualan/pendapatan usaha						Sales/operating revenue
Rokok	66,978,983	2,547,052	69,526,035			Cigarettes
Kertas karton	596,685	233,673	830,358			Paperboard
Lainnya	9,180	-	9,180			Others
	<u>67,584,848</u>	<u>2,780,725</u>	<u>70,365,573</u>			
Aset						Assets
Rokok	61,431,780	-	61,431,780			Cigarettes
Kertas karton	1,362,580	-	1,362,580			Paperboard
Lainnya	348,525	362,528	711,053			Others
	<u>63,142,885</u>	<u>362,528</u>	<u>63,505,413</u>			

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK /
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

27. INSTRUMEN KEUANGAN

27. FINANCIAL INSTRUMENTS

Klasifikasi dan nilai wajar

Classification and fair value

Instrumen keuangan Perseroan dan entitas anak pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

Financial instruments of the Company and subsidiaries as of 31 December 2016 and 2015 consist of the following:

	2016	2015	
Aset keuangan			<i>Financial assets</i>
Pinjaman yang diberikan dan piutang:			<i>Loans and receivables:</i>
Kas dan setara kas	1,595,120	2,725,891	<i>Cash and cash equivalents</i>
Piutang usaha pihak ketiga	2,089,949	1,568,098	<i>Trade receivables, third parties</i>
Aset lancar lainnya	34,454	57,022	<i>Other current assets</i>
	3,719,523	4,351,011	
Liabilitas keuangan			<i>Financial liabilities</i>
Liabilitas keuangan lainnya:			<i>Other financial liabilities:</i>
Pinjaman bank jangka pendek	19,753,245	20,561,189	<i>Short-term bank loans</i>
Utang usaha	1,117,957	2,370,339	<i>Trade payables</i>
Beban akrual	160,811	211,745	<i>Accrued expenses</i>
Liabilitas jangka pendek lainnya	290,586	345,650	<i>Other current liabilities</i>
	21,322,599	23,488,923	

Kecuali kas dan setara kas dan pinjaman bank jangka pendek, seluruh aset dan liabilitas keuangan lainnya Perseroan dan entitas anak tidak mengandung bunga. Seluruh aset dan liabilitas keuangan lainnya Perseroan dan entitas anak diharapkan dapat terealisasi atau diselesaikan dalam waktu dekat. Oleh karenanya, nilai tercatat diperkirakan mendekati nilai wajar, karena dampak dari diskonto tidak signifikan.

Except for cash and cash equivalents and short-term bank loans, all other financial assets and liabilities of the Company and subsidiaries are non-interest bearing. All financial assets and liabilities of the Company and subsidiaries are expected to be realized or settled in near term. Therefore, the carrying amounts approximate the fair values, as the impact of discounting is not significant.

Manajemen risiko keuangan

Financial risk management

Risiko utama yang timbul dari aset dan liabilitas keuangan Perseroan dan entitas anak adalah risiko kredit, risiko likuiditas dan risiko pasar.

The main risks arising from the financial assets and liabilities of the Company and subsidiaries are credit risk, liquidity risk and market risk.

Risiko kredit

Credit risk

Risiko kredit Perseroan dan entitas anak terutama dari simpanan di bank dan risiko kerugian apabila pelanggan gagal memenuhi kewajiban kontraktual mereka.

The credit risk of the Company and subsidiaries mainly arises from deposits with banks and risk of loss if customers fail to discharge their contractual obligations.

Perseroan dan entitas anak meminimalisir risiko kredit dari simpanan di bank dengan menyimpan dana hanya pada bank yang memiliki reputasi baik.

The Company and subsidiaries minimize credit risk from deposits with banks by placing their funds only in banks of good standing.

Perseroan dan entitas anak meminimalisir risiko kredit dari piutang dengan menetapkan uang jaminan dan batasan jumlah piutang yang dapat diberikan. Risiko ini juga dijaga dengan pengawasan berkesinambungan atas jumlah dan status ketertagihan piutang tersebut.

The Company and subsidiaries minimize credit risk from receivables by obtaining guarantee deposits and setting credit limits. This risk is also managed by ongoing monitoring over the balance and collectibility of the receivables.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK /
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

27. INSTRUMEN KEUANGAN (Lanjutan)

27. FINANCIAL INSTRUMENTS (Continued)

Risiko Kredit (Lanjutan)

Tidak terdapat risiko kredit yang terpusat secara signifikan karena Perseroan dan entitas anak memiliki banyak pelanggan tanpa adanya pelanggan individu yang signifikan.

Eksposur maksimum Perseroan dan entitas anak atas risiko kredit adalah sebesar nilai tercatat bersih dari setiap aset keuangan di laporan posisi keuangan konsolidasian.

Risiko likuiditas

Perseroan dan entitas anak dapat terekspos terhadap risiko likuiditas apabila ada perbedaan waktu signifikan antara penerimaan piutang dengan penyelesaian utang dan pinjaman.

Perseroan dan entitas anak mengelola risiko likuiditas dengan pengawasan proyeksi dan arus kas aktual secara berkesinambungan, serta menjaga kecukupan kas dan setara kas dan fasilitas pinjaman yang tersedia. Risiko ini juga diminimalisir dengan mengelola berbagai sumber pembiayaan dari para pemberi pinjaman yang dapat diandalkan.

Berikut ini adalah jatuh tempo kontraktual dari liabilitas keuangan per 31 Desember 2016 dan 2015:

Credit risk (Continued)

There is no significant concentration of credit risk as the Company and subsidiaries have a large number of customers without any significant individual customer.

Maximum exposure of the Company and subsidiaries to credit risk is represented by net carrying amount of each financial assets in the consolidated statement of financial position.

Liquidity risk

The Company and subsidiaries would be exposed to liquidity risk if there is a significant mismatch in the timing of collection of receivables and the settlement of payables and borrowings.

The Company and subsidiaries manage the liquidity risk by ongoing monitoring over the projected and actual cash flows, as well as the adequacy of cash and cash equivalents and available credit facilities. This risk is also minimized by managing diversified funding resource from reliable high quality lenders.

The following are the contractual maturities of financial liabilities as of 31 December 2016 and 2015:

	2016				
	Nilai tercatat/ <i>Carrying amount</i>	Arus kas kontraktual/ <i>Contractual cash flows</i>	Kurang dari 3 bulan/ <i>Less than 3 months</i>	Antara 3 bulan dan 1 tahun/ <i>Between 3 months and 1 year</i>	
Pinjaman bank jangka pendek	19,753,245	19,889,913	19,859,954	29,959	<i>Short-term bank loans</i>
Utang usaha	1,117,957	1,117,957	1,117,957	-	<i>Trade payables</i>
Beban akrual	160,811	160,811	160,811	-	<i>Accrued expenses</i>
Liabilitas jangka pendek lainnya	290,586	290,586	290,586	-	<i>Other current liabilities</i>
	2015				
	Nilai tercatat/ <i>Carrying amount</i>	Arus kas kontraktual/ <i>Contractual cash flows</i>	Kurang dari 3 bulan/ <i>Less than 3 months</i>	Antara 3 bulan dan 1 tahun/ <i>Between 3 months and 1 year</i>	
Pinjaman bank jangka pendek	20,561,189	20,706,923	19,577,216	1,129,707	<i>Short-term bank loans</i>
Utang usaha	2,370,339	2,370,339	2,370,339	-	<i>Trade payables</i>
Beban akrual	211,745	211,745	211,745	-	<i>Accrued expenses</i>
Liabilitas jangka pendek lainnya	345,650	345,650	345,650	-	<i>Other current liabilities</i>

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK /
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

27. INSTRUMEN KEUANGAN (Lanjutan)

27. FINANCIAL INSTRUMENTS (Continued)

Risiko pasar

Market risk

Risiko pasar Perseroan dan entitas anak meliputi risiko tingkat bunga dan risiko mata uang.

The Company's and subsidiaries' market risks consist of interest rate risk and currency risk.

1. Risiko tingkat bunga

1. *Interest rate risk*

Risiko tingkat bunga Perseroan dan entitas anak berasal dari simpanan di bank dan fasilitas pinjaman yang didasarkan pada tingkat bunga mengambang.

The interest rate risk of the Company and subsidiaries was arised from deposits with banks and credit facilities, which are based on floating interest rates.

Perseroan meminimalisir risiko tingkat bunga dari fasilitas pinjaman dengan mendapatkan fasilitas pinjaman dari berbagai pemberi pinjaman dan pengawasan terhadap pergerakan tingkat bunga pasar. Perseroan mengelola risiko ini dengan menggunakan tingkat bunga tetap untuk tiap pinjaman yang disepakati pada tanggal penarikan atau perpanjangan.

The Company minimizes the interest rate risk from credit facilities by maintaining credit facilities from diversified lenders and monitoring the market interest rate movement. The Company manages this risk by using a fix interest rate for each borrowing which will be agreed at the date of any drawdown or roll over.

Pada tanggal 31 Desember 2016, jika suku bunga pada tanggal tersebut lebih rendah/tinggi 25 basis poin, dengan semua variabel lain tetap, maka laba untuk tahun berjalan lebih tinggi/rendah sebesar Rp 34.324 juta.

As of 31 December 2016 if the interest rates at that date had been 25 basis points lower/higher, with all other variables held constant, profit for the year would have been higher/lower by Rp 34,324 million.

Pada tanggal 31 Desember 2015, jika suku bunga pada tanggal tersebut lebih rendah/tinggi 25 basis poin, dengan semua variabel lain tetap, maka laba untuk tahun berjalan lebih tinggi/rendah sebesar Rp 33.853 juta.

As of 31 December 2015, if the interest rates at that date had been 25 basis points lower/higher, with all other variables held constant, profit for the year would have been higher/lower by Rp 33,853 million.

2. Risiko mata uang

2. *Currency risk*

Transaksi pembelian aset tetap dan persediaan menyebabkan Perseroan dan entitas anak terekspos risiko nilai tukar valuta asing. Risiko ini berkurang dengan melakukan penjualan ekspor.

Purchases of fixed assets and inventories expose the Company and subsidiaries to foreign exchange rate risk. The risk is reduced by carrying out export sales.

Perseroan dan entitas anak memonitor dan mengelola risiko ini dengan menyepadankan liabilitas keuangan dalam valuta asing dengan aset keuangan dalam valuta asing terkait dan melakukan pembelian valuta asing pada *spot rate* saat diperlukan.

The Company and subsidiaries monitor and manage the risk by matching the foreign currency financial liabilities with relevant foreign currency financial assets and buying foreign currencies at spot rate when necessary.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK /
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

27. INSTRUMEN KEUANGAN (Lanjutan)

27. FINANCIAL INSTRUMENTS (Continued)

Eksposur bersih terhadap perubahan nilai tukar valuta asing Perseroan dan entitas anak pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

The net exposure to fluctuation in foreign currencies of the Company and subsidiaries as of 31 December 2016 and 2015 was as follows:

	2016			Ekuivalen dengan jutaan rupiah/ Equivalent in millions of rupiah	
	USD	EUR	Lainnya/ Others*)		
ASET					ASSETS
Kas dan setara kas	15,522,973	2,312,230	3,479	241,358	Cash and cash equivalents
Piutang usaha, pihak ketiga	39,127,473	-	-	525,717	Trade receivables, third parties
Total aset	<u>54,650,446</u>	<u>2,312,230</u>	<u>3,479</u>	<u>767,075</u>	Total assets
LIABILITAS					LIABILITIES
Utang usaha	(20,421,542)	(11,830,928)	(2,339,273)	(473,359)	Trade payables
Liabilitas jangka pendek lainnya	(4,174)	(648,200)	(3,587)	(9,284)	Other current liabilities
Total liabilitas	<u>(20,425,716)</u>	<u>(12,479,128)</u>	<u>(2,342,860)</u>	<u>(482,643)</u>	Total liabilities
Eksposur bersih	<u>34,224,730</u>	<u>(10,166,898)</u>	<u>(2,339,381)</u>	<u>284,432</u>	Net exposure
	2015				
	USD	EUR	Lainnya/ Others*)	Ekuivalen dengan jutaan rupiah/ Equivalent in millions of rupiah	
ASET					ASSETS
Kas dan setara kas	23,107,857	2,138,445	2,995	351,040	Cash and cash equivalents
Piutang usaha, pihak ketiga	10,590,427	-	-	146,095	Trade receivables, third parties
Total aset	<u>33,698,284</u>	<u>2,138,445</u>	<u>2,995</u>	<u>497,135</u>	Total assets
LIABILITAS					LIABILITIES
Utang usaha	(4,603,888)	(1,420,756)	(524,702)	(92,159)	Trade payables
Beban akrual	(147,161)	-	-	(2,030)	Accrued expenses
Liabilitas jangka pendek lainnya	(14,820)	(4,642,103)	(1,559,189)	(91,668)	Other current liabilities
Total liabilitas	<u>(4,765,869)</u>	<u>(6,062,859)</u>	<u>(2,083,891)</u>	<u>(185,857)</u>	Total liabilities
Eksposur bersih	<u>28,932,415</u>	<u>(3,924,414)</u>	<u>(2,080,896)</u>	<u>311,278</u>	Net exposure

* Aset dan liabilitas dalam valuta asing lainnya disajikan dalam jumlah yang setara dengan USD dengan menggunakan kurs pada tanggal pelaporan.

* Assets and liabilities denominated in other foreign currencies are presented in USD equivalents using the exchange rates prevailing at the reporting date.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK /
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/In millions of Rupiah, unless otherwise specified)

27. INSTRUMEN KEUANGAN (Lanjutan)

27. FINANCIAL INSTRUMENTS (Continued)

Pada tanggal 31 Desember 2016, jika rupiah menguat/melemah 5% terhadap USD, dengan seluruh variabel lain tetap, maka laba untuk tahun berjalan lebih rendah/tinggi sebesar Rp 16.065 juta. Pada tanggal 31 Desember 2015, jika rupiah menguat/melemah 5% terhadap USD, dengan seluruh variabel lain tetap, maka laba untuk tahun berjalan lebih rendah/tinggi sebesar Rp 13.890 juta.

As of 31 December 2016, if rupiah had strengthened/weakened by 5% against USD, with all other variables held constant, profit for the year would have been lower/higher by Rp 16,065 million. As of 31 December 2015, if rupiah had strengthened/weakened by 5% against USD, with all other variables held constant, profit for the year would have been lower/higher by Rp 13,890 million.

Pada tanggal 31 Desember 2016, jika rupiah menguat/melemah 5% terhadap EUR, dengan seluruh variabel lain tetap, maka laba untuk tahun berjalan lebih tinggi/rendah sebesar Rp 5.399 juta. Pada tanggal 31 Desember 2015, jika rupiah menguat/melemah 5% terhadap EUR, dengan seluruh variabel lain tetap, maka laba untuk tahun berjalan lebih tinggi/rendah sebesar Rp 2.217 juta.

As of 31 December 2016, if rupiah had strengthened/weakened by 5% against EUR, with all other variables held constant, profit for the year would have been higher/lower by Rp 5,399 million. As of 31 December 2015, if rupiah had strengthened/weakened by 5% against EUR, with all other variables held constant, profit for the year would have been higher/lower by Rp 2,217 million.

Manajemen risiko permodalan

Tujuan Perseroan dalam mengelola permodalan adalah untuk melindungi kemampuannya mempertahankan kelangsungan usaha agar dapat memaksimalkan imbal hasil bagi pemegang saham dan manfaat bagi pemangku kepentingan lainnya.

Capital risk management

The objectives of the Company in managing capital are to safeguard their ability to continue as a going concern so that it can maximize the return for shareholders and benefits for other stakeholders.

Perseroan mengelola struktur permodalan dan imbal hasil bagi pemegang saham secara optimal dengan mempertimbangkan kebutuhan modal masa depan dan efisiensi modal. Dalam rangka mempertahankan atau menyesuaikan struktur permodalan, Perseroan dapat menyesuaikan jumlah dividen yang dibayar kepada pemegang saham atau menjual aset untuk mengurangi utang.

The Company manages optimum capital structure and returns for shareholders by taking into consideration future capital needs and capital efficiency. In order to maintain or adjust the capital structure, the Company may adjust the amount of dividends paid to shareholders or sell assets to reduce debts.

Perseroan memonitor modal dengan dasar rasio utang terhadap modal. Rasio ini dihitung dengan membagi total liabilitas dengan total ekuitas. Pada tanggal 31 Desember 2016 dan 2015, rasio utang terhadap modal adalah masing masing sebesar 59% dan 67%.

The Company monitors capital on the basis of the debt to equity ratio. This ratio is calculated as total liabilities divided by total equity. As of 31 December 2016 and 2015, debt to equity ratio was 59% and 67%, respectively.

**PT GUDANG GARAM Tbk DAN ENTITAS ANAK /
PT GUDANG GARAM Tbk AND SUBSIDIARIES**

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN/NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
TAHUN BERAKHIR 31 DESEMBER 2016 DAN 2015/YEARS ENDED 31 DECEMBER 2016 AND 2015
(Dalam jutaan Rupiah, kecuali dinyatakan khusus/*In millions of Rupiah, unless otherwise specified*)

28. KOMITMEN

28. COMMITMENTS

Pada akhir 2016, Perseroan dan entitas anak mempunyai kontrak sehubungan dengan pembelian impor/lokal atas persediaan bahan baku utama, bahan baku pembantu dan penunjang, dengan nilai sebesar Rp 41.296 juta, EUR 9.138.275 dan ekuivalen USD 8.406.569.

At year-end 2016, the Company and subsidiaries had various import/local purchase contracts for raw material, supplementary and spare part inventory amounted to Rp 41,296 million, EUR 9,138,275 and equivalent USD 8,406,569.

Pada akhir 2016, Perseroan dan entitas anak mempunyai kontrak sehubungan dengan pembelian impor/lokal aset tetap dengan nilai sebesar Rp 159.708 juta, EUR 35.338.707 dan ekuivalen USD 3.125.900.

At year-end 2016, the Company and subsidiaries had various import/local purchase contracts for fixed assets amounted to Rp 159,708 million, EUR 35,338,707 and equivalent USD 3,125,900.

Pada akhir 2016, Perseroan mempunyai fasilitas pinjaman jangka pendek yang dapat diperpanjang (“*revolving*”) yang belum terpakai dari PT Maybank Indonesia Tbk, PT Bank ANZ Indonesia, Bank of Tokyo Mitsubishi - UFJ, Ltd., PT Bank DBS Indonesia, PT Bank Negara Indonesia (Persero) Tbk, PT Bank Central Asia Tbk, PT Bank Mandiri (Persero) Tbk, PT Bank Danamon Indonesia Tbk, Bank CIMB Niaga Tbk, Citibank N.A., Standard Chartered Bank, dan PT Bank UOB Indonesia yang seluruhnya berjumlah Rp 16.500.000 juta.

At year-end 2016, the Company had unused revolving credit facilities from PT Maybank Indonesia Tbk, PT Bank ANZ Indonesia, Bank of Tokyo Mitsubishi - UFJ, Ltd., PT Bank DBS Indonesia, PT Bank Negara Indonesia (Persero) Tbk, PT Bank Central Asia Tbk, PT Bank Mandiri (Persero) Tbk, PT Bank Danamon Indonesia Tbk, Bank CIMB Niaga Tbk, Citibank N.A., Standard Chartered Bank, and PT Bank UOB Indonesia with a total amount of Rp 16,500,000 million.

Pada akhir 2016, Perseroan mempunyai fasilitas cerukan yang belum terpakai dari PT Bank Negara Indonesia (Persero) Tbk, PT Bank Central Asia Tbk, dan PT Bank Mandiri (Persero) Tbk yang seluruhnya berjumlah Rp 1.246.755 juta.

At year-end 2016, the Company had unused overdraft facilities from PT Bank Negara Indonesia (Persero) Tbk, PT Bank Central Asia Tbk, and PT Bank Mandiri (Persero) Tbk with a total amount of Rp 1,246,755 million.

Pada akhir 2016, Perseroan mempunyai fasilitas *Letter of Credit* yang belum terpakai dari PT Bank Negara Indonesia (Persero) Tbk, PT Bank Mandiri (Persero) Tbk, dan Standard Chartered Bank yang seluruhnya berjumlah USD 106.881.500 dan Rp 300.000 juta.

At year-end 2016, the Company had unused Letter of Credit facilities from PT Bank Negara Indonesia (Persero) Tbk, PT Bank Mandiri (Persero) Tbk, and Standard Chartered Bank with a total amount of USD 106,881,500 and Rp 300,000 million.

Pada akhir 2016, Perseroan mempunyai fasilitas garansi bank yang belum terpakai dari PT Bank Central Asia Tbk dan Bank Mandiri (Persero) Tbk yang seluruhnya berjumlah Rp 11.977 juta.

At year-end 2016, the Company had unused bank guarantee facilities from PT Bank Central Asia Tbk and Bank Mandiri (Persero) Tbk with a total amount of Rp 11,977 million.

Pada akhir 2016, PT Surya Pamenang mempunyai fasilitas *Letter of Credit* yang belum terpakai dari Standard Chartered Bank dan Deutsche Bank AG yang seluruhnya berjumlah USD 17.973.716. Fasilitas *Letter of Credit* tersebut dijamin dengan *corporate guarantee* dari Perseroan.

At year-end 2016, PT Surya Pamenang had unused Letter of Credit facilities from Standard Chartered Bank and Deutsche Bank AG with a total amount of USD 17,973,716. These Letter of Credit facilities are secured by corporate guarantee from the Company.

Pada akhir 2016, Perseroan mempunyai fasilitas gabungan yang terdiri dari fasilitas pinjaman jangka pendek yang dapat diperpanjang (“*revolving*”), fasilitas cerukan, fasilitas *Letter of Credit* dan garansi bank yang belum terpakai dari Deutsche Bank AG yang seluruhnya berjumlah Rp 1.000.000 juta.

At year-end 2016, the Company has also combined facilities which comprise of unused revolving credit facility, overdraft facility, Letter of Credit facility and bank guarantee from Deutsche Bank AG with a total amount of Rp 1,000,000 million.

Siddharta Widjaja & Rekan
Registered Public Accountants
33rd Floor, Wisma GKBI
28, Jl. Jend. Sudirman
Jakarta 10210
Indonesia
+62 (0) 21 574 2333 / 574 2888

Laporan Auditor Independen

No.: L.16 - 1052 - 17/III.22.022

Para Pemegang Saham,
Dewan Komisaris dan Direksi
PT Gudang Garam Tbk:

Kami telah mengaudit laporan keuangan konsolidasian PT Gudang Garam Tbk dan entitas anaknya terlampir, yang terdiri dari laporan posisi keuangan konsolidasian tanggal 31 Desember 2016, serta laporan laba-rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas, dan laporan arus kas konsolidasian untuk tahun yang berakhir pada tanggal tersebut, dan catatan, yang terdiri dari suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya.

Tanggung jawab manajemen atas laporan keuangan konsolidasian

Manajemen bertanggung jawab atas penyusunan dan penyajian wajar laporan keuangan konsolidasian tersebut sesuai dengan Standar Akuntansi Keuangan di Indonesia, dan atas pengendalian internal yang dianggap perlu oleh manajemen untuk memungkinkan penyusunan laporan keuangan konsolidasian yang bebas dari kesalahan penyajian material, baik yang disebabkan oleh kecurangan maupun kesalahan.

Tanggung jawab auditor

Tanggung jawab kami adalah untuk menyatakan suatu opini atas laporan keuangan konsolidasian tersebut berdasarkan audit kami. Kami melaksanakan audit kami berdasarkan Standar Audit yang ditetapkan oleh Institut Akuntan Publik Indonesia. Standar tersebut mengharuskan kami untuk mematuhi ketentuan etika serta merencanakan dan melaksanakan audit untuk memperoleh keyakinan memadai tentang apakah laporan keuangan konsolidasian tersebut bebas dari kesalahan penyajian material.

Independent Auditors' Report

No.: L.16 - 1052 - 17/III.22.022

*The Shareholders,
Board of Commissioners and Board of Directors
PT Gudang Garam Tbk:*

We have audited the accompanying consolidated financial statements of PT Gudang Garam Tbk and its subsidiaries, which comprise the consolidated statement of financial position as of 31 December 2016, the consolidated statements of profit or loss and other comprehensive income, changes in equity, and cash flows for the year then ended, and notes, comprising a summary of significant accounting policies and other explanatory information.

Management's responsibility for the consolidated financial statements

Management is responsible for the preparation and fair presentation of these consolidated financial statements in accordance with Indonesian Financial Accounting Standards, and for such internal control as management determines is necessary to enable the preparation of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our audit. We conducted our audit in accordance with Standards on Auditing established by the Indonesian Institute of Certified Public Accountants. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the consolidated financial statements are free from material misstatement.

Suatu audit melibatkan pelaksanaan prosedur untuk memperoleh bukti audit tentang angka-angka dan pengungkapan dalam laporan keuangan. Prosedur yang dipilih bergantung pada pertimbangan auditor, termasuk penilaian atas risiko kesalahan penyajian material dalam laporan keuangan, baik yang disebabkan oleh kecurangan maupun kesalahan. Dalam melakukan penilaian risiko tersebut, auditor mempertimbangkan pengendalian internal yang relevan dengan penyusunan dan penyajian wajar laporan keuangan entitas untuk merancang prosedur audit yang tepat sesuai dengan kondisinya, tetapi bukan untuk tujuan menyatakan opini atas keefektifitasan pengendalian internal entitas. Suatu audit juga mencakup pengevaluasian atas ketepatan kebijakan akuntansi yang digunakan dan kewajaran estimasi akuntansi yang dibuat oleh manajemen, serta pengevaluasian atas penyajian laporan keuangan secara keseluruhan.

Kami yakin bahwa bukti audit yang telah kami peroleh adalah cukup dan tepat untuk menyediakan suatu basis bagi opini audit kami.

Opini

Menurut opini kami, laporan keuangan konsolidasian tersebut menyajikan secara wajar, dalam semua hal yang material, posisi keuangan konsolidasian PT Gudang Garam Tbk dan entitas anaknya tanggal 31 Desember 2016, serta kinerja keuangan dan arus kas konsolidasiannya untuk tahun yang berakhir pada tanggal tersebut, sesuai dengan Standar Akuntansi Keuangan di Indonesia.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditors consider internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the consolidated financial statements present fairly, in all material respects, the consolidated financial position of PT Gudang Garam Tbk and its subsidiaries as of 31 December 2016, and their consolidated financial performance and cash flows for the year then ended in accordance with Indonesian Financial Accounting Standards.

Siddharta Widjaja & Rekan
Kantor Akuntan Publik/Registered Public Accountants

Dra. Tohana Widjaja, MBA, CPA
Izin Akuntan Publik/Public Accountant License No. AP. 0846

Jakarta, 22 Maret 2017

Jakarta, 22 March 2017

