

PAPARAN PUBLIK 27 JUNI 2016
PT EQUITY DEVELOPMENT INVESTMENT Tbk

Agenda

- ❖ Visi dan Misi Perusahaan
- ❖ Profil Perusahaan
- ❖ Kinerja Keuangan
- ❖ Kebijakan Manajemen

Visi

- ❖ Menjadi induk perusahaan yang inovatif dan terpercaya didukung oleh produk keuangan terpadu dan layanan prima dari seluruh entitas anak yang dapat memberikan nilai optimal bagi para pemangku kepentingan

Misi

Menciptakan:

- ❖ Kondisi keuangan yang sehat
- ❖ Kegiatan operasional yang produktif
- ❖ Sumber daya manusia profesional dan berorientasi pelayanan
- ❖ Sistem informasi yang efektif dan efisien
- ❖ Produk-produk unggulan yang berkembang
- ❖ Entitas anak yang tumbuh dan menguntungkan

Demi tercapainya total kinerja yang sinergi

Profil Perusahaan

- ❖ Didirikan pada tahun 1985
- ❖ Tercatat di BEI (d/h BEJ & BES) pada tahun 1991

Pemegang Saham per 31 Desember 2015	%
Equity Global International Limited	81,44%
Masyarakat	18.56%
Jumlah	100,00%

Profil Perusahaan

Susunan Pengurus

❖ Dewan Komisaris

- ❖ Presiden Komisaris : Sujitno Siswowidagdo
- ❖ Komisaris : Kamardy Arief
- ❖ Komisaris Independen : Mukhlis Rasyid
- ❖ Komisaris Independen : Ruhiat Wirasendjaja
- ❖ Komisaris : Cyprianus Pranoto
- ❖ Komisaris : Rachmad Deswandy

❖ Direksi

- ❖ Presiden Direktur : M. Zulkifli As
- ❖ Direktur : Tetty L. Gozali
- ❖ Direktur : Bustomi Usman
- ❖ Direktur Tidak Terafiliasi : Tan Kurniawan Sutandar
- ❖ Direktur Tidak Terafiliasi : Indrawana Widjaja

Profil Perusahaan

Komite Audit

Ketua	Ruhiat Wirasendjaja
Anggota	Yovita Besrul
Anggota	Anneke Hoesada
Anggota	Harina Halim

Profil Perusahaan

Kinerja Keuangan - Aktiva

Perusahaan membukukan total aset konsolidasi pada tahun 2015 sebesar Rp4,28 triliun atau turun sebesar 0,70% dibandingkan pada tahun 2014 sebesar Rp4,31 triliun.

*) Nilai 2013 & 2014 setelah penyesuaian transisi PSAK No.24 (Revisi 2013)

Liabilitas

Pada tahun 2015 Total Liabilitas menurun sebesar 3,40% dibanding tahun 2014.

*) Nilai 2013 & 2014 setelah penyesuaian transisi PSAK No.24 (Revisi 2013)

Pendapatan Usaha

Pada tahun 2015 Pendapatan Usaha mengalami penurunan sebesar 8,11% dibandingkan 2014. Pendapatan terbesar dibukukan dari Entitas anak yang bergerak dalam bidang asuransi dan pembiayaan.

*) Nilai 2014 setelah penyesuaian transisi PSAK No.24 (Revisi 2013)

Beban Usaha

Pada tahun 2015 Beban Usaha menurun 8,51% dibandingkan tahun 2014

*) Nilai 2014 setelah penyesuaian transisi PSAK No.24 (Revisi 2013)

Laba Bersih

Pada tahun 2015 laba bersih perusahaan menurun sebesar 11,31% dibandingkan tahun 2014

*) Nilai 2014 setelah penyesuaian transisi PSAK No.24 (Revisi 2013)

Kendala yang dihadapi

- ❖ Kondisi ekonomi Indonesia kedepan masih menghadapi tantangan yang tidak ringan sebagai akibat melambatnya pertumbuhan ekonomi beberapa negara maju yang pada gilirannya berdampak kurang baik pada pertumbuhan ekonomi negara negara berkembang, tidak terkecuali Indonesia.
- ❖ Profit margin beberapa entitas anak semakin tertekan akibat persaingan yang semakin ketat.

Kebijakan Manajemen

- ❖ Melakukan penguatan infrastruktur dan memperluas jaringan kerja untuk memperkuat penguasaan pangsa pasar
- ❖ Tetap mempertahankan tingkat kehati-hatian seperti yang telah dilakukan di tahun-tahun sebelumnya
- ❖ Mengarahkan pengembangan teknologi informasi yang lebih tepat guna untuk mencapai efektifitas dan efisiensi dalam operasional perusahaan
- ❖ Meningkatkan kualitas sumber daya manusia melalui pelatihan, seminar serta lokakarya

Kebijakan Manajemen (Cont.)

- ❖ Menggarap sumber bisnis baru yang menguntungkan perusahaan
- ❖ Mengoptimalkan pengelolaan investasi serta tetap menjalankan segmentasi bisnis yang dikuasai
- ❖ Meningkatkan margin melalui pemberian Jasa Pelayanan Tambahan (value added services)
- ❖ Meningkatkan pelayanan kepada publik antara lain dengan cara pengembangan produk-produk sesuai permintaan pasar disamping berusaha memperluas pangsa pasar
- ❖ Berkomitmen meningkatkan fungsi tata kelola perusahaan, pengelolaan resiko serta pengawasan internal
- ❖ Secara terus menerus berupaya meningkatkan efisiensi perusahaan serta melakukan kontrol atau pengawasan atas seluruh pengeluaran biaya

THANK YOU
PT EQUITY DEVELOPMENT INVESTMENT Tbk