

IKHTISAR KEUANGAN

Angka-angka dinyatakan dalam miliar Rupiah, kecuali dinyatakan lain.

Uraian	2015	2014 disajikan kembali	2013 disajikan kembali
Angka-Angka Posisi Keuangan Penting			
Aset Lancar	7.594	6.553	6.177
Aset Tetap Bersih	4.332	3.769	2.652
Aset Lainnya	741	499	1.106
Jumlah Aset	12.667	10.821	9.935
Liabilitas Jangka Pendek	3.447	6.404	5.219
Liabilitas Jangka Panjang	12.370	5.698	3.711
Jumlah Liabilitas	15.817	12.102	8.930
(Defisiensi Modal)/Ekuitas	(3.150)	(1.281)	1.005
KINERJA OPERASI - Konsolidasi			
Pendapatan Bersih	16.814	14.489	12.523
Laba Bruto	1.715	1.626	1.876
Rugi Usaha	(857)	(944)	(934)
Rugi Sebelum Pajak Penghasilan	(1.939)	(1.688)	(1.258)
Rugi Bersih	(1.639)	(2.251)	(1.024)
Rugi komprehensif yang diatribusikan kepada Pemilik Induk	(1.639)	(2.251)	(1.024)
Jumlah Rugi komprehensif yang diatribusikan kepada Pemilik Induk	(1.630)	(2.264)	(920)
Rugi Bersih per Saham Dasar (dalam Rupiah penuh)	(226,32)	(310,96)	(141,43)
RASIO-RASIO KEUANGAN			
Rasio rugi bersih terhadap jumlah aset	(12,94%)	(20,80%)	(10,31%)
Rasio rugi bersih terhadap ekuitas	(52,03%)	(175,72%)	(101,89%)
Rasio rugi bersih terhadap pendapatan bersih	(9,75%)	(15,54%)	(8,18%)
Rasio Lancar	220,31%	102,33%	118,36%
Rasio Jumlah Liabilitas terhadap Ekuitas	(502,13%)	(944,73%)	888,56%
Rasio Jumlah Liabilitas terhadap Jumlah Aset	124,87%	111,84%	89,88%
Modal Kerja Bersih	4,147	149	958
MODAL DITEMPATKAN DAN DISETOR			
Jumlah Saham (miliar lembar)	7,2	7,2	7,2
Nilai Saham	362	362	362
Nilai Nominal per Saham (dalam Rupiah penuh)	50	50	50