

A NEW BEGINNING

2018 LAPORAN TAHUNAN
ANNUAL REPORT

Penjelasan Tema

Theme Description

A NEW BEGINNING

Awal yang Baru

Proses memasuki awal yang baru seringkali harus menempuh jalan yang tidak mudah. Hal ini terjadi untuk memperkuat kemampuan suatu organisasi agar menjadi lebih adaptif dan antisipatif terhadap perubahan-perubahan yang terjadi di lingkungan sekitar.

PT Intan Baruprana Finance Tbk telah membuktikan bahwa dalam situasi yang sulit diperlukan suatu sikap positif dengan strategi dan tindakan yang tepat. Meskipun tidak mudah, namun permasalahan yang dihadapi mampu diatasi satu persatu.

Semua itu lahir dari niat yang tulus untuk memperbaiki diri dalam rangka memulihkan kepercayaan para pemangku kepentingan.

Hasilnya, kesepakatan perdamaian telah dicapai, kepercayaan perlahan-lahan secara bertahap mulai kembali diraih dan kini tiba saatnya bagi kita semua untuk memasuki awal yang baru.

The process of entering a new beginning often takes a rough lane. It brings strength to organization's ability in becoming more adaptive and anticipatory towards changes that occur in the surrounding environment.

PT Intan Baruprana Finance Tbk has attested that a positive attitude with the right strategy and action is needed in difficult situations. Although not so easy, the problems faced can be overcome one by one.

All of this was sustained from a sincere intention to improve themselves in order to restore the trust of stakeholders.

As a result, a settlement agreement has been reached, trust is gradually starting to be achieved again and now is the time for all of us to enter a new beginning.

Daftar Isi

Table of Contents

Penjelasan Tema
Theme Description

Daftar Isi
Table of Contents

01 Ikhtisar Kinerja Penting Financial Highlight

- 06. Ikhtisar Penting
Performance Highlight
- 07. Rangkuman Pertumbuhan Tahunan
Summary of Annual Growth
- 08. Jejak Langkah
Milestones
- 09. Peristiwa Penting 2018
2018 Significant Events
- 11. Kinerja Saham Perseroan 2018
Company's Shares Performance in 2018

02 Laporan Dewan Komisaris Dan Direksi Board of Commissioners and Board of Directors Report

- 14. Laporan Dewan Komisaris
Board of Commissioners Report
- 18. Laporan Direksi
Board of Directors Report

03 Profil Perseroan Company Profile

- 24. Sekilas Perseroan
The Company At A Glance
- 25. Keunggulan Kompetitif
Competitive Advantages
- 26. Kegiatan Usaha Perseroan
Business Activities of the Company

- 27. Visi, Misi, dan Nilai-Nilai Utama
Vision, Mission, and Core Values
- 28. Profil Dewan Komisaris
Profile of The Board of Commissioners
- 30. Profil Direksi
Profile of The Board of Directors
- 32. Hubungan Antar Pemegang Saham,
Anggota Dewan Komisaris dan Direksi
Relations between Shareholders, Members
of the Board of Commissioners and
Directors
- 33. Profil Dewan Pengawas Syariah
Profile of Sharia Supervisory Board
- 34. Profil Manajemen Senior
Profile of Senior Heads
- 37. Struktur Modal Dan Komposisi Pemegang
Saham
Capital Structure and Shareholder
Composition
- 40. Struktur Organisasi Perseroan
Organizational Structure Of The Company
- 41. Struktur Pemegang Saham
Shareholder Structure
- 42. Lembaga Penunjang Profesi Pasar Modal
Capital Market Supporting Institutions
- 43. Sejarah Pencatatan Saham
Shares Listing Chronology
- 44. Sumber Daya Manusia
Human Resources

04 Analisis dan Pembahasan Manajemen Management Discussion & Analysis

- 52. Tinjauan Umum
General Overview
- 54. Tinjauan Operasi dan Keuangan
Operational and Finance Overview
- 58. Informasi dan Fakta Material Setelah
Tanggal Laporan Akuntan
Material Information and Facts After the
Date of Accountant Report
- 58. Prospek Usaha
Business Prospect
- 62. Kebijakan Dividen
Dividend Policy
- 63. Program Opsi Saham Karyawan
Employee Stock Option Program

05

Tata Kelola Perusahaan Yang Baik

Good Corporate Governance

- 66. Dasar Penerapan Tata Kelola Perusahaan yang Baik
Basis of Good Corporate Governance Implementation
- 67. Struktur Tata Kelola Perusahaan
Corporate Governance Structure
- 68. Kode Etik Perusahaan
Corporate Code of Conduct
- 72. Organ Perseroan
The Company's Organs
- 73. Rapat Umum Pemegang Saham (RUPS)
General Meeting of Shareholders (GMS)
- 82. Dewan Komisaris
Board of Commissioners
- 85. Direksi
Board of Directors
- 89. Dewan Pengawas Syariah
Sharia Supervisory Board
- 92. Komite Audit
Audit Committee
- 94. Komite Nominasi Dan Remunerasi
Nomination And Remuneration Committee
- 96. Sekretaris Perusahaan
Corporate Secretary
- 96. Audit Internal
Internal Audit
- 98. Sistem Pengendalian Internal
Internal Control System
- 101. Kepatuhan Perseroan
Corporate Compliance
- 102. Perkara Penting
Prominent Dispute
- 102. Manajemen Risiko
Risk Management
- 105. Keterbukaan Informasi
Information Disclosure
- 112. Paparan Publik
Public Expose
- 112. Sistem Pelaporan Pelanggaran
Whistleblowing System
- 113. Literasi Dan Edukasi
Literacy and Education

06

Tanggung Jawab Sosial Perusahaan

Corporate Social Responsibility

- 118. Pelaksanaan Tanggung Jawab Sosial Perseroan Tahun 2018
Implementation of Corporate Social Responsibility in 2018

07

Laporan Auditor

Auditor Report

01

Ikhtisar Penting Performance Highlights

Ikhtisar Penting

Performance Highlights

Ikhtisar Kinerja Operasional / Operational Performance Highlights

Laporan Laba Rugi Komprehensif (Dalam Jutaan Rupiah, Kecuali Dinyatakan Lain)	2016	2017	2018	Statement Of Comprehensive Income (In Million Rupiah, Unless Stated Otherwise)
Pendapatan	183.772	(37.527)	(62.788)	Revenues
Beban Usaha	(500.947)	(249.217)	(116.432)	Expenses
Laba (Rugi) Sebelum Pajak	(317,175)	(286.744)	(179.220)	Income Before Tax
Manfaat (Beban) Pajak	78.214	71.148	13.146	Tax Benefit (Expense)
Laba (Rugi) Bersih Tahun Berjalan	(238.961)	(215.596)	(166.074)	Net Income (Loss) For The Year
Penghasilan Komprehensif Lain	1.265	(436)	981	Other Comprehensive Income
Jumlah Laba (Rugi) Komprehensif Tahun Berjalan	(237.696)	(216.032)	(165.093)	Total Comprehensive Income (Loss) For The Year

Ikhtisar Kinerja Keuangan / Financial Performance Highlights

Laporan Posisi Keuangan (Dalam Jutaan Rupiah, Kecuali Dinyatakan Lain)	2016	2017	2018	Statements of Financial Position (in million Rupiah)
Total Aset	2.436.413	2.108.617	1.903.157	Total Assets
Total Liabilitas	2.096.488	1.980.809	1.509.816	Total Liabilities
Total Ekuitas	339.925	127.808	393.341	Total Equity

Rasio Kinerja / Performance Ratio

Rasio Keuangan	2016	2017	2018	Financial Ratio
Rasio Laba (Rugi) terhadap Aset		-14%	-9%	Return on Assets Ratio
Rasio Laba (Rugi) terhadap Ekuitas		-169%	-42%	Return on Equity Ratio
Rasio Lancar		52%	379%	Current Ratio
Gearing Ratio		980%	290%	Gearing Ratio
Rasio Liabilitas terhadap Aset		94%	79,21%	Debt to Assets Ratio

Rangkuman Pertumbuhan Tahunan

Summary of Annual Growth

Dalam Jutaan Rupiah / In Million Rupiah

Pendapatan Revenues

Laba (Rugi) Komprehensif Tahun Berjalan Comprehensive Income (Loss) for the Year

Total Aset Total Assets

Total Ekuitas Total Equity

Jejak Langkah

Milestones

1991

Berdirinya Perseroan dengan nama PT Intan Baruprana Finance pada tanggal 4 September 1991.
The establishment of the Company under the name of PT Intan Baruprana Finance on September 4, 1991.

2003

PT Intraco Penta Tbk melalui PT Inta Finance dan Koperasi Karyawan PT Intraco Penta Tbk menjadi pemegang saham Perseroan pada tanggal 14 Februari 2003.

PT Intraco Penta Tbk through PT Inta Finance and PT Intraco Penta Tbk's Employee Cooperative became the Company's shareholders on February 14, 2003.

2010

Perseroan melakukan ekspansi usaha ke sektor pembiayaan berdasarkan prinsip-prinsip syariah pada tanggal 8 April 2010.

The Company expanded its business into the financing sector based on sharia principles on April 8, 2010.

2013

Phillip Asia Pacific Opportunity Fund, Ltd menjadi pemegang 9,71% saham Perseroan pada tanggal 15 Agustus 2013.

Phillip Asia Pacific Opportunity Fund, Ltd. became the holder of 9.71% of the Company's shares on 15 August 2013.

2014

Perseroan melakukan penawaran umum perdana dan mencatatkan sahamnya di Bursa Efek Indonesia (BEI) dengan kode perdagangan IBFN pada tanggal 22 Desember 2014.

The Company conducted an initial public offering and listed its shares on the Indonesia Stock Exchange (IDX) with the IBFN trading code on December 22, 2014.

2018

- IBF berhasil meraih kesepakatan atas proposal perdamaian (homologasi) dengan mayoritas kreditur pada tanggal 10 April 2018.

IBF managed to reach an agreement on a settlement proposal (homologation) with the majority of creditors on April 10, 2018.

- Perseroan memperkuat Struktur Permodalannya dengan menambah Modal Tanpa Hak Memesan Efek Terlebih Dahulu ("PMTHMETD") melalui Konversi Saham PT Intraco Penta Tbk dan PT Inta Trading sebesar Rp 354,39 Milyar pada tanggal 12 Juli 2018

The Company strengthened its Capital Structure by increasing Capital Without Pre-emptive Rights ("PMTHMETD") through Conversion of Shares of PT Intraco Penta Tbk and PT Inta Trading in the amount of Rp 354.39 billion on July 12, 2018

- Perseroan kembali memperkuat Struktur Permodalannya dengan melakukan Pelaksanaan Hak Memesan Efek Terlebih Dahulu ("PMHMETD I") pada tanggal 23 Oktober 2018; sekaligus masuknya PT Northcliff Indonesia sebagai salah satu pemegang saham Perseroan.

The Company has again strengthened its Capital Structure by carrying out the Implementation of Pre-emptive Rights ("PMHMETD I") on October 23, 2018; at the same time the entry of PT Northcliff Indonesia as one of the Company's shareholders.

2017

Perseroan menjadi Termohon PKPU (Penundaan Kewajiban Pembayaran Utang) menyusul pengajuan dari salah satu kreditur pada tanggal 22 September 2017.

The Company becomes the PKPU Respondent (Postponement of Obligation to Pay Debt) following the submission from one of the creditors on September 22, 2017.

Peristiwa Penting 2018

2018 Significant Events

JANUARI

January

08

Melalui penyelenggaraan RUPSLB, Perseroan menerima pengunduran diri Bpk. Dani Firmansjah selaku Komisaris Utama merangkap Komisaris Independen Perseroan.

Through the implementation of the EGMS, the Company accepted the resignation of Mr. Dani Firmansjah as President Commissioner concurrent as Independent Commissioner of the Company.

MARET

March

26

Melalui penyelenggaraan RUPSLB, Perseroan mengangkat Bapak Kurniawan Saktiaji menjadi salah satu Direktur dan Bapak Willy Rumondor sebagai Komisaris Independen Perseroan.

Through the implementation of the EGMS, the Company appointed Mr. Kurniawan Saktiaji as one of the Directors and Mr. Willy Rumondor as the Company's Independent Commissioner.

APRIL

April

10

1. Pernyataan sah dan mengikat secara hukum perjanjian perdamaian tertanggal 28 Maret 2018 antara Perseroan dengan Kreditur.
2. Berakhirnya status PKPU Perseroan.
3. Perubahan Biro Administrasi Efek Perseroan menjadi PT Adimitra Jasa Korpora.

1. Legal statement and legally binding settlement agreement dated 28 March 2018 between the Company and Creditors
2. End of PKPU Company status
3. Amendment to the Company's Securities Administration Bureau to PT Adimitra Jasa Korpora.

JULI

July

12

PMTHMETD Konversi Utang PT Intraco Penta Tbk dan PT Inta Trading menjadi saham.

Debt conversion PMTHMETD of PT Intraco Penta Tbk and PT Inta Trading into stocks

AGUSTUS

August

15

Melalui penyelenggaraan RUPSLB, Perseroan mengangkat Ibu Carolina Dina Rusdiana menjadi Direktur, Bapak Willy Rumondor menjadi Komisaris Utama merangkap Komisaris Independen, dan Bapak Erry Sulistio menjadi Komisaris di Perseroan.

Through the implementation of the EGMS, the Company appointed Ms. Carolina Dina Rusdiana to become Director, Mr. Willy Rumondor as President Commissioner concurrent as Independent Commissioner, and Mr. Erry Sulistio became a Commissioner in the Company.

OKTOBER

October

25

Pelaksanaan Penambahan Modal Dengan Melaksanakan Hak Memesan Efek Terlebih Dahulu I (PMHMETD I) dengan menawarkan 16,67% dari modal yang ditempatkan.

Implementation of Capital Additions by Implementing Pre-emptive Rights Issue I (PMHMETD I) by offering 16.67% of the issued capital.

Masuknya PT Northcliff Indonesia sebagai pemegang saham baru Perseroan.

PT Northcliff Indonesia become a new shareholder of the Company.

DESEMBER

December

03

Surat Keputusan OJK atas penutupan UUS (Unit Usaha Syariah) Perseroan.

OJK Decree on the closing of the Company's Sharia Business Unit.

PT Intan Baruprana Finance Tbk
Shares Chart 2018

Kinerja Saham

Share Performance

Kinerja saham Perseroan untuk periode triwulanan pada tahun 2017 dan tahun 2018 secara berturut-turut adalah sebagai berikut:

The performance of Company's shares for quarterly period in 2017 and 2018 are as follows:

2017

Uraian	Harga Terendah	Harga Tertinggi	Harga Penutupan	Volume Transaksi	Nilai Transaksi	Kapitalisasi Saham
Description	Lowest Price	Highest Price	Closing Price	Transaction Volume	Transaction Value	Market Capitalization
Triwulan 1	0	175	171	173,400	29,954,300	542,706,120,000
Triwulan 2	0	175	175	1,732,600	302,649,000	555,401,000,000
Triwulan 3	0	180	180	100	18,000	571,269,600,000
Triwulan 4	0	186	186	2,800	518,600	590,311,920,000

2018

Uraian	Harga Terendah	Harga Tertinggi	Harga Penutupan	Volume Transaksi	Nilai Transaksi	Kapitalisasi Saham
Description	Lowest Price	Highest Price	Closing Price	Transaction Volume	Transaction Value	Market Capitalization
Triwulan 1	50	310	93	51,302,600,800	35,239	295,155,960,000
Triwulan 2	83	141	90	71,501,668,100	34,499	285,634,800,000
Triwulan 3	82	414	384	3,503,426,400	1,574	507,993,323,904
Triwulan 4	230	464	264	5,937,591,400	5,292	400,572,809,736

02

Laporan Dewan Komisaris & Direksi

Board of Commissioners &
Board of Directors Report

Laporan Dewan Komisaris

Report from the Board of Commissioners

Pemegang Saham yang Terhormat,

Terima kasih atas kesempatan yang diberikan kepada kami untuk menyampaikan laporan pelaksanaan kegiatan pengawasan pelaksanaan pengelolaan Perseroan pada tahun 2018.

Mari kita panjatkan puji syukur kita panjatkan kepada Tuhan Yang Maha Esa, atas kesempatan yang diberikan kepada Perseroan untuk melalui dinamika yang terjadi dengan baik. Perseroan berhasil menyelesaikan restrukturisasi keuangan yang sempat membawa Perseroan masuk dalam skema Penundaan Kewajiban Pembayaran Utang (PKPU). Hal ini tidak lepas dari kepercayaan yang tinggi dari para pemegang saham dan pemangku kepentingan lainnya, khususnya para kreditur sehingga seluruh proses dapat berjalan ini dengan baik.

Pertumbuhan ekonomi global seperti disampaikan dalam publikasi World Bank Global Economy Prospect yang terbit pada Januari 2019, mengalami kecenderungan melambat. Diperkirakan pertumbuhan mengalami koreksi dari perkiraan sebelumnya sebesar 3,1% menjadi 3,0%. Hal ini sejalan dengan semakin dampak dari Perang Dagang antara Amerika Serikat (AS) dan Tiongkok.

Secara nasional Indonesia berhasil meningkatkan pertumbuhan ekonomi, sesuai dengan publikasi Badan Pusat Statistik (BPS) mencapai 5,17% pada akhir tahun 2018, atau meningkat dibandingkan 5,07% pada tahun 2017. Demikian pula tingkat inflasi terus melanjutkan tren penurunan dengan posisi akhir tahun sebesar 3,13%, dibandingkan tahun 2017 sebesar 3,61%. Namun demikian Bank Indonesia menaikkan BI 7-day Reverse Repo Rate sebesar 6,00%, dengan suku bunga Deposit Facility 5,25% serta Lending Facility 6,75%, dengan tujuan untuk menjaga stabilitas makro ekonomi dan memperkuat ketahanan eksternal.

Peningkatan suku bunga acuan memberi dampak perlambatan pada industry multifinance pada akhir tahun 2018. Ketergantungan pendanaan kepada bank yang tinggi mendorong perlambatan, mengingat bank mulai mengurangi porsi pinjaman kepada multifinance. Sehingga hanya beberapa perusahaan multifinance yang didukung oleh kekuatan kelompok usaha, yang relatif tidak terganggu terhadap dinamika pasar.

Kinerja Dewan Komisaris

Fungsi pengawasan pengelolaan Perseroan pada tahun 2018 dilaksanakan secara hati-hati dan terfokus pada penyelesaian berbagai skema restrukturisasi dengan para kreditur. Arah yang diberikan Dewan Komisaris mengerucut kepada solusi terbaik bagi Perseroan dan para kreditur, yang pada akhirnya akan menjaga kepentingan pemegang saham dan para pemangku

Dear Shareholders,

Thank you for the opportunity given to us to submit a report on the implementation of supervision activities in the implementation of the Company's management in 2018.

Let us praise God Almighty for the opportunity given to the Company which has gone through all the dynamics well. The company successfully completed a financial restructuring that had brought the Company into the scheme of Delayed Debt Payment Obligations (PKPU). This cannot be separated from the high trust of shareholders and other stakeholders, especially the creditors so that the entire process have been well implemented.

The global economic growth, as stated in the World Bank Global Economy Prospects publication published in January 2019, has a tendency to slow down. It is estimated that growth experienced a correction from the previous estimate of 3.1% to 3.0%. This is in line with the increasing impact of the Trade War between the United States and China.

Nationally, Indonesia has succeeded in increasing economic growth in accordance with the publication of the Central Bureau of Statistics (BPS) reaching 5.17% at the end of 2018, an increase compared to 5.07% in 2017. Similarly, the inflation rate continues a downward trend with year-end position of 3.13%, compared to 2017 at 3.61%. However, Bank Indonesia raised the 7-day Reverse Repo Rate by 6.00%, with a Deposit Facility rate of 5.25% and a Lending Facility of 6.75%, with the aim of maintaining macroeconomic stability and strengthening external resilience.

The increase in the benchmark interest rate caused a slowdown in the multifinance industry at the end of 2018. The high dependence on funding from banks pushed for a slowdown, considering banks began reducing the loan portion to multifinance companies, so that only a few multifinance companies supported by the strength of the business groups were relatively undisturbed by the market dynamics.

Board of Commissioners' Performance

The supervision function of the Company's management in 2018 was carried out carefully and focused on the completion of various restructuring schemes with creditors. The directives given by the Board of Commissioners converged on the best solutions for the Company and its creditors, which would ultimately safeguard the interests of shareholders and other

kepentingan lainnya. Direksi juga memastikan agar Manajemen melakukan pengelolaan aset secara tepat, seraya meningkatkan kualitas pelaksanaan tata kelola perusahaan yang baik, termasuk diantaranya menjaga kepatuhan dan pengelolaan risiko.

Dewan Komisaris berupaya keras memastikan efektivitas kegiatan usaha Perseroan berjalan pada koridor yang ditetapkan. Sehingga sejak kebijakan Perseroan ditetapkan, secara jelas strategi serta implementasinya diterapkan dalam aktivitas bisnis. Dewan Komisaris juga memperoleh dukungan dari komite-komite yang ada di bawah Dewan Komisaris, yang telah memberikan berbagai rekomendasi, dan telah disampaikan kepada Direksi dan berhasil membantu penyelesaian berbagai restrukturisasi keuangan dengan skema terbaik.

Tinjauan Atas Pelaksanaan Tata Kelola

Perseroan dan seluruh jajarannya pada tahun 2018 dalam situasi yang sulit untuk melewati dinamika yang terjadi. Terkait hal ini Dewan Komisaris menekankan pentingnya pelaksanaan tata kelola yang baik sebagai bagian dari solusi. Perlahan tapi pasti, jajaran Dewan Komisaris dan Direksi yang tidak seimbang terpenuhi kapasitasnya sesuai ketentuan yang berlaku. Meskipun semapt dalam kondisi tidak memiliki komposisi penuh, Dewan Komisaris secara berkala tetap memberikan nasihat dan rekomendasi kepada Direksi, khususnya terkait penyelesaian restrukturisasi keuangan.

stakeholders. The Board of Directors also ensured that Management conducted asset management appropriately, while improving the quality of implementing good corporate governance, including among others, maintaining compliance and risk management.

The Board of Commissioners strives to ensure that the effectiveness of the Company's business activities runs within the established corridors, so that since the enactment of the Company's policy, the strategy and its implementation is clearly implemented in business activities. The Board of Commissioners also has the support of committees under the Board of Commissioners, which have provided various recommendations, and have been submitted to the Board of Directors and have succeeded in helping to resolve various financial restructuring with the best schemes.

Review of Governance Implementation

The Company and all its staff in 2018 were in a difficult situation to get past the dynamics that occurred. In this regard, the Board of Commissioners emphasizes the importance of implementing good governance as part of the solution. Slowly but surely, the unbalanced ranks of the Board of Commissioners and Board of Directors are met according to applicable regulations. Although it was in a condition that did not have a full composition, periodically the Board of Commissioners continued to provide advice and recommendations to the Board of Directors, specifically related to the completion of financial restructuring.

Penyelesaian restrukturisasi keuangan juga Perseroan selesaikan dengan koridor tata kelola yang ada sehingga kepercayaan para kreditor dapat kami peroleh. Sejalan dengan selesainya proses restrukturisasi dan fokus kami kembali kepada kegiatan usaha, tata kelola yang baik akan selalu mengiringi aktivitas Perseroan.

Restrukturisasi Keuangan

Perseroan berhasil keluar dari skema PKPU seiring dengan disetujuinya seluruh Proposal Perdamaian. Hal ini telah ditindaklanjuti dengan skema restrukturisasi mulai dari konversi utang menjadi saham, hingga perpanjangan tenor pembayaran atas berbagai kewajiban kepada perbankan. Selesainya seluruh skema restrukturisasi akan mendorong Perseroan untuk dapat kembali fokus pada kegiatan usaha, sehingga dapat mempertahankan bisnis yang berkelanjutan.

Evaluasi Kinerja Direksi

Dewan Komisaris memberikan penekanan yang tinggi kepada Direksi untuk menjaga pertumbuhan bisnis yang berkelanjutan. Salah satunya dengan fokus kepada bisnis inti dan agar dapat menjaga pertumbuhan jangka pendek, seraya mempertahankan pertumbuhan yang terjaga kesinambungannya di masa mendatang. Salah satu yang kemudian menjadi langkah strategis Perseroan adalah mengembalikan ijin Unit Usaha Syariah kepada Otoritas Jasa Keuangan (OJK) yang disetujui pada bulan Desember 2018.

Selesainya restrukturisasi keuangan juga membuat Direksi dapat meletakkan pengelolaan Perseroan untuk selalu meningkatkan kualitas arus kas. Perpanjangan tenor pembayaran kewajiban telah membantu Direksi untuk menata ulang alokasi kas, sehingga aktivitas pembiayaan dapat kembali berjalan. Atas upaya ini Dewan Komisaris memberikan apresiasi yang tinggi dan berharap Direksi konsisten menjaga kesempatan dan kepercayaan yang diberikan para kreditor.

The completion of financial restructuring was also completed by the Company within the existing governance corridors, so that we can obtain the trust of the creditors. In line with the completion of the restructuring process and our focus on returning to business activities, good governance will always accompany the Company's activities.

Financial Restructuring

The company has managed to get out of the PKPU scheme along with the approval of the entire Peace Proposal. This has been followed up with a restructuring scheme ranging from the conversion of debt to shares, to an extension of the tenor of payment on various obligations to the banks. The completion of the entire restructuring scheme will encourage the Company to be able to refocus its business activities so that it can maintain a sustainable business.

Performance Evaluation of the Board of Directors

The Board of Commissioners places high emphasis on the Board of Directors to maintain sustainable business growth. One of them is to focus on our core business and to be able to maintain short-term growth, while maintaining sustainable growth in the future. One of which that later became a strategic step was that the Company closed the sharia financing services by the end of 2018.

The completion of financial restructuring has also made the Board of Directors able to push the management of the Company to always improve the quality of cash flows. The extension of the payment tenor of obligations has helped the Board of Directors to rearrange cash allocations, so that financing activities can resume. For this effort the Board of Commissioners gives high appreciation and hopes that the Board of Directors will consistently maintain the opportunities and trust given by the creditors.

Prospek Usaha

Dewan Komisaris melihat bahwa tertatanya kembali struktur keuangan serta diraihnya kembali kepercayaan seluruh pemangku kepentingan merupakan kesempatan untuk kembali tumbuh dan berkembang. Dengan fokus pada pembiayaan alat berat, Perseroan akan mencari berbagai pasar baru alat berat, seraya menjaga pertumbuhan pada pasar organik saat ini. Meskipun pertambangan belum kembali pada masa keemasannya, berbagai sektor industri yang memiliki kebutuhan alat berat tetap merupakan pasar yang menarik.

Salah satu yang menjadi perhatian Dewan Komisaris adalah pembiayaan alat berat untuk industri berbasis hasil bumi non tambang dan infrastruktur. Perkebunan dan hutan tanaman industri masih menjadi pasar yang menarik dan berpotensi untuk berkembang. Selain itu semakin luasnya pembangunan infrastruktur akan mendorong permintaan alat berat, tidak hanya untuk konstruksi namun juga untuk pemeliharaan.

Pergantian Dewan Komisaris

Pada bulan Januari tahun 2018 Perseroan telah menyetujui pengunduran diri Dani Firmansjah selaku Komisaris Utama merangkap Independen Perseroan. Pada RUPSLB tanggal 26 Maret 2018, Perseroan telah mengangkat Bapak Willy Rumondor sebagai Komisaris Independen terlebih dahulu, dan pada RUPSLB tanggal 15 Agustus 2018 diangkat menjadi Komisaris utama merangkap Komisaris Independen sehingga Komposisi Dewan Komisaris Perseroan berjumlah 3 orang menjadi sebagai berikut:

Willy Rumondor	Komisaris Utama merangkap Komisaris Independen / President Commissioner as well as Independent Commissioner
Petrus Halim	Komisaris / Commissioner
Erry Sulistio	Komisaris / Commissioner

Penutup

Penyelesaian restrukturisasi keuangan Perseroan selama tahun 2018 tidak lepas dari upaya maksimal dari seluruh jajaran manajemen dan karyawan. Atas pencapaian-pencapaian tersebut, Dewan Komisaris memberikan apresiasi tertinggi kepada Direksi dan seluruh jajaran manajemen serta karyawan Perseroan. Penghargaan juga kami sampaikan kepada seluruh pelanggan, pemegang saham dan para pemangku kepentingan lainnya atas kepercayaan yang diberikan kepada Perseroan. Tanpa kepercayaan yang tinggi Perseroan tidak dapat melewati dinamika bisnis yang terjadi dan keberlanjutan usahanya.

Willy Rumondor

Komisaris Utama merangkap Independen
President Commissioner as well as Independent Commissioner

Business Prospects

The Board of Commissioners sees that the restructuring of the financial structure and the trust regained from all stakeholders is an opportunity to grow and develop again. With a focus on heavy equipment financing, the Company will seek a variety of new heavy equipment markets, while maintaining growth in the current organic market. Although mining has not returned to its golden age, various industrial sectors that have heavy equipment needs remain an attractive market.

One of the concerns of the Board of Commissioners is the financing of heavy equipment for non-mining agriculture based industry and infrastructure. Plantations and industrial plantations are still an attractive market and have the potential to develop. In addition, the broader infrastructure development will drive demand for heavy equipment, not only for construction but also for maintenance.

Substitution of the Board of Commissioners

In January 2018 the Company approved the resignation of Dani Firmansjah as the President Commissioner concurrently as Independent Company. At the EGMS on March 26, 2018, the Company appointed Mr. Willy Rumondor as Independent Commissioner, followed by appointing him as President Commissioner concurrently as Independent Commissioner at the EGMS on August 15 and that brings on the composition of the Board of Commissioners of the Company to be consisting of 3 parties as follows:

Closing

The completion of the Company's financial restructuring during 2018 is inseparable from the maximum efforts of all levels of management and employees. For this achievement, the Board of Commissioners gives the highest appreciation to the Board of Directors and all levels of management and employees of the Company. Our appreciation also goes to all customers, shareholders and other stakeholders for the trust given to the Company. Without the high trust, the Company cannot pass the business dynamics that have occurred and the sustainability of its business.

Laporan Direksi

Report from the Board of Directors

Pemegang Saham dan Pemangku Kepentingan yang Kami Hormati

Puji syukur kepada Tuhan Yang Maha Esa karena atas berkat dan rahmatnya Perseroan dapat melewati dinamika bisnis yang terjadi dalam dua tahun terakhir dengan baik. Perseroan telah menyelesaikan beragam skema restrukturisasi keuangan, yang disertai harapan atas peningkatan kepercayaan seluruh pemangku kepentingan agar Perseroan dapat kembali tumbuh dan berkembang sebagai salah satu perusahaan pembiayaan terkemuka di Indonesia.

Pertumbuhan ekonomi dunia menurut World Bank berada pada titik balik menuju perlambatan, menyusul dinamika pasar akibat Perang Dagang antara AS dan Tiongkok. Pergerakan ini mendorong kecenderungan turunnya permintaan secara global, termasuk pada komoditas sumber daya alam. Guncangan juga sempat sebagian mata uang dunia mengalami koreksi, termasuk Rupiah yang sempat menembus Rp 15.000 per Dolar AS.

Namun hal ini tidak berdampak pada Indonesia, dimana seperti disampaikan BPS pertumbuhan ekonomi Indonesia berada pada tren peningkatan dengan pencapaian sebesar 5,17% pada tahun 2018. Tren peningkatan ini diikuti dengan penurunan tingkat inflasi. Tren perbaikan ekonomi ini masih dihantui oleh negatifnya neraca transaksi berjalan, sehingga perlu dorongan untuk dapat meningkatkan produksi dalam negeri agar terjadi peningkatan pendapatan sehingga daya beli akan meningkat.

Perlunya stimulus ekonomi ini dirasakan oleh industri multifinance, dimana dengan peningkatan BI 7-day Reverse Repo Rate menjadi 6,00% akan mendorong kenaikan suku bunga komersial. Dengan ketergantungan tinggi pada perbankan, berdampak pada terjadinya tren penurunan pertumbuhan pembiayaan pada akhir tahun 2018. Hanya perusahaan pembiayaan yang mendapat dukungan dari kelompok usaha atau bank yang terafiliasi yang masih memiliki harapan tumbuh yang besar.

Perseroan sendiri merasakan tekanan yang kuat tersebut setidaknya dalam dua tahun terakhir, dan tengah berupaya keras untuk melewati tekanan yang dihadapi. Perseroan telah meningkatkan kerjasama dengan berbagai pihak untuk menyelesaikan restrukturisasi keuangan seraya mengembalikan tingkat kepercayaan seluruh pemangku kepentingan. Hasilnya telah dirasakan dengan keberhasilan Perseroan keluar dari skema PKPU yang sebelumnya dihadapi.

Kinerja Keuangan 2018

Pada akhir tahun 2018 Perseroan masih mengalami dampak susulan terhadap kinerja keuangan. Terkait hal ini posisi aset Perseroan mengalami penurunan sebesar 10% dari Rp 2,109 triliun pada tahun 2017 menjadi Rp 1,903 triliun pada tahun 2018. Pendapatan Perseroan juga

Dear Shareholders and Stakeholders,

We give our thanks to God Almighty because of his blessings and mercy, the Company can pass the business dynamics that have occurred in the past two years well. The Company has completed a variety of financial restructuring schemes, accompanied by hopes of increasing trust from all stakeholders so that the Company can grow and develop again as one of the leading finance companies in Indonesia.

World economic growth according to the World Bank is at a turning point towards a slowdown, following market dynamics due to the Trade War between the US and China. This slowdown has driven the downward trend in demand globally, including for natural resources commodities. The shock also made correction in some world currencies, including the Rupiah which had broken through Rp 15,000 per US Dollar.

But this has no impact on Indonesia, where as stated by the BPS, the growth of the Indonesian economy is on an upward trend with an achievement of 5.17% in 2018. This upward trend was followed by a decrease in the inflation rate. The trend of economic improvement is still haunted by the negative current account balance, so it needs encouragement to be able to increase domestic production so that income increases so that purchasing power will increase.

The need for this economic stimulus was felt by the multi-industry, since the increase in the 7-day Reverse Repo Rate by BI to 6.00% would encourage a rise in commercial interest rates. The high dependence on banks resulted in a downward trend in financing growth at the end of 2018. Only finance companies that get support from affiliated business groups or banks still have hopes of growing.

The Company itself feels this strong pressure, at least in the past two years, and is making a hard effort to overcome the operational and financial pressures it faces. The Company has increased cooperation with various parties to complete financial restructuring while restoring the level of trust of all stakeholders. The results have been felt with the success of the Company to get out of the PKPU scheme that was previously faced following a bankruptcy lawsuit from one of the creditors.

Financial Performance 2018

At the end of 2018 the Company is still experiencing a subsequent impact on its financial performance. As a consequence, the position of the Company's assets decreased by 10% from Rp 2.109 trillion in 2017 to Rp 1.903 trillion in 2018. The Company's revenue also decreased by

mengalami penurunan sebesar 67% dari sebelumnya negatif Rp 37,527 miliar pada tahun 2017 menjadi Rp 62,788 miliar pada tahun 2018. Turunnya pendapatan ini, disertai dengan penurunan beban keuangan dan bagi hasil sebesar 97% dari Rp 158,506 miliar pada tahun 2017 menjadi Rp 4,795 miliar pada tahun 2018 mengikuti hasil perjanjian homologasi. Kenaikan beban administrasi dan umum sebesar 30% dari Rp 39,972 miliar pada tahun 2017 menjadi Rp 51,924 miliar pada tahun 2018 pada periode berjalan disebabkan oleh adanya pengeluaran untuk pos penyelesaian PKPU Perseroan. Selain itu kenaikan pada pos biaya disebabkan oleh meningkatnya beban penurunan nilai sebesar 41% dari Rp 40,755 miliar pada tahun 2017 menjadi Rp 57,582 miliar pada tahun 2018. Hal ini membuat Perseroan mencatat rugi komprehensif Perseroan dengan penurunan sebesar 24% dari sebelumnya Rp 216,032 miliar pada tahun 2017 menjadi Rp 165,092 miliar pada tahun 2018.

Melanjutkan proses restrukturisasi yang berjalan sejak tahun 2017, berbagai skema restrukturisasi keuangan dengan kreditur diselesaikan pada tahun 2018. Pasca pengesahan Perjanjian Perdamaian antara Perseroan dengan para kreditur oleh Majelis Hakim pada tanggal 10 April 2018, Perseroan menyepakati beberapa skema restrukturisasi melalui pengalihan utang menjadi saham maupun perpanjangan masa pembayaran.

Dibandingkan tahun 2017, beberapa indikator keuangan dan operasional belum mengalami perbaikan pada tahun 2018. Hal ini tidak terlepas dari pengesahan Perjanjian Perdamaian oleh Majelis Hakim pada April 2018 yang kemudian dilanjutkan dengan penyelesaian skema restrukturisasi keuangan. Namun kami berkeyakinan pada tahun mendatang kondisinya akan lebih baik sejalan dengan mulai berjalannya aktivitas usaha Perseroan secara normal dan kondisi pasar yang terus berkembang.

67% from previously minus Rp 37.527 billion in 2017 to Rp 62.788 billion in 2018 This decline in income, accompanied by a decrease in financial expenses and profit sharing of 97% from Rp 158.506 billion in 2017 to Rp 4.795 billion in 2018 follows the results of the homologation agreement. The increase in administrative and general expenses by 30% from Rp 39,972 billion in 2017 to Rp 51,924 billion in 2018 at the current period was caused by the expenses for the Company's PKPU settlement posts. In addition, the increase in expenses was caused by an increase in the impairment losses of 41% from Rp 40.755 billion in 2017 to Rp 57.582 billion in 2018. This caused the Company recorded a comprehensive loss of the Company with a decrease of 24% from Rp 216.032 billion in 2017 to Rp 165,092 billion in 2018.

Following the restructuring process that has been running since 2017, various financial restructuring schemes with lenders were settled in 2018. After the Settlement Agreement between the Company and the lenders was ratified by the Judges Council on April 10, 2018, the Company agreed on several restructuring schemes through the conversion of debt into shares as well as the extension of repayment period.

Compared to 2017, several financial and operational indicators have not been improved significantly in 2018. This was unavoidable since the ratification of the Settlement Agreement by the Judges Council in April 2018 were followed by the settlement of the financial restructuring scheme. However, we believe that in the coming year our conditions will be better in line with the activities of the Company which will start to run normally.

Langkah Strategis

Percepatan proses restrukturisasi yang sejalan dengan Perjanjian Perdamaian akan membantu proses recovery, dan akan membuat Perseroan mampu melakukan kegiatan usaha dengan normal. Pada dasarnya langkah-langkah ini merupakan kelanjutan dari tahapan yang sudah berjalan pada tahun 2017 yang terdiri dari.

1. Melaksanakan langkah-langkah restrukturisasi keuangan bersama para kreditur Perseroan yang telah masuk dalam skema PKPU terus berupaya keras untuk menyelesaikan kewajiban kepada para kreditur. Langkah besar yang dicapai adalah disahkannya Perjanjian Perdamaian antara Perseroan dan para kreditur.
2. Untuk menyusun aktivitas yang lebih terarah, Perseroan memutuskan untuk mengembalikan Unit Usaha Syariah pada tahun 2018.
3. Meningkatkan implementasi Tata Kelola Perusahaan yang Baik untuk menjaga tingkat kepercayaan pemegang saham, kreditur, pelanggan dan para pemangku kepentingan lainnya. Berbagai ketentuan, termasuk ketentuan yang berlaku selama masa PKPU dipenuhi pada tingkat tertinggi serta selalu menjaga keterbukaan informasi agar kepercayaan para pemangku kepentingan tetap terjaga.
4. Memperkuat Manajemen Risiko Perseroan, dengan terus menjaga tingkat kritikal risiko Perseroan pada posisi yang dapat diterima. Dengan manajemen risiko korporasi yang lebih baik, Perseroan akan menjaga kemungkinan terjadinya potensi risiko di masa yang akan datang dan dapat mengganggu kesinambungan usaha Perseroan.

Strategic Steps

The acceleration of the restructuring process that is in line with the Peace Agreement will help the recovery process and will make the Company able to conduct business activities normally. Basically these steps are a continuation of the stages that have been running in 2017 consisting of:

1. Carry out financial restructuring steps with the Company's creditors who have been included in the PKPU scheme and continue to strive to settle obligations to creditors. The big step achieved was the passing of the Peace Agreement between the Company and the creditors.
2. To develop more targeted activities, the Company closed the sharia finance unit in 2018.
3. Improve the implementation of Good Corporate Governance to maintain the level of trust of shareholders, creditors, customers and other stakeholders. Various provisions, including the provisions that apply during the PKPU period, were met at the highest level and always maintain information transparency so that stakeholders' trust is maintained.
4. Strengthening the Company's Risk Management, by continuing to maintain the Company's critical risk level in an acceptable position. With better corporate risk management, the Company will contain the possibility of potential risks in the future that can disrupt the Company's business continuity.

Tata Kelola

Sesuai dengan langkah strategis Perseroan di atas, tata kelola dan manajemen risiko adalah dua hal yang kami sandingkan dengan seluruh proses PKPU maupun penyelesaian restrukturisasi keuangan. Proses Perjanjian Perdamaian kami lakukan dengan pertimbangan bisnis yang menguntungkan bagi kami dan para kreditor, dengan skema penyelesaian mematuhi seluruh ketentuan yang berlaku. Demikian juga seluruh proses konversi utang menjadi saham, restrukturisasi masa pinjaman, serta right issue, diselesaikan dengan pertimbangan kepatuhan dan pengelolaan risiko yang tepat.

Prospek Usaha

Perseroan memandang telah rampungnya kesepakatan skema restrukturisasi, akan diiringi dengan rasa optimis dalam melakukan berbagai aktivitas pengembangan bisnis di tahun 2019. Organisasi yang lebih solid dan efisien, akan siap menghadapi tantangan pasar dengan lebih fokus. Hasil terbaik atas Perjanjian Perdamaian memberi nafas baru dalam menghadapi persaingan usaha, dan akan memberi peluang Perseroan meraih kinerja yang positif. Harapan besar ini perlu diwujudkan sebagai upaya dan kerja keras Perseroan memberikan nilai terbaik bagi para pemegang saham dan pemangku kepentingan lainnya.

Perubahan Komposisi Direksi

Perseroan pada awal tahun 2018 mengalami perubahan komposisi direksi menyusul selesainya masa bakti Noel Krisnandar Yahja. Sampai pada akhir tahun 2018, susunan Direksi adalah sebagai berikut:

Carolina Dina Rusdiana	Direktur Utama / President Director
Alexander Reyza	Direktur / Director
Kurniawan Saktiaji	Direktur / Director

Perubahan ini dilakukan agar pasca penyelesaian seluruh skema restrukturisasi keuangan, Perseroan dapat kembali fokus pada kegiatan usaha yang membawanya tumbuh secara berkelanjutan.

Penutup

Sebagai penutup, kami atas nama Direksi Perusahaan mengucapkan terima kasih yang sebesar besarnya kepada seluruh Pemegang Saham, Dewan Komisaris, Dewan Pengawas Syariah, para anggota Komite Audit serta seluruh karyawan, mitra usaha dan pelanggan atas kerjasama yang telah terjalin baik selama ini. Semoga Tuhan Yang Maha Esa selalu melimpahkan rahmat dan berkahnya kepada kita semua dan menjadi semangat bagi seluruh insan Perseroan menhadapi masa depan yang lebih baik.

Carolina Dina Rusdiana
Direktur Utama
President Director

Governance

In accordance with the Company's strategic steps above, governance and risk management are two things that we match with the entire PKPU process and the completion of financial restructuring. We carry out the Peace Agreement process with business considerations that are beneficial to us and the creditors, with the settlement scheme that complies with all applicable provisions. Likewise, the entire process of converting debt into shares, restructuring the loan period, and right issues are resolved with due consideration of compliance and risk management.

Business Prospects

The Company considers that with the completion of the restructuring scheme agreement this will be accompanied by optimism in carrying out various business development activities in 2019. The more solid and efficient organizations will be ready to face market challenges in a more focused manner. The best results of the Peace Agreement provide a new breath in facing business competition, and will provide opportunities to the Company to achieve positive performance. This great hope needs to be realized as the Company's efforts and hard work provide the best value for shareholders and other stakeholders.

Changes in the Composition of the Board of Directors

The Company at the beginning of 2018 still employed two members of the Board of Directors. Following the completion of the tenure of Noel Krisnandar Yahja, the Company changed the composition of the Board of Directors, and as of the end of 2018 the composition of the Board of Directors was as follows:

This change was made so that after the completion of the entire financial restructuring scheme, the Company could re-focus on business activities that lead to sustainable growth.

Closing

In closing, we on behalf of the Board of Directors of the Company would like to express our deepest gratitude to all Shareholders, the Board of Commissioners, the Sharia Supervisory Board, the members of the Audit Committee and all employees, business partners and customers for the cooperation that has been well established so far. May the Almighty God always bestow all blessings on us and be a passion for all the Company's ranks in facing a better future.

03

Sekilas Perseroan

Company Profile

www.ibf.co.id

PT Intan Baruprana Finance Tbk

Beranda

Tentang Kami

Aktifitas Bisnis

Relasi Investor

Tata Kelola

Tailor Made Solution

to client's

Tentang PT Intan Baruprana Fin

Sekilas Perseroan

The Company At A Glance

PT Intan Baruprana Finance Tbk merupakan salah satu perusahaan multifinance di Indonesia dengan kegiatan usaha utama, yaitu mendukung pembiayaan alat berat. Dikenal dengan nama IBF, Perseroan berdiri pada tahun 1991 berdasarkan Akta Pendirian Perseroan Terbatas No. 19 tanggal 4 September 1991 yang kemudian diubah dengan Akta No. 121 tanggal 16 Juni 1993 yang dibuat di hadapan Esther Daniar Iskandar, S.H., Notaris di Jakarta. Keberadaan Perseroan telah memperoleh pengesahan dari Menteri Kehakiman Republik Indonesia No. C2- 6083. HT.01.01/ TH 93 tanggal 15 Juli 1993, dan telah didaftarkan di Kepaniteraan Pengadilan Negeri Jakarta Timur pada tanggal 25 Agustus 1993 dengan nomor 195/Leg/1993 dan No. 294/Leg/1993, serta telah diumumkan dalam Berita Negara Republik Indonesia No. 82 tanggal 12 Oktober 1993, Tambahan No. 4771 dan Berita Negara Republik Indonesia No. 83 tanggal 18 Oktober 1994 tambahan No. 8058.

Perseroan kemudian menjadi bagian dari PT Intraco Penta Tbk (INTA Group) pada tahun 2003 dan menjadi entitas anak yang mendukung bisnis alat berat yang dijalanannya. Dengan kegiatan usaha utama sebagai perusahaan pembiayaan, Perseroan menyediakan solusi pembiayaan berbagai macam merek barang modal (jenis alat berat dan lainnya) bagi seluruh nasabah di Indonesia. Pada tahun 2010, Perseroan mendirikan Unit Usaha Syariah untuk mendukung kegiatan pembiayaan syariah Perseroan.

Secara legal, Perseroan telah melakukan beberapa kali perubahan Anggaran Dasar, dimana perubahan terakhir dilakukan dalam rangka perubahan susunan Dewan Komisaris dan Direksi, berikut perubahan Modal dan Saham Perseroan. Perubahan tersebut termaktub dalam Akta Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa No. 44 tanggal 15 Agustus 2018 yang dibuat di hadapan Humberg Lie, SH, SE, M.Kn, Notaris di Jakarta Utara, dan Penerimaan Pemberitahuan Perubahan Data Perseroan telah diterima dan dicatat di dalam database Sistem Administrasi Badan Hukum Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia Nomor: AHU-AH.01.03-0233003 dan AHU-AH.01.03-0233004 tanggal 15 Agustus 2018, dan telah didaftarkan dalam Daftar Perseroan No. AHU-0107288. AH.01.11.TAHUN 2018, tanggal 15 Agustus 2018.

Pemegang saham mayoritas Perseroan hingga 31 Desember 2018 adalah PT Intraco Penta Tbk, dengan 55,07%, diikuti oleh PT Inta Trading sebesar 17,23%, PT Northcliff Indonesia sebesar 11,04%, serta masyarakat sebesar 16,66%. Perubahan komposisi terjadi menyusul dua aksi korporasi yang berlangsung pada tahun 2018 yaitu Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dulu (PMTHMETD) dan Penambahan Modal dengan Hak Memesan Efek Terlebih Dulu (PMHMETD). Dengan struktur modal yang lebih baik, Perseroan berkomitmen menjadi perusahaan publik yang kokoh dan mandiri, yang diwujudkan melalui struktur modal dan aset produktif yang kuat.

PT Intan Baruprana Finance Tbk is one of the multifinance companies in Indonesia whose main business activities is supporting heavy equipment financing. Known as IBF, the Company was established in 1991 based on the Deed of Establishment of Limited Liability Company No. 19 dated September 4, 1991 which was later amended by Deed No. 121 dated June 16, 1993 in the presence of Esther Daniar Iskandar, S.H., Notary in Jakarta. The existence of the Company has been approved by the Minister of Justice of the Republic of Indonesia No. C2-6083. HT.01.01 / TH 93 dated July 15, 1993, and was registered at the Registrar's Office of the East Jakarta District Court on August 25, 1993 number 195 / Leg / 1993 and No. 294 / Leg / 1993, and has been announced in the State Gazette of the Republic of Indonesia No. 82 dated October 12, 1993, Supplement No. 4771 and State Gazette of the Republic of Indonesia No. 83 dated October 18, 1994 additional No. 8058.

The Company later became part of PT Intraco Penta Tbk (INTA Group) in 2003 and became a subsidiary that supports the operations of heavy equipment business. With its main business activities as a financing company, the Company provides financing solutions for various types of capital goods (heavy equipment and others) for all customers in Indonesia. In 2010, the Company established a Sharia Business Unit to support the Company's sharia financing activities.

Legally, the Company has made several amendments to the Articles of Association, where the latest changes were made in the context of changing the composition of the Board of Commissioners and Directors, along with changes in the Company's Capital and Shares. These changes are contained in the Deed of Decision of the Extraordinary General Meeting of Shareholders No. 44 dated 15 August 2018 in the presence of Humberg Lie, SH, SE, M.Kn, Notary in North Jakarta, and the Receipt of the Amendment to Company Data Notification has been received and recorded in the Legal Entity Administration System database of the Ministry of Law and Human Rights Republic of Indonesia Number: AHU-AH.01.03-0233003 and AHU- AH.01.03-0233004 dated August 15 2018, and has been registered in Company Register No. AHU-0107288. AH.01.11.TAHUN 2018, August 15, 2018.

The Company's majority shareholder as of December 31, 2018 is PT Intraco Penta Tbk, amounting 55.07%, followed by PT Inta Trading at 17.23%, PT Northcliff Indonesia at 11.04%, and public at 16.66%. Changes in composition followed two corporate actions that took place in 2018, namely Capital Additions without Pre-emptive Rights (PMTHMETD) and Capital Additives with Pre-emptive Rights (PMHMETD). With a better capital structure, the Company is committed to being a strong and independent public company, achieved through a strong capital structure and productive assets.

Keunggulan Kompetitif

Competitive Advantages

Perseroan memiliki keunggulan kompetitif yang dapat menjadi penguangkit dalam menerapkan strategi dan mengimplementasikannya dalam aktivitas bisnis. Faktor-faktor keunggulan kompetitif Perseroan terdiri atas:

The Company believes in having competitive advantages that can support its strategy implementation and be superior compared to other competitor companies. Some of the factors of the Company's competitive advantages are:

- 1** Perseroan memberikan solusi pembiayaan yang cepat dan berkualitas;

The Company provides quick and quality financing solutions;

- 2** Perseroan menekankan peningkatan kualitas dalam keterampilan dan pengalaman untuk personilnya dalam upaya menjalin hubungan kerja sama jangka panjang dengan nasabah untuk mendukung pertumbuhan Perseroan yang berkelanjutan;

The Company emphasizes its quality improvement in skills and experience of the personnels in efforts to establish long-term cooperation with customers to support the Company's sustainable growth;

- 3** Dukungan pendanaan dari perbankan yang luas *on shore* dan *off shore*;

The funding support from extensive banking industry, both from onshore and off shore;

- 4** Dukungan pendanaan dari Perbankan Konvensional dan Syariah serta surat berharga;

Financial support from conventional and Islamic financing and securities;

- 5** Hubungan baik dengan para dealer *captive* dan *non-captive dealer*;

Good relations with captive and non-captive dealers;

- 6** Pembiayaan dalam bentuk konvensional dan syariah;

Financing in the form of conventional and sharia;

- 7** Pembiayaan dalam bentuk *Fleet* dan *Retail*;

Financing in the form of Fleet and Retail;

- 8** Operasional usaha yang *prudent*, serta mengedepankan Prinsip Tata Kelola Perusahaan yang Baik

Effective and efficient business operation.

Kegiatan Usaha Perseroan

Business Activities of the Company

Kegiatan usaha Perseroan yang diatur dalam Pasal 3 Anggaran Dasar Perseroan mengenai maksud dan tujuan serta kegiatan usaha Perseroan telah sesuai dengan Peraturan Otoritas Jasa Keuangan yang berlaku. Tetapi sepanjang tahun 2018, Perseroan lebih memfokuskan diri untuk menyalurkan fasilitas pembiayaan dengan jenis dan cara pembiayaan sebagai berikut:

- A. Pembiayaan Investasi; yang dilakukan dengan cara :
- Sewa Pembiayaan;
 - Jual dan Sewa-Balik.
- B. Pembiayaan Modal Kerja, yang dilakukan dengan cara:
- Jual dan Sewa-Balik;
 - Fasilitas Modal Usaha.

Perseroan juga dapat melaksanakan kegiatan usaha penunjang guna mendukung kegiatan usaha utama, dengan menjalankan usaha-usaha lain yang berhubungan langsung atau tidak langsung dengan maksud tersebut di atas, termasuk namun tidak terbatas pada peminjaman dana kepada perbankan atau pihak ketiga lainnya, sepanjang pelaksanaannya tidak bertentangan dengan peraturan perundang-undangan yang berlaku. Pada tahun 2018 Perseroan sudah tidak lagi membukukan/melakukan jenis pembiayaan syariah. Perseroan memperoleh izin usaha sebagai lembaga pembiayaan dari Menteri Keuangan Republik Indonesia dalam Surat Keputusan No. 982/KM.017/1993 tanggal 29 Desember 1993 yang telah diubah dengan Surat Keputusan No. 326/KMK.017/1997 tanggal 21 Juli 1997 sehubungan dengan penambahan kegiatan usaha Perseroan dari kegiatan sewa guna usaha menjadi kegiatan sewa guna usaha, anjak piutang dan pembiayaan konsumen.

Untuk memudahkan komunikasi dengan para pemangku kepentingan, Sekretaris Perusahaan dan Unit Hubungan Investor dapat dihubungi pada alamat:

The Company's business activities regulated in Article 3 of the Company's Articles of Association are concerning the purpose and objectives and business activities of the Company in accordance with the applicable Financial Services Authority Regulations. But throughout 2018, the Company was more focused on channeling financing facilities with the financing types and methods as follows:

- A. Investment Financing; which is carried out by:
- 1. Lease Financing;
 - 2. Sale and Lease Back.
- B. Working Capital Financing, which is carried out by:
- 1. Sale and Lease Back;
 - 2. Business Capital Facilities.

The Company can also carry out supporting business activities to support its main business activities, by carrying out other businesses that are directly or indirectly related to the aforementioned purpose, including but not limited to lending funds to banks or other third parties, insofar as their implementation does not conflict with applicable laws and regulations. In 2018 the Company no longer booked / carried out types of sharia financing. The Company obtained a business license as a financing institution from the Minister of Finance of the Republic of Indonesia by Decree No. 982/KM.017/1993 dated December 29, 1993 which was amended by Decree No. 326/KMK.017/1997 dated July 21, 1997 in connection with the addition of the Company's business activities from leasing activities to leasing, factoring and consumer financing activities.

To facilitate communication with stakeholders, the Corporate Secretary and the Investor Relations Unit can be contacted at the address:

PT Intan Baruprana Finance Tbk
 INTA Building, Ground Floor
 Jl. Raya Cakung Cilincing Km. 3,5
 Jakarta 14130
 Telp. +6221-4401408
 +6221-4408442
 Fax. +6221-4408441
 Email corsec@ibf.co.id (Hubungan Investor)
customer.care@ibf.co.id (Layanan Pelanggan)

Visi, Misi, dan Nilai-Nilai Utama

Vision, Mission, and Core Values

Visi Vision

“Menjadi perusahaan pembiayaan yang handal dalam industri keuangan di Indonesia”

To become a reliable financing company in the financial industry in Indonesia.

Misi Mission

Menciptakan lapangan kerja dan kesejahteraan, serta membangun dan berkembang bersama wirausahawan lokal yang berkeinginan tinggi.

To create jobs and prosperity, as well as build and thrive with aspiring local entrepreneurs.

Nilai-Nilai Utama

Core Values

Menegakkan Tata Kelola Perusahaan yang baik, menghormati seluruh pemangku kepentingan, mempraktekkan profesionalisme yang tinggi dan memiliki karakter yang jujur.

To enforce Good Corporate Governance, respect for the whole stakeholders, practice high professionalism and honest character.

Profil Dewan Komisaris

Profile Of The Board of Commissioners

Willy Rumondor

Komisaris Utama merangkap Komisaris Independen
President Commissioner as well as Independent Commissioner

Warga Negara Indonesia, berdomisili di Jakarta, yang lahir pada tahun 1950. Diangkat sebagai Komisaris Utama merangkap Komisaris Independen Perseroan berdasarkan keputusan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal 15 Agustus 2018, dan efektif menjabat setelah dinyatakan lulus Uji Kemampuan dan Kepatuhan (Fit and Proper Test) dari OJK pada bulan Oktober 2018. Sebelumnya beliau menjabat sebagai Komisaris Independen Perseroan.

Karir profesionalnya dimulai pada tahun 1970 sampai dengan 1982 di PT New Porodisa Utama Equipment Ltd. dengan jabatan terakhir sebagai *Area Manager* Kalimantan. Tahun 1982 beliau memutuskan untuk bergabung dengan PT Intraco Penta Tbk yang diawali sebagai *Sales Unit Manager & Act Sales Manager*. Karirnya terus menanjak hingga beliau dipercaya menjadi *Direktur Sales & Marketing* PT Intraco Penta Tbk sampai tahun 2012. Sempat menjabat sebagai *Sales Director* PT Intraco Penta Prima Servis ditahun 2013 dan dipercaya kembali untuk menjadi *Sales Director* PT Intraco Penta Tbk pada tahun 2013-2015. Tahun 2015 sampai 2017 beliau diminta untuk menjadi *Advisor* di PT Intraco Penta Tbk.

Indonesian citizen, domiciled in Jakarta, and born in 1950 and currently 68 years old. Appointed as President Commissioner concurrently as Independent Commissioner of the Company based on the decision of the Extraordinary General Meeting of Shareholders (EGM) dated August 15, 2018, and effectively served after being declared passed the Fit and Proper Test of the OJK in October 2018. Previously he held position as Independent Commissioner of the Company, Advisor to PT Intraco Penta Tbk, and Sales Director of PT Intraco Penta Tbk.

His professional career began in 1970 to 1982 at PT New Porodisa Utama Equipment Ltd. with his last position as the Area Manager of Kalimantan. In 1982 he decided to join PT Intraco Penta Tbk which began as a Sales Unit Manager & Act Sales Manager. His career continued to climb until he was trusted to become the Director of Sales & Marketing of PT Intraco Penta Tbk until 2012. He had served as Sales Director of PT Intraco Penta Prima Servis in 2013 and was trusted again to become Sales Director of PT Intraco Penta Tbk in 2013-2015. From 2015 to 2017 he was requested to become an Advisor at PT Intraco Penta Tbk.

Petrus Halim

Komisaris
Commissioner

Warga Negara Indonesia, berdomisili di Jakarta, yang lahir pada tahun 1970. Beliau menyelesaikan pendidikan dengan gelar Bachelor of Science in Finance dari California State University, Fresno, Amerika Serikat (AS) pada tahun 1993 dan Master of Business Administration in Finance dari Boston University, AS pada tahun 1994. Diangkat sebagai Komisaris berdasarkan Pernyataan Persetujuan Bersama seluruh Pemegang Saham Perseroan No. 33 tanggal 27 Agustus 2014, dengan masa bakti sampai dengan Rapat Umum Pemegang Saham Tahunan yang diselenggarakan pada tahun ke-5 (lima) setelah tanggal pengangkatan sebagai Komisaris, yaitu pada saat ditutupnya Rapat Umum Pemegang Saham Tahunan Perseroan untuk tahun buku 2018 yang diselenggarakan pada tahun 2019.

Karir profesionalnya dimulai dari *Assistant Risk Manager in Credit Department* di Citibank N.A. Jakarta. Bergabung dengan PT Intraco Penta Tbk sejak tahun 1995 sebagai *Finance Manager*. Tahun 1996, beliau diangkat menjadi *Finance Director* PT Intraco Penta Tbk sampai dengan tahun 2000. Tahun 2000 sampai 2010 beliau dipercaya sebagai *Vice President Director* PT Intraco Penta Tbk dan saat ini menjabat sebagai *President Director* PT Intraco Penta Tbk. Selain itu saat ini beliau juga menjabat sebagai *Direktur* PT INTA Trading.

An Indonesian citizen, domiciled in Jakarta, born in 1970. He completed his education with a Bachelor of Science in Finance from California State University, Fresno, United States (US) in 1993 and a Master of Business Administration in Finance from Boston University, US in 1994. Appointed as Commissioner based on the Statement of Joint Agreement of All Company Shareholders No. 33 dated August 27, 2014, with a term of office up to the Annual General Meeting of Shareholders held in the 5th year after the date of appointment as Commissioner, which is at the closing of the Company's Annual General Meeting of Shareholders for the fiscal year 2018 held in 2019.

His professional career began with the Assistant Risk Manager in Credit Department at Citibank N.A. Jakarta. Joined PT Intraco Penta Tbk since 1995 as Finance Manager. In 1996, he was appointed as Finance Director of PT Intraco Penta Tbk until 2000. In 2000 to 2010 he was trusted as Vice President Director of PT Intraco Penta Tbk and currently serves as President Director of PT Intraco Penta Tbk. In addition, he currently also serves as Director of PT INTA Trading.

Erry Sulistio

Komisaris
Commissioner

Warga Negara Indonesia, lahir pada tahun 1969. Menyelesaikan pendidikan Bachelor of Science Finance & Economics di University of Wisconsin La-Crosse, USA (1995).

Diangkat sebagai Komisaris Perseroan berdasarkan keputusan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal 15 Agustus 2018, dan efektif menjabat setelah dinyatakan lulus Uji Kemampuan dan Kepatuhan (Fit and Proper Test) dari Otoritas Jasa Keuangan pada bulan Oktober 2018.

Beliau adalah *Founder* dan *CEO* di Northcliff Capital Private Limited sejak tahun 2015 sampai sekarang dan juga merupakan *Founder* dan *CEO* di PT Simasindo Intitama sejak tahun 2013 sampai dengan 2017. Sejak tahun 2010 hingga saat ini beliau merupakan *Founder* dan *CEO* di PT Northcliff Indonesia.

Indonesian citizen, born in 1969. He completed his Bachelor of Science Finance & Economics education at the University of Wisconsin La-Crosse, USA (1995).

Appointed as a Commissioner of the Company based on the resolution of the Extraordinary General Meeting of Shareholders (EGMS) dated August 15, 2018, and effectively served after being declared to have passed the Fit and Proper Test from the OJK in October 2018.

Previous positions that have been held are the Founder and CEO at Northcliff Capital Private Limited since 2015. Now, the Founder and CEO at PT Simasindo Intitama in 2013 until 2017, and Founder and CEO at PT Northcliff Indonesia since 2010 until now.

Profil Direksi

Profile Of The Board of Directors

Carolina Dina Rusdiana

Direktur Utama
President Director

Warga Negara Indonesia, lahir pada tahun 1962. Lulus tahun 1985 dari Fakultas Ilmu Sosial dan Ilmu Politik Universitas Indonesia.

Diangkat sebagai Direktur Utama Perseroan berdasarkan keputusan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal 15 Agustus 2018, dan efektif menjabat setelah dinyatakan lulus Uji Kemampuan dan Kepatutan (*Fit and Proper Test*) dari Otoritas Jasa Keuangan pada bulan Oktober 2018.

Mengawali karirnya pada tahun 1985 sebagai Marketing Officer di Citibank N.A. Jakarta. Tahun 1986 sampai 2001 beliau bergabung dengan PT Bank Niaga dengan jabatan terakhir sebagai *Corporate Secretary Head*. Ditahun 1999 beliau juga dipercaya sebagai Komisaris Utama PT Niaga *Asset Management* dan PT Niaga Leasing sampai dengan tahun 2001.

Tahun 2001, beliau memutuskan untuk berkarir di PT Bank Danamon sebagai *Head of Consumer Business* sampai tahun 2004 dan kembali bergabung dengan PT Bank Niaga sebagai *Senior Advisor for Retail Credit*. Tahun 2005 beliau bergabung dengan PT Saseka Gelora Finance dengan jabatan terakhir sebagai Direktur Utama dan selanjutnya sebagai *Head of Corporate Commercial Consumer & SME Credit Business* PT Bank Mega Tbk sampai dengan tahun 2012.

Menjabat sebagai *Consumer and Branch Business Director* di PT ICB Bumiputera Tbk pada tahun 2012 sampai dengan tahun 2013. Bergabung sebagai *Business Director II* di PT Permodalan Nasional Madani (Persero) BUMN (2013-2017) sekaligus merangkap sebagai Komisaris di PT Mitra Proteksi Madani dan PT Mitra Usaha Madani (2014-2018) yang mana keduanya merupakan anak usaha dari PT Permodalan Nasional Madani. Sebelum bergabung dengan Perseroan, beliau menjabat sebagai *Senior Advisor* di PT Heksa Insurance and Group sampai dengan Juli 2018.

Indonesian citizen, born in 1962. Graduated from the Faculty of Social and Political Sciences at the University of Indonesia (1985).

Appointed as the President Director of the Company based on the resolution of the Extraordinary General Meeting of Shareholders (EGM) dated August 15, 2018, and effectively served after being declared to have passed the Fit and Proper Test from the OJK in October 2018.

Started his career in 1985 as Marketing Officer at Citibank N.A. Jakarta. From 1986 to 2001 she joined PT Bank Niaga with her last position as Corporate Secretary Head. In 1999 he was also trusted as President Commissioner of PT Niaga Asset Management and PT Niaga Leasing until 2001.

In 2001, he decided to pursue a career at PT Bank Danamon as Head of Consumer Business until 2004 and again joined PT Bank Niaga as a Senior Advisor for Retail Credit. In 2005 he joined PT Saseka Gelora Finance with her last position as President Director and subsequently as Head of Corporate Commercial Consumer & SME Credit Business PT Bank Mega Tbk until 2012.

Served as Consumer and Branch Business Director at PT ICB Bumiputera Tbk in 2012 until 2013. She joined as Business Director II at PT Permodalan Nasional Madani (Persero) BUMN (2013-2017) and concurrently served as Commissioner at PT Mitra Proteksi Madani and PT Mitra Usaha Madani (2014-2018), both of which are subsidiaries of PT Permodalan Nasional Madani. Prior to joining the Company, she served as a Senior Advisor at PT Heksa Insurance and Group until July 2018.

Alexander Reyza

Direktur
Director

Warga Negara Indonesia, berdomisili di Jakarta lahir tahun 1970. Menyelesaikan pendidikan dengan gelar Sarjana Ekonomi Manajemen dari Fakultas Ekonomi, Universitas Indonesia, Jakarta pada tahun 1994. Diangkat sebagai Direktur Perseroan berdasarkan keputusan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal 27 Oktober 2015, dan efektif menjabat setelah dinyatakan lulus Uji Kemampuan dan Kepatutan (*Fit and Proper Test*) dari OJK pada bulan November 2015. Beliau telah mengikuti Sertifikasi Ahli Pembiayaan yang diselenggarakan oleh PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) di tahun 2016 dan Sertifikasi Manajemen Risiko bagi Perusahaan Pembiayaan yang diselenggarakan oleh Badan Sertifikasi Manajemen Risiko di tahun 2017.

Mengawali karir profesionalnya tahun 1996 sampai 2000 sebagai *Assistant Manager Credit Department* PT Bank Sumitomo Indonesia. Menjabat sebagai *Senior Manager Asset Management Investment* Badan Penyehatan Perbankan Nasional tahun 2000 sampai dengan 2003 dan selanjutnya sebagai *Senior Loan Workout* PT Bank Permata Tbk tahun 2003 sampai dengan tahun 2004.

Bergabung dengan PT Bank UFJ Indonesia di tahun 2004 sebagai *Head of Credit Risk Management* dan tahun 2005 sampai dengan tahun 2010 menjabat sebagai *Head of Credit Review* PT Bank OCBC NISP Tbk. Sebelum menjabat sebagai Direktur Perseroan, tahun 2012 sampai dengan tahun 2015 beliau menjabat sebagai *Head of Commercial Credit Risk* PT Bank Rabobank International Indonesia.

Indonesian citizen, domiciled in Jakarta born in 1970. Completed his education with a Bachelor of Economics in Management from the Faculty of Economics, University of Indonesia, Jakarta in 1994. He was appointed as Director of the Company based on the decision of the Extraordinary General Meeting of Shareholders (EGM) on October 27, 2015, and effectively served after being declared to have passed the Fit and Proper Test from the OJK in November 2015. He participated in the Financing Expert Certification held by PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) in 2016 and Risk Management Certification for Financing Companies held by the Risk Management Certification Agency in 2017.

He started his professional career from 1996 to 2000 as Assistant Manager Credit Department at PT Bank Sumitomo Indonesia. Served as Senior Manager of the Asset Management Investment of Badan Penyehatan Perbankan Nasional from 2000 to 2003 and subsequently as a Senior Loan Workout of PT Bank Permata Tbk from 2003 to 2004.

He joined PT Bank UFJ Indonesia in 2004 as Head of Credit Risk Management and from 2005 to 2010 served as PT Bank OCBC NISP Tbk's Head of Credit Review. Before serving as Director of the Company, from 2012 to 2015 he served as Head of Commercial Credit Risk of PT Bank Rabobank International Indonesia.

Kurniawan Saktiaji

Direktur
Director

Warga negara Indonesia, berdomisili di Jakarta lahir di Jakarta tahun 1978. Menyelesaikan pendidikan dengan gelar Sarjana Ekonomi Program Studi Manajemen Keuangan dari Fakultas Ekonomi, Universitas Indonesia pada tahun 2002. Diangkat sebagai Direktur Perseroan berdasarkan keputusan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB) tanggal 26 Maret 2018, dan efektif menjabat setelah dinyatakan lulus Uji Kemampuan dan Kepatutan (*Fit and Proper Test*) dari Otoritas Jasa Keuangan pada bulan Juli 2018. Telah mengikuti program Sertifikasi Dasar Pembiayaan yang diselenggarakan oleh PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) pada bulan Agustus 2015.

Mengawali karir pada tahun 2003 sebagai *Administration Department Head* di PT United Tractor Bandar Lampung dan selanjutnya pada Agustus 2003 menjabat sebagai *Consultant Supervisor* di PT Herbalife Indonesia sampai dengan bulan Juni 2006. Bergabung dengan Perseroan sejak Juli 2006 dan sebelum menjadi Direktur Perseroan, beliau menjabat sebagai *Sales and Marketing Division Head* Perseroan.

An Indonesian citizen, domiciled in Jakarta, was born in Jakarta in 1978. He completed his education with a Bachelor of Economics degree in Financial Management Study Program from the Faculty of Economics, University of Indonesia in 2002. Appointed as Director of the Company based on the 26th Extraordinary General Meeting of Shareholders (EGM) March 2018, and effective after being declared to have passed the Fit and Proper Test from the Financial Services Authority in July 2018. Has participated in the Funding Basic Certification program held by PT Indonesia Financing Professional Certification (SPPI) in August 2015.

Started his career in 2003 as an Administration Department Head at PT United Tractor Bandar Lampung and then in August 2003 served as a Consultant Supervisor at PT Herbalife Indonesia until June 2006. Joined the Company since July 2006 and before becoming Director of the Company, he served as a Sales and the Marketing Division Head of the Company.

Hubungan Antar Pemegang Saham, Anggota Dewan Komisaris dan Direksi

Relations between Shareholders, Members of the Board of Commissioners and Directors

Hubungan afiliasi antara anggota Direksi, Dewan Komisaris, dan Pemegang Saham Pengendali meliputi:

1. Hubungan afiliasi antara anggota Direksi dengan anggota Direksi lainnya.
2. Hubungan afiliasi antara anggota Direksi dan anggota Dewan Komisaris.
3. Hubungan afiliasi antara anggota Direksi dengan Pemegang Saham Utama dan/atau pengendali.
4. Hubungan afiliasi antara anggota Dewan Komisaris dengan anggota Komisaris lainnya; dan
5. Hubungan afiliasi antara anggota Dewan Komisaris dengan Pemegang Saham Utama dan/atau pengendali.

Hubungan afiliasi antara anggota Direksi, Dewan Komisaris, dan Pemegang Saham Pengendali Perseroan, dapat dilihat sebagaimana tabel di bawah ini:

Affiliation between members of the Board of Directors, Board of Commissioners, and Controlling Shareholders includes:

1. Affiliation between members of the Board of Directors and other members of the Board of Directors.
2. Affiliation between members of the Board of Directors and members of the Board of Commissioners.
3. Affiliation between members of the Board of Directors and the Main and / or controlling Shareholders.
4. Affiliation between members of the Board of Commissioners and other Commissioners; and
5. Affiliation between members of the Board of Commissioners and the Main and / or controlling Shareholders.

Affiliation between members of the Board of Directors, Board of Commissioners, and Controlling Shareholders is shown below:

Nama Name	Jabatan Position	Hubungan Keluarga Dengan Family Relationship With			Hubungan Keuangan Dengan Financial Relationship With			Hubungan Kepengurusan Management Relationship
		Komisaris Commissioner	Direksi Director	Pemegang Saham Pengendali Controlling Shareholders	Komisaris Commissioner	Direksi Director	Pemegang Saham Pengendali Controlling Shareholders	
Willy Rumondor	Komisaris Utama merangkap Independent President Commissioner as well as Independent Commissioner	X	X	X	X	X	X	X
Petrus Halim	Komisaris Commissioner	X	X	✓	X	X	✓	✓
Erry Sulistio	Komisaris Commissioner	X	X	X	X	X		✓
Carolina Dina Rusdiana	Direktur Utama President Director	X	X	X	X	X	X	X
Alexander Reyza	Direktur Director	X	X	X	X	X	X	X
Kurniawan Saktiaji	Direktur Director	X	X	X	X	X	X	X

Dewan Pengawas Syariah

Profile of Sharia Supervisory Board

Prof. Drs. H.M. Nahar Nahrawi, SH

Anggota
Member

Warga Negara Indonesia, berdomisili di Jakarta. Lahir tahun 1945. Menyelesaikan pendidikan dengan gelar Sarjana Hukum dari Universitas Brawijaya, Malang pada tahun 1972 dan Magister Manajemen bidang Pemasaran pada tahun 1997.

Diangkat sebagai Anggota Dewan Pengawas Syariah Perseroan berdasarkan Pernyataan Persetujuan Bersama seluruh Pemegang Saham Perseroan No. 33 tanggal 27 Agustus 2014 dan masa kerja beliau berakhir pada tanggal 3 Desember 2018, seiring dengan tidak lagi beroperasinya Unit Usaha Syariah Perseroan sesuai dengan Surat Keputusan Dewan Komisiner OJK No: KEP-166/NB.223/2018.

Selain menjabat sebagai anggota DPS Perseroan, beliau juga pernah menjabat sebagai Dewan Pengawas Syariah PT Kospin Jasa Syariah.

Indonesian citizen, domiciled in Jakarta. Born in 1945. He completed his education with a Bachelor of Laws degree from Brawijaya University, Malang in 1972 and a Masters in Management in Marketing in 1997.

Appointed as a Member of the Company's Sharia Supervisory Board based on the Statement of Joint Agreement of All the Company's Shareholders No. 33 dated 27 August 2014 and his term of service ends on 3 December 2018, along with the Company's Sharia Business Unit no longer operating in accordance with the Decree of the OJK Board of Commissioners No: KEP-166 / NB.223 / 2018.

In addition to serving as a member of the DPS of the Company, he also served as the Sharia Supervisory Board of PT Kospin Syariah Services.

Dr. H. Rahmat Hidayat, SE, MT

Anggota
Member

Warga Negara Indonesia, berdomisili di Jakarta. Lahir tahun 1964. Menyelesaikan pendidikan dengan gelar Sarjana Ekonomi dari Universitas Jember pada tahun 1990, sebelumnya Fakultas Syariah di Universitas Hasyim Asy'ari Tebuireng-Jombang pada tahun 1983, Program Pascasarjana di Institut Teknologi Bandung (ITB) pada tahun 2001 dan Ph.D. bidang Ekonomi di Universitas Kebangsaan Malaysia.

Diangkat sebagai Anggota Dewan Pengawas Syariah Perseroan berdasarkan Pernyataan Persetujuan Bersama seluruh Pemegang Saham Perseroan No. 33 tanggal 27 Agustus 2014 dan masa kerja beliau berakhir pada tanggal 3 Desember 2018, seiring dengan tidak lagi beroperasinya Unit Usaha Syariah Perseroan sesuai dengan Surat Keputusan Dewan Komisiner OJK No: KEP-166/NB.223/2018.

Saat ini beliau aktif sebagai Dosen di *Pasca Sarjana Islamic Economic and Finance* Universitas Trisakti, Dosen *Pasca Sarjana* UIN Syarif Hidayatullah dan Dosen *Pasca Sarjana* Universitas Indonesia. Selain itu beliau juga menjadi Anggota Dewan Syariah Nasional MUI.

Selain menjabat sebagai anggota DPS Perseroan, saat ini beliau juga menjabat sebagai Dewan Pengawas Syariah di PT Asuransi Allianz Life Indonesia, Asuransi Adira Dinamika dan Mandiri Investasi.

Indonesian citizen, domiciled in Jakarta. Born in 1964. He graduated with a Bachelor of Economics degree from the University of Jember in 1990, prior to that he studied at the Faculty of Sharia at Hasyim Asy'ari Tebuireng-Jombang University in 1983, Postgraduate Program at the Bandung Institute of Technology (ITB) in 2001 and Ph.D. in Economics at the University of Kebangsaan Malaysia.

Appointed as a Member of the Company's Sharia Supervisory Board based on the Statement of Joint Agreement of All the Company's Shareholders No. 33 dated 27 August 2014 and his term of service ends on 3 December 2018, along with the Company's Sharia Business Unit no longer operating in accordance with the Decree of the OJK Board of Commissioners No: KEP-166 / NB.223 / 2018.

He is currently active as a Post-Graduate Lecturer in the Islamic Economic and Finance Trisakti University, Post-Graduate Lecturer at Syarif Hidayatullah State University and Post-Graduate Lecturer at the University of Indonesia. In addition, he was also a Member of the MUI National Sharia Board.

In addition to serving as a member of the DPS, he currently also serves as a Sharia Supervisory Board at PT Asuransi Allianz Life Indonesia, Adira Dinamika Insurance and Mandiri Investasi.

Profil Manajemen Senior

Profile of Senior Management

Srie Demas Elgawa

Human Energy, General Affair & IT Head

Warga Negara Indonesia, berdomisili di Jakarta, lahir tahun 1974. Menyelesaikan pendidikan dengan gelar Sarjana di bidang Administrasi Negara, Fakultas Ilmu Sosial dan Ilmu Politik dari Universitas Padjadjaran Bandung pada tahun 1998. Menjabat sebagai *Human Energy, General Affair & IT Division Head* Perseroan sejak Oktober 2018.

Sebelum berkarir di Perseroan, tahun 2013 sampai dengan tahun 2016 menjabat sebagai *Human Resources, General Affairs & Legal Senior Manager* pada PT Daikin Airconditioning Indonesia. Selanjutnya tahun 2016 sampai September 2018 sebagai *Human Resources, General Affairs & IT Dept. Head* PT Meiji Indonesia.

Indonesian citizen, domiciled in Jakarta. Born in Jakarta in 1974 and currently 45 years old. Served as Human Energy, General Affair & IT Head of the Company since October 2018. He completed his education with a Bachelor's degree in State Administration, Faculty of Social and Political Sciences from Padjadjaran University Bandung in 1998.

Prior to his career in the Company, he had joined PT Daikin Airconditioning Indonesia in the position of Human Resources, General Affairs & Legal Senior Manager from 2013 to 2016 and PT Meiji Indonesia with positions of Human Resources, General Affairs & IT Dept. Head from 2016 to 2018.

Jonggi Siallagan

Special Asset and Legal Group Head

Warga negara Indonesia, berdomisili di Jakarta, Lahir tahun 1979. Menyelesaikan pendidikan dengan gelar Sarjana Hukum dari Universitas Kristen Indonesia pada tahun 2006. Telah mengikuti program Sertifikasi Dasar Pembiayaan yang diselenggarakan oleh PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) pada tahun 2015. Menjabat sebagai *Legal & Litigation Head* Perseroan sejak tahun 2016.

Indonesian citizen, domiciled in Jakarta. Born in Bah Jambi in 1979. He completed his education with a Bachelor of Laws degree from the Christian University of Indonesia in 2006. He has participated in the Basic Certification Program for Financing - Managerial PT Indonesian Financing Professional Certification. He has been serving as the Legal & Litigation Head of the Company since 2016.

Yunita Rivianti Riyadi

Compliance Head

Warga negara Indonesia, berdomisili di Jakarta, lahir tahun 1969. Menyelesaikan pendidikan Strata 1 (S-1) Jurusan Sosial Ekonomi, Fakultas Peternakan - Institut Pertanian Bogor pada tahun 1993. Telah memiliki Sertifikasi Dasar Pembiayaan yang diselenggarakan oleh PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) pada tahun 2015 dan sertifikasi *Risk Management* yang diselenggarakan oleh PT Daya Makara UI pada tahun 2017. Menjabat sebagai Compliance Head Perseroan sejak Desember 2016, setelah sebelumnya menjabat sebagai *Credit Cycle Head* pada tahun 2012 - 2014 dan *Credit & Risk Management Head* pada tahun 2014 - 2016.

Indonesian citizen, domiciled in Jakarta, born 1969. Completed her Bachelor (S1) education in the Department of Social Economics, Faculty of Animal Husbandry - Bogor Agricultural Institute in 1993. She has had a Funding Basic Certification held by PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) in 2015 and a Risk Management certification held by PT Daya Makara UI in 2017. Serving as the Company's Compliance Head since December 2016, having previously served as Credit Cycle Head in 2012 - 2014 and Credit & Risk Management Head in 2014-2016.

Berkarir di bidang perbankan sejak tahun 1993 di Jayabank International sampai dengan akhir tahun 2000 dengan jabatan terakhir sebagai *Consumer Banking Head* cabang Bintaro Jaya. Bergabung dengan PT Bank ICB Bumiputera Tbk sejak awal 2001 sampai dengan tahun 2012 dengan posisi terakhir sebagai *Assistant Vice President Outside Jakarta Branch Coordinator*. Selanjutnya memutuskan untuk bergabung dengan Perseroan pada tanggal 1 Oktober 2012.

Her career in banking started in 1993 at Jayabank International until the end of 2000 with last position as Consumer Banking Head at Bintaro's branch. Later she joined PT Bank ICB Bumiputera Tbk since early 2001 until 2012 with her last position as Assistant Vice President Outside Jakarta Branch Coordinator. Then she decided to join the Company on October 1, 2012.

Femilia Noviana Surjanto

Chief Financial Officer

Warga negara Indonesia, berdomisili di Jakarta, lahir tahun 1977. Menyelesaikan pendidikan dengan gelar Sarjana Ekonomi Akuntansi dari Universitas Katholik Atmajaya pada tahun 1999. Telah mengikuti program Sertifikasi Dasar Pembiayaan yang diselenggarakan oleh PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) pada tahun 2015. Menjabat sebagai *Finance & Accounting Controller* Perseroan sejak April 2013.

An Indonesian citizen, domiciled in Jakarta, born in 1977. She graduated with a Bachelor of Economics in Accounting from Atmajaya Catholic University in 1999. She has participated in the Funding Basic Certification program held by PT Indonesia Financing Professional Certification (SPPI) in 2015. Serving as Finance & Accounting Controller of the Company since April 2013.

Sebelum berkarir di Perseroan pernah bergabung dengan PT Artha Boga Cemerlang (Orang Tua Group) dengan posisi *Accounting & Finance Manager* antara tahun 2002 - 2003 dan PT Damai Indah Gold Tbk dengan posisi Head of Dept. Accounting & Finance antara tahun 2003 - 2013.

Prior to his career in the Company, she had joined PT Artha Boga Cemerlang (Orang Tua Group) with the position of Accounting & Finance Manager between 2002 - 2003 and PT Damai Indah Gold Tbk with the position of Head of Dept. Accounting & Finance between 2003 - 2013.

Fety Lusianty

Risk Review Head

Warga negara Indonesia, berdomisili di Jakarta, lahir tahun 1971. Menyelesaikan pendidikan Sarjana tahun 1996 dari Fakultas Ilmu Sosial dan Ilmu Politik, Jurusan Administrasi Niaga, Universitas Katholik Parahyangan, Bandung. Telah mengikuti program *Risk Management Certification* BSMR Level 2 pada tahun 2010, Sertifikasi Dasar Pembiayaan yang diselenggarakan oleh PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) pada tahun 2017 dan sertifikasi *Risk Management* yang diselenggarakan oleh PT Daya Makara UI pada tahun 2017. Menjabat sebagai *Risk Review Head* sejak Februari 2017.

Sebelum berkarir di Perseroan, beliau bergabung dengan PT IFS Capital Indonesia dengan posisi sebagai *Head of Credit Risk Management* pada tahun 2011 - 2017, serta beberapa Perusahaan Perbankan diantaranya PT Bank Hana Tbk dengan posisi *Credit Reviewer* pada *Credit and Financial Institution Department* pada tahun 2010 - 2011, PT Bank SBI dengan posisi *Senior Credit Analyst* pada tahun 2009 - 2010, dll.

Laura Mira Paramita Hernando

Risk Management and Administration Head

Warga negara Indonesia, berdomisili di Jakarta, lahir tahun 1956. Menyelesaikan pendidikan dengan gelar Sarjana Farmasi dari Universitas Padjadjaran, Bandung, pada tahun 1980. Pada tahun 2011 telah mengikuti program '*Essentials of Operational Risk Program*' yang diselenggarakan oleh Institute Risk Management, London. Memiliki Sertifikasi Dasar Pembiayaan yang diselenggarakan oleh PT Sertifikasi Profesi Pembiayaan Indonesia (SPPI) pada tahun 2017 dan sertifikasi *Risk Management* yang diselenggarakan oleh PT Daya Makara UI pada tahun 2017. Menjabat sebagai *Risk Management and Administration Head* Perseroan sejak tahun 2016.

Sebelum berkarir di Perseroan pernah bergabung dengan Royal Bank of Scotland N.V. dengan posisi *Vice President Head of Global; Banking & Market Operational Risk Management* antara tahun 1987 - 2011 dan PT Bank QNB Indonesia Tbk dengan posisi *Vice President of Credit Admin* antara tahun 2012 - 2015.

An Indonesian citizen, domiciled in Jakarta, born in 1971. Completed his Bachelor's education in 1996 from the Faculty of Social and Political Sciences, Department of Commerce Administration, Parahyangan Catholic University, Bandung. Has participated in the BSMR Level 2 Risk Management Certification program in 2010, Funding Basic Certification held by PT Indonesia Financing Professional Certification (SPPI) in 2017 and Risk Management certification held by PT Daya Makara UI in 2017. Served as Risk Review Head since February 2017.

Prior to her career in the Company, she joined PT IFS Capital Indonesia with a position as Head of Credit Risk Management in 2011 - 2017, as well as several Banking Companies including PT Bank Hana Tbk with the position of Credit Reviewer at Credit and Financial Institution Department in 2010 - 2011, PT Bank SBI with the position of Senior Credit Analyst in 2009 - 2010, etc.

An Indonesian citizen, domiciled in Jakarta, born in 1956. Completed her education with a Bachelor of Pharmacy from Padjadjaran University, Bandung, in 1980. In 2011 she had participated in the '*Essentials of Operational Risk Program*' program organized by the Institute of Risk Management, London. Has Basic Funding Certification held by PT Indonesia Financing Professional Certification (SPPI) in 2017 and Risk Management certification held by PT Daya Makara UI in 2017. Served as the Company's Risk Management and Administration Head since 2016.

Prior to his career at the Company, she had joined Royal Bank of Scotland N.V. with the position of Vice President Head of Global; Banking & Market Operational Risk Management between 1987 - 2011 and PT Bank QNB Indonesia Tbk with the position of Vice President of Admin Credit between 2012 - 2015.

Struktur Modal Dan Komposisi Pemegang Saham

Capital Structure And Shareholders Composition

Struktur permodalan, susunan pemegang saham dan komposisi kepemilikan saham PT Intan Baruprana Finance Tbk sampai dengan 31 Desember 2018 adalah sebagai berikut:

Capital structure, arrangement, and composition of shareholders of PT Intan Baruprana Finance Tbk as of December 31, 2018, are as follows:

Pemegang Saham Shareholders	Jumlah Saham Number of Shares	Persentase Kepemilikan Percentage of Ownership	Jumlah Modal Amount of Capital
PT Intraco Penta Tbk	835,634,253	55.07%	417,817,126,500
PT Inta Trading	261,378,386	17.23%	130,689,193,000
PT Northcliff Indonesia	167,500,000	11.04%	41,875,000,000
Masyarakat Public	252,808,610	16.66%	126,404,305,000
Jumlah Total	1,517,321,249	100.00%	716,785,624,500

Pemilikan Saham yang Mencapai 5,00% Atau Lebih Dari Saham yang Ditempatkan dan Disetor Penuh Per 31 Desember 2018

Shareholders with ownership of 5% or More From Shared and Fully Paid Issued Per December 31, 2018

Nama Name	Alamat Address	Jenis Usaha Type of business	Jumlah Saham Number of Shares	% Kepemilikan % Attendance
PT Intraco Penta Tbk	INTA Building Jl. Raya Cakung Cilincing Km. 3,5 005/010 Semper Timur Cilincing Kota	Perseroan Terbatas	835,634,253	55.07%
PT Inta Trading	INTA Building Jl. Raya Cakung Cilincing RT/RW 005/010 Kel. Semper Timur Kec. Cilincing	Perseroan Terbatas	261,378,386	17.23%
PT Northcliff Indonesia	Equity Tower, lantai 45 Jl. Jendral Soedirman Kav. 52-53 SCBD Senayan, Kebayoran Baru, Jakarta	Perseroan Terbatas	167,500,000	11.04%
			: 1,264,512,639	83.34%

Pemilikan Saham oleh anggota Direksi dan anggota Dewan Komisaris Perseroan Per 31 Desember 2018

Pemilikan Saham oleh anggota Direksi dan anggota Dewan Komisaris Perseroan Per 31 Desember 2018

No	Nama Name	Jabatan Position	Jumlah Pemilikan Saham City	%
1	Willy Rumondor	Komisaris Utama merangkap Komisaris Independen President Commissioner as well as Independent Commissioner	0	0.00
2	Petrus Halim	Komisaris Commissioner	0	0.00
3	Erry Sulistio	Komisaris Commissioner	6,206,660	0.41
4	Carolina Dina Rusdiana	Direktur Utama President Director	0	0.00
5	Alexander Reyza	Direktur Director	0	0.00
6	Kurniawan Saktiaji	Direktur Director	80	0.00

Daftar Penyebaran Saham Dari Saham Yang Ditempatkan
Dan Disetor Penuh Per: 31 Desember 2018List of shared stock From Shared and Fully Paid Issued
Per: December 31, 2018

Daerah Region	Jumlah Pemegang Saham / Number of Shareholders							Jumlah Total
	Perorangan Individual	Lembaga/ Usaha Asing Institutions / Foreign Enterprises	Reksadana Mutual Funds	Perorangan Asing Foreign Individual	Lembaga/ Badan Usaha Asing Institute / Foreign Business Entity	Lain-Lain Others		
Jakarta	852	13	0	4	0	0	869	
Jakarta Pusat	0	1	0	0	0	0	1	
Jakarta Selatan	0	1	0	0	0	0	1	
Bandung	6	0	0	0	0	0	6	
Semarang	4	0	0	0	0	0	4	
Surabaya	5	0	0	0	0	0	5	
Kediri	1	0	0	0	0	0	1	
Japan	0	0	0	0	1	0	1	
Total								

Daftar Komposisi Pemilikan Saham Dari Saham yang
Ditempatkan dan Disetor Penuh Per: 31 Desember 2018The composition of shareholders From Shared and
Fully Paid Issued Per: December 31, 2018

Keterangan Pemegang Saham Description of Shareholders	Jumlah Saham Number of Shares (per 30 November 2018)	Penarikan Withdrawal (per 31 Desember 2018)	Konversi Conversion (per 31 Desember 2018)	Jumlah Saham Number of Shares (per 31 Desember 2018)	Persentase Saham Share Percentage
A. Saham dengan Sertifikat Kolektif / Share with Collective Certificate					
A.1 Pemegang Saham Pendiri / Founder Shareholder	0	0	0	0	0,00%
Sub Total A.1	0	0	0	0	0,00%
A.2.1 Pemodal Nasional / Local Shareholders (Seri A) Nominal Rp.500,- >= 5%	2	0	0	2	0,00%
Lainnya / Others					
Sub Total A.2.1	2	0	0	2	0,00%
A.2.2 Pemodal Asing / Foreign Shareholders (Seri A) Nominal Rp.500,- >= 5%	0	0	0	0	0,00%
Lainnya / Others					
Sub Total A.2.2	0	0	0	0	0,00%
A.2.3 Pemodal Nasional / Local Shareholders (Seri B) Nominal Rp.250,- >= 5%	0	0	0	0	0,00%
- PT Northcliff Indonesia Tbk	167,500,000	0	0	167,500,000	11.04%
Lainnya / Others	0	0	0	0	0,00%
Sub Total A.2.3	167,500,000	0	0	167,500,000	11.04%
A.2.4 Pemodal Asing / Foreign Shareholders (Seri B) Nominal Rp.250,- >= 5%	0	0	0	0	0,00%
Lainnya / Others	0	0	0	0	0,00%
Sub Total A.2.4	0	0	0	0	0,00%
Sub Total A.2	167,500,002	0	0	167,500,002	11.04%
Total (A)	167,500,002	0	0	167,500,002	11.04%
B. Saham Dalam Penitipan Kolektif PT. KSEI / Shares registered in the Collective Deposit of PT KSEI					
B1 Pemegang Saham Pengendali / Controlling Shareholders					
- PT Intraco Penta Tbk	835,634,253	0	0	835,634,253	55.07%
- PT INTA Trading	261,378,386	0	0	261,378,386	17.23%
Sub Total B.1	1,097,012,639	0	0	1,097,012,639	72.30%
B2 Masyarakat / Public					
B.2.1 Pemodal Nasional / Local Shareholders >= 5%	0	0	0	0	0.00%
Lainnya/ Others	211,595,848	0	0	211,595,848	13.95%
Sub Total B.2.1	211,595,848	0	0	211,595,848	13.95%
B.2.1 Pemodal Asing / Foreign Shareholders >= 5%	0	0	0	0	0.00%
Lainnya/ Others	41,212,760	0	0	41,212,760	2.72%
Sub Total B.2.2	41,212,760	0	0	41,212,760	2.72%
Sub Total B.2	252,808,608	0	0	252,808,608	16.66%
Sub Total (B)	1,349,821,247	0	0	1,349,821,247	88.96%
Total Saham / Shares (A+B)	1,517,321,249	0	0	1,517,321,249	100,00%

Perorangan Individual	Lembaga/ Usaha Asing Institutions / Foreign Enterprises	Reksadana Mutual Funds	Perorangan Asing Foreign Individual	Lembaga/ Badan Usaha Asing Institute / Foreign Business Entity	Lain-Lain Others	Jumlah Total
46,871,302	1,261,531,819	0	20,680	0	0	1,308,423,801
0	2	0	0	0	0	2
0	167,500,000	0	0	0	0	167,500,000
3,560	0	0	0	0	0	3,560
103,640	0	0	0	0	0	103,640
98,026	0	0	0	0	0	98,026
140	0	0	0	0	0	140
0	0	0	0	41,192,080	0	41,192,080
						1,517,321,249

Daftar Komposisi Denominasi Saham Dari Saham Yang Ditempatkan Dan Disetor Penuh
Per: 31 Desember 2018

The composition of shareholders From Shared and Fully Paid Issued
Per: December 31, 2018

No	DENOMINASI S.S.K SKS Denominations	JUMLAH S.S.K SKS Total	Jumlah Saham Number of Shares
1	501 atau lebih	340	1,517,293,103
2	500	5	2,500
3	101 - 499	48	11,600
4	100	18	1,800
5	1 - 99	478	12,186
Jumlah / Total			1,517,321,249

Laporan bulanan kepemilikan saham emiten atau perusahaan publik dan rekapitulasi yang telah dilapor :

Monthly reports of listed or publicly listed companies ownership and recapitulation:

Bulan Month	Pemilikan Minimal 100 No. Saham Minimal Ownership With 100 Shares			Pemilikan Kurang Dari 100 No. Saham Minimal Ownership With 100 Shares			Jumlah Total			
	Dasar (Jumlah Saham) Based (Number of Shareholders)	Disetor (Jumlah Saham) Paid (Number of Shares)	Jumlah P.S Number of Shareholders	Jumlah Saham Number of Shares	% Kepemilikan Saham % Attendance Shares	Jumlah P.S Number of Shareholders	Jumlah Saham Number of Shares	% Kepemilikan Saham % Attendance Shares	Bulan Ini This Month	Total Sampai Dengan Bulan Ini Total Up To This Month
Januari	10,000,000 000	3,173,720,000	4	2,748,300,290	86.60	446	425,419,710	13.40	0	0
Februari	10,000,000 000	3,173,720,000	4	2,748,300,390	86.60	993	425,419,610	13.40	0	0
Maret	10,000,000 000	3,173,720,000	4	2,733,201,190	86.12	993	440,518,810	13.88	0	0
April	10,000,000 000	3,173,720,000	4	2,733,201,190	86.12	993	440,518,810	13.88	0	0
Mei	10,000,000 000	3,173,720,000	4	2,733,201,190	86.12	993	440,518,810	13.88	0	0
Juni	10,000,000 000	3,173,720,000	4	2,733,201,190	86.12	901	440,518,810	13.88	0	0
Juli	2,000,000 000	1,322,899,281	2	1,146,012,639	86.63	846	176,886,642	13.37	0	0
Agustus	2,000,000 000	1,322,899,281	2	1,146,012,639	86.63	839	176,886,642	13.37	0	0
September	2,000,000 000	1,322,899,281	2	1,146,012,639	86.63	818	176,886,642	13.37	0	0
Oktober	2,000,000 000	1,517,321,249	3	1,313,512,639	86.57	939	203,808,642	13.43	0	0
November	2,000,000 000	1,517,321,249	3	1,264,512,639	83.34	900	252,808,610	16.66	0	0
Desember	2,000,000 000	1,517,321,249	3	1,264,512,639	83.34	881	252,808,610	16.66	0	0

Daftar pemegang saham pengendali
per: 31 Desember 2018

List of controlling shareholder
per: December 31, 2018

No	Nama Name	Alamat Address	Jumlah Saham Number of Shares	% Kepemilikan % Attendance
1	PT Inta Trading Nama AB/BK: PT Henan Putihrai Sekuritas PT BNI Sekuritas	Jl Raya Cakung Cilincing Rt/Rw005/010 Kel. Semper Timur Kec. Cilincing Kota	261,378,386	17.23%
2	PT Intraco Penta Tbk Nama AB/BK: PT BNI Sekuritas PT Mandiri Sekuritas PT Henan Putihrai Sekuritas	Jl Raya Cakung Cilincing km. 3,5 Rt/Rw005/010 Semper Timur Cilincing Kota	835,634,253	55.07%

Struktur Organisasi Perseroan

Organization Structure Of The Company

Struktur Pemegang Saham

Shareholder Structure

Lembaga Penunjang Profesi Pasar Modal

Capital Market Supporting Institutions

Kantor Akuntan Publik:

Paul Hadiwinata, Hidajat, Arsono, Retno, Palilingan & Rekan
License of Public Accountant No. AP. 1152
Business Lisenca No. 855/KM.1/2017
UOB Plaza Lantai 30 Unit 4
Jl. M.H. Thamrin Kav. 8-10,
Kebon Melati, Tanah Abang,
Jakarta Pusat 10230
Tel: 021 - 3144003 (Hunting)
Fax : 021 - 3144213, 3144363
Email: jkt-office@pkfhadiwinata.com
www.pkf.co.id

Pada tahun buku 2018, Perseroan mengalami perubahan dalam hal penggunaan jasa Kantor Akuntan Publik.

Kantor akuntan publik memberikan jasa audit atas laporan keuangan Perseroan untuk tahun buku 2017 dan 2018, dengan biaya jasa berturut-turut sebesar Rp 571,085,070 dan Rp 225,000,000

Biro Administrasi Efek:

PT Adimitra Jasa Korpora
Rukan Kirana Boutique Office
Jl Kirana Avenue III Blok F3 no 5
Kelapa Gading, Jakarta Utara, 14250
Telp: 021-29745222
Fax: 021-29289961
Email: opr@adimitra-jk.co.id
www.adimitrajk.co.id

Pada tahun buku 2018, Perseroan mengalami perubahan dalam hal penggunaan jasa Biro Administrasi Efek.

Biro Administrasi Efek memberikan jasa administrasi saham Perseroan untuk tahun buku 2017 dan 2018, dengan biaya jasa berturut-turut sebesar Rp 72,000,000 dan Rp 180,125,500

Notaris:

Kantor Notaris Humbert Lie,SH,SE,Mkn
Jln.Pluit Selatan raya no: 103,
Jakarta Utara 14450, Indonesia
Tel: +(62-21)66697315 ;66697316
+(62-21)66697171 ;66697272
Fax: + (62-21)6678527
Email: humbertlee@yahoo.com

Public Accountant Firm:

Paul Hadiwinata, Hidajat, Arsono, Retno, Palilingan & Rekan
License of Public Accountant No. AP. 1152
Business Lisenca No. 855/KM.1/2017
UOB Plaza Lantai 30 Unit 4
Jl. M.H. Thamrin Kav. 8-10,
Kebon Melati, Tanah Abang,
Jakarta Pusat 10230
Tel: 021 - 3144003 (Hunting)
Fax : 021 - 3144213, 3144363
Email: jkt-office@pkfhadiwinata.com
www.pkf.co.id

In the 2018 financial year, the Company underwent changes in the use of services of the Public Accounting Firm.

The public accounting firm provides audit services for the financial statements of the Company for the financial year 2017 and 2018, with service fees of Rp 571,085,070 and Rp 225,000,000, respectively.

Share Registrar:

PT Adimitra Jasa Korpora
Rukan Kirana Boutique Office
Jl Kirana Avenue III Blok F3 no 5
Kelapa Gading, Jakarta Utara, 14250
Telp: 021-29745222
Fax: 021-29289961
Email: opr@adimitra-jk.co.id
www.adimitrajk.co.id

In the 2018 financial year, the Company experienced changes in the use of the services of the Securities Administration Agency.

The Securities Administration Bureau provides administrative services of the Company's shares for fiscal year 2017 and 2018, with service fees of Rp 72,000,000 and Rp 180,125,500, respectively.

Notary:

Kantor Notaris Humbert Lie,SH,SE,Mkn
Jln.Pluit Selatan raya no: 103,
Jakarta Utara 14450, Indonesia
Tel: +(62-21)66697315 ;66697316
+(62-21)66697171 ;66697272
Fax: + (62-21)6678527
Email: humbertlee@yahoo.com

Pada tahun buku 2018, Perseroan mengalami perubahan dalam hal penggunaan jasa Notaris.

In fiscal year 2018, the Company experienced changes in the use of Notary services.

Notaris memberikan jasa kenoriatan bagi Perseroan untuk tahun buku 2017 dan 2018, dengan biaya jasa berturut-turut sebesar Rp 31,650,000 dan Rp 236,500,000

Notaries provide legal services for the Company for the financial year 2017 and 2018, with service fees of Rp 31,650,000 and Rp 236,500,000, respectively.

Kustodian:
PT Kustodian Sentral Efek Indonesia (KSEI)
Gedung Bursa Efek Indonesia, Tower 1, Lt. 5
Jl. Jend. Sudirman kav. 52-53, Jakarta 12190 Indonesia
Telepon: 021 515 2855
Fax: 021 5299 1199
www.ksei.co.id

Custodian:
PT Kustodian Sentral Efek Indonesia (KSEI)
Gedung Bursa Efek Indonesia, Tower 1, Lt. 5
Jl. Jend. Sudirman kav. 52-53, Jakarta 12190 Indonesia
Telepon: 021 515 2855
Fax: 021 5299 1199
www.ksei.co.id

KSEI memberikan kustodian bagi efek yang diterbitkan Perseroan untuk tahun buku 2017 dan 2018, dengan biaya jasa berturut-turut sebesar Rp 10,833,333 dan Rp 12,000,000.

KSEI provides custodian for securities issued by the Company for fiscal year 2017 and 2018, with service fees in a row amounting to Rp 10,833,333 and Rp 12,000,000.

Sejarah Pencatatan Saham

Share Listing Chronology

Jenis Efek Type of Securities	Jumlah Efek Total Securities	Tanggal Pencatatan Listed Date	Jumlah Saham Total
Penawaran Umum Perdana Saham, dengan harga penawaran Rp 288 per saham. Dicatatkan di Bursa Efek Indonesia. Initial Public Offering, with offering price Rp 288 per share. Listed on the Indonesia Stock Exchange.	3,173,720,000	22 Desember 2014	3,173,720,000
Reverse Stock Split dengan perbandingan 5:1, dicatatan di Bursa Efek Indonesia dan mengubah nominal saham menjadi Rp 500 per saham Reverse Stock Split dengan perbandingan 5 : 1, dicatatan di Bursa Efek Indonesia dan mengubah nominal saham menjadi Rp 500 per saham	634,744,000	9 Juli 2018	634,744,000
Pencatatan saham hasil Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dulu ("PMTHMETD") Pencatatan saham hasil Penambahan Modal Tanpa Hak Memesan Efek Terlebih Dulu ("PMTHMETD")	688,155,281	11 Juli 2018	1,322,899,281
Pencatatan HMETD bernominal Rp 250 per saham, dengan harga pelaksanaan Rp 400 per saham Pencatatan HMETD bernominal Rp 250 per saham, dengan harga pelaksanaan Rp 400 per saham	264,579,856	12 Oktober 2018	-

Sumber Daya Manusia

Human Resources

Keberhasilan pencapaian Perseroan dalam melewati dinamika yang terjadi tidak lepas dari peran penting seluruh karyawan yang merupakan elemen strategis dalam mencapai tujuan organisasi. Hal ini merupakan buah dari implementasi sistem nilai INTA CINTA, dengan filosofi "CINTA" value system, yaitu Collaborative, Innovative, Network, Trustworthy, dan Assurance.

Pengelolaan pengembangan sumber daya manusia di Perseroan dilakukan secara tepat, mengingat tengah persaingan industri yang semakin ketat, keberadaan SDM yang tangguh akan memegang peranan yang sangat penting. Sebagai perusahaan pembiayaan terpercaya, tiga hal utama yang menjadi fokus Perusahaan ini adalah regenerasi, pengembangan dan membagi pengetahuan. Perencanaan jumlah tenaga kerja dilaksanakan dengan mempertimbangkan strategi dan kebijakan pengembangan Perusahaan, jumlah pegawai yang pensiun serta program efisiensi dan integrasi proses bisnis melalui teknologi informasi yang dilakukan Perseroan.

Komposisi karyawan Perseroan difokuskan pada pemenuhan organisasi untuk tumbuh kembang secara berkelanjutan, dimana hingga 31 Desember 2018, Perseroan memiliki karyawan sebanyak 51 orang, dengan komposisi sebagai berikut:

The success of the Company's achievements in going through the dynamics cannot be separated from the important role of all employees which is a strategic element in achieving organizational goals. This is the fruit of the implementation of the INTA CINTA value system, with the philosophy of "CINTA" value system, namely Collaborative, Innovative, Network, Trustworthy, and Assurance.

Management of human resource development in the Company is carried out appropriately, given the increasingly fierce industrial competition, the existence of strong human resources will play a very important role. As a trusted financing company, the three main things that have become the Company's focus are regeneration, development and knowledge transfer. Planning for the number of workers is carried out by considering the Company's strategy and development policies, the number of retired employees and the efficiency program and the integration of business processes through information technology which is carried out by the Company.

The composition of the Company's employees is focused on meeting the organization's drive for growth and development in a sustainable manner, where as of December 31, 2018, the Company has 51 employees, with the following composition:

Komposisi Karyawan Berdasarkan Usia / Employee Composition Based on Age

Komposisi Karyawan Berdasarkan Tingkatan / Employee Composition Based on Level

Komposisi Karyawan Berdasarkan Pendidikan / Employee Composition Based on Education

Pengembangan SDM Kegiatan Training/Seminar/Edukasi/Tahun 2018 HR Development Training/Seminar/Education/Certification Activities in 2018

Sesuai komitmen Perseroan, pengembangan SDM dilakukan melalui mengikutsertakan karyawan dalam berbagai kegiatan pengembangan seperti pelatihan, seminar, edukasi dan sertifikasi. Program pengembangan yang berjalan selama tahun 2018 adalah sebagai berikut:

In accordance with the Company's commitment, HR development is carried out through involving employees in various development activities such as training, seminars, education and certification. The development programs during 2018 are as follows:

Laporan Kegiatan Training / Seminar / Edukasi / Sertifikasi Tahun 2018 Training / Seminar / Education / Certification Activities Report in 2018

Waktu Pelaksanaan Time	Tempat Pelaksanaan Venue	Materi Subject	Jenis Kegiatan Type of Activity	Peserta Participant		Penyelenggara Organizer	Biaya Cost	Durasi (jam) Duration (hours)
				Jumlah Total	Nama Name			
9 Januari 2018	Mainhall Bursa Efek Jakarta	Pendalaman POJK No. 51/POJK.03/2017 tentang Penerapan Keuangan Berkelanjutan bagi Lembaga Jasa Keuangan, Emiten, dan Perusahaan Terbuka Enrichment of POJK No. 51 / POJK.03 / 2017 about Application of Sustainable Financing for Financial Service Institutions, Companies, Listed Companies	Seminar	1	Noel Krisnandar Yahja - Direktur	Bursa Efek Indonesia	Free	3

Waktu Pelaksanaan Time	Tempat Pelaksanaan Venue	Materi Subject	Jenis Kegiatan Type of Activity	Peserta Participant		Penyelenggara Organizer	Biaya Cost	Durasi (jam) Duration (hours)
				Jumlah Total	Nama Name			
13 Februari 2018	Mainhall Bursa Efek Jakarta	Pendalaman POJK No. 29/POJK.04/2016 tentang Laporan Tahunan Emiten atau Perusahaan Publik & SE OJK No. 30/SEOJK.04/2016 tentang Bentuk dan Isi Laporan Tahunan Emiten atau Perusahaan Publik, serta Kriteria Annual Report Award 2017 Enrichment of POJK No. 29 / POJK.04 / 2016 about Annual Report of Company or Public Company & Circular Letter of OJK No. 30 / SEOJK.04 / 2016 about the format and content of Annual Report of Company or Public Company, as well as Criteria of 2017 Annual Report Award	Seminar	1	Yunita R. Riyadi	Bursa Efek Indonesia dan Indonesian Corporate Secretary Association	Free	3
20 Februari 2018	Mainhall Bursa Efek Jakarta	Optimalisasi Peran Sektor Keuangan Untuk Meningkatkan Pertumbuhan Ekonomi Optimization of the Financial Sector Role to Increase the Economic Growth	Seminar	1	Alexander Reyza - Direktur	Asosiasi Emiten Indonesia dan Bursa Efek Indonesia	Free	3
27 Februari 2018 dan 28 Februari 2018	Universitas Mercubuana, Jakarta	Penyajian Laporan Keuangan sesuai dengan PSAK Terbaru Presentation of Financial Report in conjunction with the latest PSAK	Sertifikasi	2	Femia Noviana dan Destri Respati	IAI dan Universitas Mercubuana, Jakarta	1,300,000.00	18
28 Februari 2018 dan 1 Maret 2018	Ruang Serbaguna Menara Radius Prawiro Lantai 25	Ketentuan Literasi dan Inklusi Keuangan bagi pegawai Pelaku Usaha Jasa Keuangan Provisions for Financial Literacy and Inclusion for employees of Financial Business Services	Seminar	1	Annisa Farikhati	OJK	Free	6
28 Februari 2018	Gedung Wisma Mulia 2, OJK	FGD mengenai "Akad-akad dalam Kegiatan Usaha Perusahaan Pembiayaan Syariah dan UUS Perusahaan Pembiayaan FGD concerning "Contracts in Sharia Financing Business and UUS Financing Company	Workshop	1	Moch. Maurice	OJK	Free	3
5-Mar-18	THE RAFFLES HOTEL, Jakarta	A TO Z MULTIFINANCE BUSINESS (An Overview for F&P Test Preparation) A TO Z MULTIFINANCE BUSINESS (An Overview for F&P Test Preparation)	Sertifikasi	1	Willy Rumondor	APPI	4,000,000.00	4
15-Mar-18	Hotel Sari Pan Pasific, Jakarta	Workshop Implementasi PSAK 71 Workshop of PSAK 71 Implementation	Seminar	1	Destri Respati - Accounting Head	OJK	Free	4
23-Mar-18	IAI JAKARTA	PSAK 72 Pendapatan dari Kontrak dengan Pelanggan Training IAI Wilayah Jakarta PSAK 72 Income from Contracts with Jakarta Region IAI Training Customers	Sertifikasi	1	Destri Respati - Accounting Head	IAI	200,000.00	4

Waktu Pelaksanaan Time	Tempat Pelaksanaan Venue	Materi Subject	Jenis Kegiatan Type of Activity	Peserta Participant		Penyelenggara Organizer	Biaya Cost	Durasi (jam) Duration (hours)
				Jumlah Total	Nama Name			
28 Maret 2018 dan 29 Maret 2018	Menara Radius Prawiro Lantai 25, Komplek Perkantoran BI	Pelatihan Sistem Layanan Informasi Keuangan (SLIK) Sistem Layanan Informasi Keuangan (SLIK) Training	Workshop	2	Annisa Farikhati dan Yunita R. Riyadi	OJK	Free	14
17-Apr-18	Mainhall Bursa Efek Jakarta	Seminar POJK Nomor 33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Publik & POJK Nomor 58/POJK.04/2017 tentang Penyampaian Pernyataan Pendaftaran atau Pengajuan Aksi Korporasi Secara Elektronik Seminar of POJK Nomor 33/ POJK.04/2014 regarding Company's or Listed Company' Board of Commissioners and Board of Directors & POJK No. 58/ POJK.04/2017 concerning Submission of Electronic Registration Statement or Submission of Corporate Action	Seminar	1	Annisa Farikhati	Asosiasi Emiten Indonesia dan Bursa Efek Indonesia	Free	3
18-Apr-18	Mainhall Bursa Efek Jakarta	Seminar Pendalaman POJK No. 32/POJK.04/2015 Seminar Enrichment of POJK No. 32/ POJK.04/2015	Seminar	1	Noel Krisnandar Yahja - Direktur	APPI	Free	4
24 - 26 April 2018	Eastparc Hotel, Yogyakarta, Indonesia	6th Southeast Asia International Islamic Philanthropy Conference 6th Southeast Asia International Islamic Philanthropy Conference	Seminar	1	Rahmat Hidayat - Anggota DPS (sebagai Pembicara)	Univeristas Islam Indonesia, IMZ, dan UITM Melaka Malaysia	Free	4
8-May-18	Mainhall Bursa Efek Jakarta	Seminar POJK Nomor 3/POJK.04/2018 & POJK Nomor 7/POJK.04/2018 Seminar POJK Nomor 3/POJK.04/2018 & POJK Nomor 7/POJK.04/2018	Seminar	1	Annisa Farikhati	Asosiasi Emiten Indonesia	Free	4
8-May-18	Le Meridien Hotel, Jakarta	SEMINAR NASIONAL "PERUSAHAAN PEMBIAYAAN DI MATA PERBANKAN" NATIONAL SEMINAR " FINANCING COMPANY IN THE EYES OF BANKING"	Sertifikasi	1	Noel Krisnandar Yahja- Direktur	APPI	3,000,000.00	9
14-May-18	Kantor Essa Consulting Group di Cilandak, Jakarta+D12	Interpreting inventory test: papi kostick, epps, disc Interpreting inventory test: papi kostick, epps, disc	Sertifikasi	1	Ririn	Essa Consulting Group	550,000.00	8
7-Jun-18	Ballroom Hotel Swissbell Mangga Besar, Jakarta	PERSIAPAN PENERAPAN PSAK NO.71 PREPARATION FOR THE APPLICATION OF PSAK NO. 71	Sertifikasi	2	Noel Krisnandar Yahja & Laura Mira paramita	APPI	770,000.00	8

Waktu Pelaksanaan Time	Tempat Pelaksanaan Venue	Materi Subject	Jenis Kegiatan Type of Activity	Peserta Participant		Penyelenggara Organizer	Biaya Cost	Durasi (jam) Duration (hours)
				Jumlah Total	Nama Name			
26 Juni 2018	Hotel Aryaduta, Jakarta	Rapat Umum anggota BMPPVI dan Sosialisasi General Meeting of BMPPVI's members and Socialization	Seminar	2	Alexander Reyza - Direktur dan Noel Krisnandar Yahja - Direktur	BMPPVI	Free	4
29-Jun-18	Ruang Meeting Raja Ampat di Inta Building, Jakarta	TRAINING APLIKASI FINGER TOUCH TRAINING APLIKASI FINGER TOUCH	Pelatihan	3	Shinta, Daniel, Fredrikson	FINGER TOUCH	250,000.00	4
5 Juli 2018	Thamrin Nine Ballroom, UOB Plaza, Jakarta	Halal Bihalal dan Members Gathering APPI APPI's Members Gathering and Halal Bihalal	Seminar	2	Alexander Reyza - Direktur dan Noel Krisnandar Yahja - Direktur	APPI	Free	4
25-Jul-18	STMA TRISAKTI JAKARTA	UJIAN SERTIFIKASI PROFESI PENAGIHAN PEMBIAYAAN FINANCING BILLING PROFESSIONAL CERTIFICATION EXAMINATION	Sertifikasi	3	Asep Septian, Kris, dan Martia	SPPI	753,000.00	1
23-Jul-18	Hotel Aryaduta, Jakarta	Silaturahmi dan Sosialisasi Fatwa Terbaru DSN-MUI Socialization of the latest DSN-MUI Fatwa	Seminar	1	Rahmat Hidayat - Anggota DPS	DSN-MUI	free	4
26-Jul-18	THE RAFFLES HOTEL, Jakarta	SEMINAR NASIONAL "Industri Pembiayaan di Pasar Modal" NATIONAL SEMINAR OF "Financing Industry in Capital Market"	Seminar	1	Alexander Reyza - Direktur	APPI	3,300,000.00	9
17-Sep-18	STMA TRISAKTI JAKARTA	SERTIFIKASI PROFESI PENAGIHAN PEMBIAYAAN SERTIFIKASI PROFESI PENAGIHAN PEMBIAYAAN	Sertifikasi	3	Ita Herawati, Arif, Fauzan	SPPI	681,818.00	1
23-Oct-18	Auditorium INTA - Cakung - Lantai 5	Workshop Interaktif, Pemaparan Business Process by CEO dan Komisaris Utama Workshop Interaktif, Interactive Workshop, Exposure of Business Process by CEO and President Commissioner	Workshop	40	Karyawan IBF	IBF	2,230,000.00	4
31-Oct-18	The Ritz Carlton Hotel, Jakarta	SEMINAR NASIONAL APPI "Seminar Nasional "Peluang & Tantangan Tahun 2019" Jakarta" APPI NATIONAL SEMINAR "Opportunities & Challenges in 2019", Jakarta	Sertifikasi	1	Petrus Halim	APPI	3,300,000.00	8
08 November 2018 dan 09 November 2018	Hotel Mercure Convention Centre, Jakarta	Ijtima' Sanawi (Annual Meeting) DPS LKS Se-Indonesia Tahun 2018 Ijtima' Sanawi (Annual Meeting) Indonesia DPS LKS 2018	Workshop	1	Rahmat Hidayat - Anggota DPS	DSN-MUI	1,500,000.00	14
13-Nov-18	Ruang Meeting Raja Ampat di Inta Building, Jakarta	Implementasi PSAK 71 - Instrumen Keuangan PSAK 71 Implementation - Financial Instrument	Seminar	23	Karyawan IBF	IBF bekerjasama dengan Paul Hadiwinata, Hidayat, Arsono, Retno, Palilingan, dan Rekan	3,260,000.00	3

Waktu Pelaksanaan Time	Tempat Pelaksanaan Venue	Materi Subject	Jenis Kegiatan Type of Activity	Peserta Participant		Penyelenggara Organizer	Biaya Cost	Durasi (jam) Duration (hours)
				Jumlah Total	Nama Name			
16-Nov-18	OJK, Ruang Denpasar 2, Wisma Mulia 2, Jakarta	Pertemuan dengan OJK terkait Pembahasan mengenai dampak Bencana Alam di Palu dan pencegahan terjadinya NPF pada perusahaan pembiayaan Meeting with OJK related to Discussion about the impact of Natural Disasters in Palu and prevention of NPF on the financing company	Workshop	1	Alexander Reyza - Direktur	APPI dan OJK	Free	2
16-Nov-18	Auditorium INTA - Cakung - Lantai 5	Workshop Interaktif, Lesson Learned by Risk Review Division Workshop Interaktif, Lesson Learned by Risk Review Division	Workshop	34	Karyawan IBF	IBF	1,500,000.00	4
19-Nov-18	Ballroom 1 dan 2 The Ritz-Carlton Jakarta, Pacific Place	CEO Networking 2018 CEO Networking 2018	Seminar	1	Carolina Dina Rusdiana - Direktur Utama	IDX	Free	6
27-Nov-18	Auditorium INTA - Cakung - Lantai 5	Kebijakan dan prosedur penerapan program APU dan PPT serta peran dan tanggung jawab pegawai dalam mencegah dan memberantas Pencucian Uang dan/atau Pendanaan Terorisme Kebijakan dan prosedur penerapan program APU dan PPT serta peran dan tanggung jawab pegawai dalam mencegah dan memberantas Pencucian Uang dan/atau Pendanaan Terorisme	Pelatihan	44	Karyawan IBF	IBF	5,454,605.00	3
14 Desember 2018	Auditorium INTA - Cakung - Lantai 5	Workshop Interaktif, Motivasi Kerja by Human Energy Division Workshop Interaktif, Motivasi Kerja by Human Energy Division	Workshop	36	Karyawan IBF	IBF	1,305,000.00	4