

PT. Lippo Cikarang Tbk
Institutional Investor Day, 2 Agustus 2016

This presentation has been prepared by PT Lippo Cikarang Tbk ("LPCK") and is circulated for the purpose of general information only. It is not intended for any specific person or purpose and does not constitute a commendation regarding the securities of LPCK. No warranty (expressed or implied) is made to the accuracy or completeness of the information. All opinions and estimations included in this report constitute our judgment as of this date and are subject to change without prior notice. LPCK disclaims any responsibility or liability whatsoever arising which maybe brought against or suffered by any person as a result of reliance upon the whole or any part of the contents of this presentation and neither LPCK nor any of its affiliated companies and their respective employees and agents accepts liability for any errors, omissions, negligent or otherwise, in this presentation and any inaccuracy herein or omission here from which might otherwise arise.

Forward-Looking Statements

The information communicated in this presentation contains certain statements that are or maybe forwardlooking. These statements typically contain words such as "will", "expects" and "anticipates" and words of similar import. By their nature, forwardlooking statements involve a number of risks and uncertainties that could cause actual events or results to differ materially from those described in this presentation. Factors that could cause actual results to differ include, but are not limited to, economic, social and political conditions in Indonesia; the state of the property industry in Indonesia; prevailing market conditions; increases in regulatory burdens in Indonesia, including environmental regulations and compliance costs; fluctuations in foreign currency exchange rates; interest rate trends, cost of capital and capital availability; the anticipated demand and selling prices for LPCK's developments and related capital expenditures and investments; the cost of construction; availability of real estate property; competition from other companies and venues; shifts in customer demands; changes in operation expenses, including employee wages, benefits and training, governmental and public policy changes; LPCK's ability to be and remain competitive; LPCK's financial condition, business strategy as well as the plans and objectives of LPCK's management for future operations; generation of future receivables; and environmental compliance and remediation. Should one or more of these uncertainties or risks, among others, materialize, actual results may vary materially from those estimated, anticipated or projected. Specifically, but without limitation, capital costs could increase, projects could be delayed and anticipated improvements in production, Kapasitas or performance might not be fully realized. Although LPCK believes that the expectations of its management as reflected by such forward-looking statements are reasonable based on information currently available to us, no assurances can be given that such expectations will prove to have been correct. You should not unduly rely on such statements. In any event, these statements speak only as of the date here of, and LPCK undertakes no obligation to update or revise any of them, whether as a result of new information, future events or otherwise.

Struktur Korporasi & Bisnis	1
Landbank & Proyek	2
Kontribusi Pendapatan & EBITDA	3
Laporan Laba Rugi Berdasarkan Segmen	4
Strategi Pertumbuhan	5
Tim Kepemimpinan	6 - 7
Lippo Cikarang	8 - 9
Orange County	10 - 11
Koridor Jakarta Timur	12
Jasa Pendukung	13 - 15
Fasilitas Publik	16
Performa Keuangan	17 - 20
Lampiran	21 - 24
Representatif Investor Relation	25

PT. Lippo Karawaci Tbk**54.37%**

As of 30 Jun 2016

No. of outstanding share : 696,000,000

Code : LPCK.IJ

Publik**45.63%****Lippo Cikarang****Orange County****Koridor Jakarta Timur**

- Perumahan**
- Trivium Terrace Apartment
 - Taman Simpruk Summer Bliss
 - Emerald Mansion
 - Le Freya Garden Homes

- Irvine Suites
- Westwood Suites
- Pasadena Suites
- Burbank Suites
- Glendale Park

- Bekasi Barat

- Komersial**
- Trivium Square
 - The Hall at Trivium
 - Magnetica Square
 - Delta Commercial Park

- Lippo Sixty One
- Maxxbox Orange County

- Bekasi Barat
- Martadinata
- Kalimalang
- Jababeka

- Industrial**
- Delta Silicon 8
 - Delta Silicon Industrial Park
 - Japanese SMEs Center

- Jasa**
- Manajemen Kota

- Pengolahan Air Bersih

- Pengolahan Air Limbah

CENTER OF EASTERN CORRIDOR

PENDAPATAN YTD Jun 2016: IDR869M

EBITDA YTD Jun 2016: IDR996M

Lippo Cikarang**Perumahan**

- Meningkatkan “marketing sales” untuk mengkapitalisasikan trend positif demografi dan pertumbuhan kebutuhan perumahan di koridor timur Jakarta.
- Diferensiasi penawaran produk gun memenuhi kebutuhan pasar, termasuk konsep perumahan masal.

Komersial

- Penjualan “landbank” strategis untuk pengembangan produk komplementer. (e.g. Pengembangan AXIA Cikarang Serviced Apartment dengan Toyota Tsusho & Tokyu Land).

Industrial

- Pelaksanaan “Joint Operation” (JKO) dengan Mandiri Group, salah satu stakeholder dalam pengembangan Delta Silicon 8.

Jasa**Orange County**

- Peningakatan nilai “land bank” via masterplan visioner untuk mengembangkan sebuah kota pintar terdepan.
- Kerjasama dengan investor penting (Mitsubishi Corp) dalam mengembangkan proyek terintegrasi.

- Pengembangan Lippo Sixty One , gedung perkantoran ikonik di Orange County.
- Mempercepat pelaksanaan proyek mall seluas 200,000m² mall dan Lippo Sixty One , gedung perkantoran ikonik di Orange County.

Koridor Timur Jakarta

- Mengembangkan proyek “Intergrated Mixed Use” di atas “landbank” yang strategis di tengah area dengan kepadatan tinggi di koridor timur Jakarta.
- Mendaur ulang modal dengan divestasi aset kepada REIT's sesuai dengan strategi aset ringan perusahaan.

- Memperkuat pendapatan “recurring” dengan meningkatkan pendapatan jasa manajemen dari semua pengembangan yang telah diselesaikan.

Dewan Komisaris:

Lee Heok Seng
Presiden Komisaris

Ketut Budi Wijaya
Wakil Presiden
Komisaris

Ganesh C. Grover
Komisaris Independen

Hadi Cahyadi
Komisaris Independen

Setyono D. Darmono
Komisaris Independen

Sugiono Djauhari
Komisaris

Chan Chee Meng
Komisaris

Dewan Direksi

Toto Bartholomeus
Presiden Direktur &
Direktur Independen

Hong Kah Jin
Direktur

Stanley Ang
Meng Fatt
Direktur

Norita Alex
Direktur

Ju Kian Salim
Direktur

Residensial

Perumahan	> 14,000
Kondominium	> 1,170
Ruko	> 1,216
Industrial	> 920

Klien Global

Toyota Tsusho, Hankook,
Danone, Epson, Sanyo,
KIA Motors

	Hak Pengembangan	Tanah Dimiliki	Persediaan Tanah
Perumahan	887 ha	981 ha	148ha
Industrial	2,364 ha	1,840ha	345ha
Population		> 47,700	
Workers		> 448,000	

North Tower

Launched	: 24 Nov 2012
SGA Sold	: 20,512 sqm
ASP	: Rp 12 Mil / sqm
Pre – Sold	: Rp 245 bil (100%)
Payment	: Cash 19%
Profile	Mortgage 23% Instalment 58%

South Tower

Launched	: 1 Jun 2013
SGA Sold	: 22,116 sqm
ASP	: Rp 13 Mil / sqm
Pre – Sold	: Rp 276 bil (99%)
Payment	: Cash 21%
Profile	Mortgage 21% Instalment 58%

The Suites

Launched	: 22 Feb 2014
SGA Sold	: 19,423 sqm
ASP	: Rp 15 Mil / sqm
Pre – Sold	: Rp 282 bil (99%)
Payment	: Cash 28%
Profile	Mortgage 24% Instalment 48%

Bank Tanah

Total Area : 332 Ha
Area Pengembangan : 236 Ha
Area Terbuka : 44 Ha

RENCANA PENGEMBANGAN

Periode Pengembangan : 3 tahap
Total Tower Dibangun : > 50 Tower
Estimasi GFA Bangunan : > 6,000,000 Sqm
▪ Residensial : > 1,800,000 Sqm
▪ Komersial : > 520,000 Sqm
▪ Mixed Use : > 3,700,000 Sqm

Fasilitas

- Five Stars & Boutique Lippo Hotel
- Siloam Hospitals
- University & School
- Lippo Malls
- Offices

IRVINE SUITES

Launched	: 29 Nov 2014
SGA Sold	: 24,545 sqm
ASP	: Rp 13 Mil / sqm
Pre – Sold	: Rp 333 bil (100%)
Payment	: Cash 5%
Profile	Mortgage 3% Instalment 92%

WESTWOOD SUITES

Launched	: 29 Nov 2014
SGA Sold	: 24,394 sqm
ASP	: Rp 13 Mil / sqm
Pre – Sold	: Rp 549 bil (99%)
Payment	: Cash 10%
Profile	Mortgage 2% Instalment 88%

PASADENA SUITES

Launched	: 7 Mar 2015
SGA Sold	: 26,609 sqm
ASP	: Rp 16 Mil / sqm
Pre – Sold	: Rp 422 bil (100%)
Payment	: Cash 17%
Profile	Mortgage 6% Instalment 77%

BURBANK SUITES

Launched	: 29 Jun 2015
SGA Sold	: 26,617 sqm
ASP	: Rp 16 Mil / sqm
Pre – Sold	: Rp 412 bil (100%)
Payment	: Instalment 80%
Profile	: Downpayment 20%

GLENDALE PARK

Launched	: 5 Dec 2015
SGA Sold	: 27,705 sqm
ASP	: Rp 18 Mil / sqm
Pre – Sold	: Rp 504 bil (97%)
Payment	: Cash 9% Mortgage 4% Instalment 87%
Profile	

CIKARANG MARTADINATA**Mixed Development****Komponen Proyek:**

Retail	: 33,251 sqm
Hospital	: 16,473 sqm (300 Beds)
Hotel	: 7,890 sqm

KALIMALANG**Mixed Development****Komponen Proyek:**

Retail	: 68,350 sqm
Hospital	: 25,410 sqm (500 beds)
Hotel	: 8,160 sqm
Nobu Bank	: 480 sqm

MANAJEMEN KOTA

- Perawatan infrastruktur dan pertamanan.
- 24/7 keamanan dan pemadam kebakaran.
- 24 / 7 Call center and customer care.
- Jasa pemeliharaan perumahan.

PENGOLAHAN AIR BERSIH

WTP I Kapasitas : 10,000 Cu M/day

WTP II Kapasitas : 30,000 Cu M/day

WTP III Kapasitas : 40,000 Cu M/day

Gas supply by
PGN &
(Government)
PAE, Wira Energi
(Private-LNG/CNG)

PENGOLAHAN AIR LIMBAH

WWTP Kapasitas : 10,000 Cu M/day

Electricity supply by
PLN (Government) &
Cikarang Listrindo (Private)

AKSES MUDAH KELUAR & MASUK JAKARTA

**PREMIUM SHUTTLE BUS KE STASIUN KERETA
23.9 KM – 15 MINS**

**KERETA KE STASIUN DUKUH ATAS, JAKARTA
PUSAT 64.7 KM – 40 MINS**

WATER BOOM

Leisure & Excitement

INTERNATIONAL HOSPITAL

Siloam Hospital

COMMERCIAL CENTER

Easton Commercial Center

5 STARS HOTEL 4 STARS Hotel

Hotel Sahid Jaya & Grand Zuri Hotel

INTERNATIONAL SCHOOL

Sekolah Pelita Harapan

SHOPPING MALL

Mall Lippo Cikarang

LIFESTYLE MALL

Lippo Cikarang Citywalk

LIFESTYLE MALL

MAXXBOX Orange County

DRIVING RANGE

Leisure & Excitement

SPORT VILLAGE**TOLL EXIT**

Cibatu KM 34.7

Pasar Central

Lippo Cikarang

Performa Keuangan

IDR Miliar	H1 2016	Dec 2015	Dec 2014	Dec 2013	Dec 2012	Dec 2011
Aset	5,545	5,477	4,390	3,854	2,832	2,042
Hutang	-	30	-	-	-	140
Liabilitas	1,669	1,813	1,712	2,031	1,604	1,081
Ekuitas	3,876	3,633	2,678	1,823	1,228	821
Return on Assets	18.2%	16.7%	19.3%	15.3%	14.4%	12.6%
Return on Equity	26.1%	25.2%	31.6%	32.5%	33.1%	31.4%
Net Gearing Ratio	-	0.01	-	-	-	0.13
Liability to Asset Ratio	0.30	0.33	0.39	0.53	0.57	0.53

Berpotensi mengajukan pinjaman IDR1.7T, dengan asumsi net gearing ratio 40%.

Segmen Produk (IDR Miliar)	2013	2014	2015	H1 2016	B2016
Lippo Cikarang					
Residensial	1,197	638	652	293	900
Komersial	159	134	53	-	50
Industrial	390	158	29	6	50
Total Lippo Cikarang	1,746	930	734	299	1,000
Orange County Residensial	-	739	1,355	8	900
DS8 KSO	-	577	250	20	500
Total Sales	1,746	2,246	2,339	327	2,400

LAMPIRAN

1987-1997

Awal mula, PT Desa Dekalb berdiri pada 1987, dan berubah menjadi PT Lippo Cikarang pada 1995 berlokasi di Bekasi, Jawa Barat. Terdaftar di bursa efek Indonesia pada 1997.

2004-2021

- Pembangunan Vassa Lake Residence di CBD Lippo Cikarang.
- Pembangunan industrial estate Delta Silicon 3 and 5.
- Pembangunan Lippo Cikarang City Walk.

2014

- Pembukaan gerbang tol Cibatu Km 34.7.
- Serah terima Trivium Terrace Apartment, North Tower.
- Penjualan perdana the Irvine Suites, Orange County.

2016

- Signing MOU Lippo Group dan Bisnis Delegasi dari Shenzhen bangun Indonesia Shenzhen Industrial Park.
- Signing MOU dengan TOTAL untuk pembangunan tahap pertama Orange County.

1999-2003

- Perumusan Masterplan untuk pengembangan konsep perumahan hijau yang berkualitas tinggi.
- Konstruksi industrial estates, DS2.
- Pembangunan Vassa Residence.

2011-2013

- Pembangunan gerbang tol Cibatu Km34.7.
- Peningkatan nilai jual tanah industri.
- Peluncuran Trivium Terrace Apartments.
- Grand opening of Japanese SMEs Center.

2015

- Penandatanganan perjanjian JV dengan Mitsubishi untuk dua tower residensial.
- Terjual 100% Westwood, Pasadena and Burbank tower di Orange County.
- Serah terima Trivium Apartments, North Tower.

Forbes Indonesia Best of the Best Awards 2015

The top 50 companies for 2015 by Forbes Indonesia.

World Class Company

Winner H115

Best Financial Performance
Real Estate Asia

Top Performing Listed Companies 2015

Investor Awards
2015 in category Market Capitalization below IDR 10T

Property Indonesia Award 2015

Award 2015 from Indonesia Property Magazine for the category The Trendsetting Mixed Use Project.

Forbes Indonesia Best of the Best Awards 2014

The top 50 companies for 2014 by Forbes Indonesia.

Forbes Indonesia Best Under a Billion Awards 2014

The Region's Top 200 Small and Midsize Companies, Best Under a Billion by Forbes Asia

Capital Market 2013 Nominated best IPOs

Properti Indonesia Awards 2013

Properti Indonesia Awards 2013 in category Property Project Township-in recognition of great achievement in property industry

Status Pemilik	Jumlah Efek	%
Pemodal Nasional		
Perorangan	32,266,314	4.6%
Yayasan	772,600	0.1%
Dana Pensiun	4,385,600	0.6%
Asuransi	35,503,700	5.1%
Perseroan	426,157,620	61.2%
Lain-lain	95,200	0.0%
Sub Total	499,181,034	71.7%
Pemodal Asing		
Perorangan	571,700	0.1%
Badan Usaha	196,247,266	28.2%
Lain-lain	-	0.0%
Sub Total	196,818,966	28.3%
Total	696,000,000	100.0%

Hong Kah Jin – Direktur Lippo Cikarang

Email : hong.kahjin@lippo-cikarang.com

Mark Wong – Direktur Esekutif Lippo Karawaci

Email : Mark.Wong@lippokarawaci.co.id

Alamat:

Easton Commercial Center
Jl. Gunung Panderman Kav.05
Lippo Cikarang
Bekasi 17550
T. 021 - 894244, 8972488
F. 021 – 8972093, 8972493
www.lippo-cikarang.com