
PT SEKAR BUMI Tbk

dan Entitas Anaknya/
and its Subsidiaries

Laporan Keuangan Konsolidasian Interim
Untuk periode enam bulan yang berakhir pada tanggal

30 Juni 2016 dan 2015 dan
untuk tahun-tahun yang berakhir pada tanggal

31 Desember 2015 dan 2014
beserta Laporan Auditor Independen/

Interim Consolidated Financial Statements
For the six-month periods ended

June 30, 2016 and 2015 and
for the years ended

December 31, 2015 and 2014
with Independent Auditor's Report

Surat Pernyataan Direksi/
Director's Statement Letters

Laporan Keuangan Konsolidasian Interim/
Interim Consolidated Financial Statements

Laporan Posisi Keuangan Konsolidasian Interim/
Interim Consolidated Statements of Financial Position

Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian Interim/
Interim Consolidated Statements of Profit or Loss and Other Comprehensive Income

Laporan Perubahan Ekuitas Konsolidasian Interim/
Interim Consolidated Statements of Changes in Equity

Laporan Arus Kas Konsolidasian Interim/
Interim Consolidated Statements of Cash Flows

Catatan Atas Laporan Keuangan Konsolidasian Interim/
Notes to Interim Consolidated Financial Statements

Lampiran/
Attachment

11 - 93

Daftar Isi/Table of Contents

Halaman/Page

1 - 3

4 - 5

6 - 8

9 - 10

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN POSISI KEUANGAN INTERIM CONSOLIDATED STATEMENTS OF

KONSOLIDASIAN INTERIM FINANCIAL POSITION

30 Juni 2016, 31 Desember 2015 dan 2014 dan June 30, 2016, December 31, 2015 and 2014 and

1 Januari 2014/31 Desember 2013 January 1, 2014/December 31, 2013

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1 Januari 2014/

31 Desember 2013/
Catatan/ 30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/ January 1, 2014/

Notes June 30, 2016 December 31, 2015 December 31, 2014 December 31, 2013

ASET ASSETS

ASET LANCAR CURRENT ASSETS

2f,2g Cash and

Kas dan setara kas 2q,4 66.401.419.849 107.598.435.920 125.050.843.516 91.980.401.088 cash equivalents

Kas yang dibatasi

penggunaannya 2f,2g,5 - 170.269.200 170.269.200 - Restricted cash

Piutang dagang 2g,2q,6 Trade receivables

Pihak berelasi 2e,32 13.739.361.002 9.392.444.370 10.018.783.880 5.097.025.165 Related parties

Pihak ketiga 114.356.820.812 84.907.907.140 99.108.175.396 133.097.747.125 Third parties

Piutang lain-lain - Other receivables -

pihak ketiga 2g,7 1.439.201.071 282.612.956 3.564.467.738 1.021.502.397 third parties

Persediaan 2h,8 140.486.224.749 108.659.590.967 111.766.911.295 88.932.449.912 Inventories

Uang muka 9 26.006.635.105 18.501.717.810 26.680.108.288 16.902.120.339 Advances

Beban dibayar di muka 2i,10 2.081.048.028 187.639.673 501.735.149 216.231.920 Prepaid expenses

Pajak dibayar di muka 17a 13.826.077.393 12.023.166.803 2.635.413.050 1.221.402.344 Prepaid taxes

TOTAL

ASET LANCAR 378.336.788.009 341.723.784.839 379.496.707.512 338.468.880.290 CURRENT ASSETS

ASET TIDAK LANCAR NON-CURRENT ASSETS

2j,2k

Aset tetap - neto 2l,11 426.483.199.180 393.331.492.683 250.714.045.211 149.864.271.873 Fixed assets - net

Estimated claims for

Taksiran tagihan pajak 17b 8.657.718.196 9.519.416.057 8.508.076.790 2.920.166.310 tax refund

Aset pajak Deferred tax

tangguhan - neto 2r,17f 20.802.399.808 14.998.877.523 12.624.684.612 8.330.156.653 assets - net

Aset tidak Other non-current

 lancar lainnya 2g,12 3.714.888.321 4.910.677.608 1.632.996.494 413.895.004 assets

JUMLAH ASET TIDAK TOTAL NON-CURRENT

LANCAR 459.658.205.505 422.760.463.871 273.479.803.107 161.528.489.840 ASSETS

JUMLAH ASET 837.994.993.514 764.484.248.710 652.976.510.619 499.997.370.130 TOTAL ASSETS

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

JUMLAH

1

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN POSISI KEUANGAN INTERIM CONSOLIDATED STATEMENTS OF

KONSOLIDASIAN INTERIM FINANCIAL POSITION

30 Juni 2016, 31 Desember 2015 dan 2014 dan June 30, 2016, December 31, 2015 and 2014 and

1 Januari 2014/31 Desember 2013 January 1, 2014/December 31, 2013

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1 Januari 2014/

31 Desember 2013/
Catatan/ 30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/ January 1, 2014/

Notes June 30, 2016 December 31, 2015 December 31, 2014 December 31, 2013

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS JANGKA CURRENT

PENDEK LIABILITIES

Utang bank jangka pendek 2g,13 13.180.000.000 23.711.873.357 12.440.000.000 12.189.000.000 Short-term bank loans

Utang dagang 2g,14 Trade payables

Pihak berelasi 2e,32 4.520.681.927 34.531.463 74.067.878 74.505.783 Related parties

Pihak ketiga 135.581.406.719 82.674.180.879 73.649.382.478 80.570.953.138 Third parties

Utang pajak 2r,17c 2.720.562.469 4.867.209.823 12.852.645.564 16.301.697.279 Taxes payable

Pembiayaan musyarakah Short-term musyarakah

jangka pendek 2g,15a 156.257.939.570 120.538.330.255 112.387.798.685 129.482.337.020 financing

Utang lain-lain 2g,16 Other payables

Pihak berelasi 2e,32 536.480.000 4.641.776.232 272.662.172 1.000.000.000 Related parties

Pihak ketiga 5.113.871.254 7.257.652.004 11.166.147.200 6.287.798.428 Third parties

Uang muka penjualan 2p 2.026.555.754 424.519.467 74.488.905 9.000.000 Sales advances

Beban masih harus dibayar 2g,18 14.955.471.175 10.446.102.515 11.352.591.796 5.826.103.124 Accrued expenses

Bagian liabilitas jangka

panjang yang jatuh

tempo dalam Current maturities of

waktu satu tahun 2g long-term liabilities

Pembiayaan Al-musyarakah

al-musyarakah 15b 21.501.223.123 43.213.417.969 22.000.620.306 1.852.499.440 financing

Pembiayaan Consumers

konsumen 19 473.292.713 455.508.838 - - financing

Sewa pembiayaan 2k - 152.276.700 653.774.550 852.842.692 Finance lease

JUMLAH LIABILITAS TOTAL CURRENT

JANGKA PENDEK 356.867.484.704 298.417.379.502 256.924.179.534 254.446.736.904 LIABILITIES

NON-CURRENT

PANJANG LIABILITIES

Liabilitas jangka panjang -

setelah dikurangi bagian yang

jatuh tempo dalam waktu Long-term liabilities - net of

satu tahun 2g current maturities

Pembiayaan Al-musyarakah

al-musyarakah 15b 70.862.515.834 71.856.321.875 44.349.520.308 16.693.047.903 financing

Pembiayaan Consumers

konsumen 19 1.033.782.071 1.274.980.796 - - financing

Sewa pembiayaan 2k - - 152.283.900 806.058.330 Finance lease

Liabilitas Post-employment benefits

imbalan pascakerja 2n,20 52.853.418.669 43.223.515.848 38.310.853.568 28.337.138.824 liabilities

Utang tidak lancar lainnya - Other non-current payables -

pihak berelasi 2e,32 5.624.611.030 5.624.611.030 5.624.611.030 5.624.611.030 related parties

JUMLAH LIABILITAS TOTAL NON-CURRENT

JANGKA PANJANG 130.374.327.604 121.979.429.549 88.437.268.806 51.460.856.087 LIABILITIES

JUMLAH LIABILITAS 487.241.812.308 420.396.809.051 345.361.448.340 305.907.592.991 TOTAL LIABILITIES

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

LIABILITAS JANGKA

2

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN POSISI KEUANGAN INTERIM CONSOLIDATED STATEMENTS OF

KONSOLIDASIAN INTERIM FINANCIAL POSITION

30 Juni 2016, 31 Desember 2015 dan 2014 dan June 30, 2016, December 31, 2015 and 2014 and

1 Januari 2014/31 Desember 2013 January 1, 2014/December 31, 2013

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1 Januari 2014/

31 Desember 2013/
Catatan/ 30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/ January 1, 2014/

Notes June 30, 2016 December 31, 2015 December 31, 2014 December 31, 2013

EKUITAS EQUITY

Ekuitas yang Dapat Equity Attributable

Diatribusikan kepada to Owner of the

Pemilik Entitas Induk Parent Entity

Modal saham - nilai nominal Share capital - par value

Rp100 per saham Rp100 per share

Modal dasar - 3.400.000.000 Authorized - 3,400,000,000

saham shares

Modal ditempatkan dan Issued and fully paid -

disetor penuh - 936.530.894 936,530,894 shares in

saham pada tanggal June 30, 2016,

30 Juni 2016, December 31,

31 Desember 2015 dan 2015 and

2014 dan 865.736.394 2014 and 865,736,394

saham pada tanggal shares in

31 Desember 2013 21 93.653.089.400 93.653.089.400 93.653.089.400 86.573.639.400 December 31, 2013

Tambahan modal Additional

 disetor - neto 2o,22 24.962.034.524 24.962.034.524 24.962.034.524 4.718.519.524 paid-in capital - net

Saldo laba 172.560.398.555 162.311.089.576 132.773.829.030 71.715.300.063 Retained earnings

Jumlah Ekuitas yang Dapat Total Equity

Diatribusikan kepada Attributable to

Pemilik Entitas Owner of

Induk 291.175.522.479 280.926.213.500 251.388.952.954 163.007.458.987 the Parent Entity

Kepentingan Non-controlling

 nonpengendali 2c,23 59.577.658.727 63.161.226.159 56.226.109.325 interest

JUMLAH EKUITAS 350.753.181.206 344.087.439.659 307.615.062.279 194.089.777.139 TOTAL EQUITY
 ;

JUMLAH LIABILITAS TOTAL LIABILITIES

DAN EKUITAS 837.994.993.514 764.484.248.710 652.976.510.619 499.997.370.130 AND EQUITY

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

 31.082.318.152

3

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN LABA RUGI DAN PENGHASILAN INTERIM CONSOLIDATED STATEMENTS OF PROFIT OR LOSS

KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM AND OTHER COMPREHENSIVE INCOME

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
Catatan/ (6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

Notes June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

(6 Months) (6 Months) (12 Months) (12 Months)

PENJUALAN NETO 2p,25 704.182.958.454 657.154.214.362 1.362.245.580.664 1.480.764.903.724 NET SALES

BEBAN POKOK COST OF
 PENJUALAN 2p,26 (616.331.960.943) (576.385.125.283) (1.187.246.973.889) (1.291.253.009.672) GOODS SOLD

LABA BRUTO 87.850.997.511 80.769.089.079 174.998.606.775 189.511.894.052 GROSS PROFIT

Beban penjualan 2p,27 (21.698.771.824) (25.320.668.441) (51.304.410.474) (46.526.407.172) Selling expenses

Beban umum dan General and

 administratif 2p,28 (42.267.417.945) (32.056.684.852) (65.937.473.026) (58.577.281.469) administrative expenses

Penghasilan (beban) Other income

 lainnya - neto 2p,29 (1.298.600.580) 4.897.407.301 6.596.040.507 6.226.689.823 (expenses) - net

Laba penjualan Gain on sales

 aset tetap 2j,11 168.182.339 157.880.208 175.855.618 30.166.671.781 of fixed assets

LABA USAHA 22.754.389.501 28.447.023.295 64.528.619.400 120.801.567.015 OPERATING PROFIT

Penghasilan bunga 2p 1.195.261.233 1.630.005.528 3.506.247.781 1.466.796.215 Interest income

Beban bunga 2p,30 (10.423.754.405) (8.253.794.229) (14.405.013.302) (11.364.790.558) Interest expenses

LABA SEBELUM
PAJAK PROFIT BEFORE

PENGHASILAN 13.525.896.329 21.823.234.594 53.629.853.879 110.903.572.672 INCOME TAX

BEBAN PAJAK INCOME TAX

PENGHASILAN - EXPENSES -

NETO 2r,17d (3.314.541.168) (6.782.839.784) (13.479.285.258) (20.809.209.078) NET

LABA NETO INCOME - NET

PERIODE/TAHUN FOR THE

 BERJALAN 10.211.355.161 15.040.394.810 40.150.568.621 90.094.363.594 PERIOD/YEAR

PENGHASILAN OTHER

KOMPREHENSIF COMPREHENSIVE

LAIN INCOME

Pos yang tidak akan Item that will not be

direklasifikasi reclassified

ke laba rugi to profit or loss

Pengukuran Remeasurement

kembali liabilitas of defined

imbalan pasti 2n,20 (4.727.484.819) (8.576.922.700) 280.239.320 (5.651.528.267) benefit liabilities

Manfaat (beban) Related income

pajak penghasilan tax benefit

terkait 2r,17f 1.181.871.204 2.144.230.675 (70.059.831) 1.412.882.067 (expense)

PENGHASILAN (RUGI) OTHER COMPREHENSIVE

KOMPREHENSIF LAIN INCOME (LOSS)

PERIODE/TAHUN FOR THE

BERJALAN, PERIOD/YEAR,

SETELAH PAJAK (3.545.613.615) (6.432.692.025) 210.179.489 (4.238.646.200) NET OF TAX

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

4

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN LABA RUGI DAN PENGHASILAN INTERIM CONSOLIDATED STATEMENTS OF PROFIT OR LOSS

KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM AND OTHER COMPREHENSIVE INCOME

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
Catatan/ (6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

Notes June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

(6 Months) (6 Months) (12 Months) (12 Months)

JUMLAH LABA TOTAL

KOMPREHENSIF COMPREHENSIVE

PERIODE/TAHUN INCOME FOR THE

BERJALAN 6.665.741.546 8.607.702.785 40.360.748.110 85.855.717.394 PERIOD/YEAR

JUMLAH LABA (RUGI)
PERIODE/TAHUN NET INCOME (LOSS)

YANG DAPAT FOR THE

DIATRIBUSIKAN PERIOD/YEAR

KEPADA: ATTRIBUTBLE TO:

Pemilik Owner of the

 Entitas Induk 12.918.680.538 16.431.832.997 41.654.139.191 75.881.654.977 Parent Entity

Kepentingan Non-controlling

nonpengendali 2c,23 (2.707.325.376) (1.391.438.185) (1.503.570.570) 14.212.708.617 interest

Jumlah 10.211.355.162 15.040.394.812 40.150.568.621 90.094.363.594 Total

JUMLAH LABA (RUGI)
KOMPREHENSIF TOTAL

YANG DAPAT COMPREHENSIVE

DIATRIBUSIKAN INCOME (LOSS)

KEPADA: ATTRIBUTABLE TO:

Pemilik Owner of the

 Entitas Induk 10.249.308.978 10.791.721.865 40.775.631.276 72.711.926.221 Parent Entity

Kepentingan Non-controlling

 nonpengendali 2c,23 (3.583.567.432) (2.184.019.078) (414.883.166) 13.143.791.173 interest

Jumlah 6.665.741.546 8.607.702.787 40.360.748.110 85.855.717.394 Total

LABA PER EARNING

 SAHAM 2s,31 13,79 17,55 44,48 82,80 PER SHARE

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

5

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAK PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM INTERIM CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

Tambahan Modal Kepentingan
Disetor - Neto/ Saldo Laba/ Nonpengendali/

Catatan/ Modal Saham/ Additional Paid-in Retained Jumlah/ Non-controlling Jumlah Ekuitas/
Notes Share Capital Capital - Net Earnings Total Interest Total Equity

Saldo 1 Januari 2015 93.653.089.400 24.962.034.524 132.773.829.030 251.388.952.954 56.226.109.325 307.615.062.279 Balance as of January 1, 2015

Kepentingan nonpengendali dari Non-controlling interest from
pendirian Entitas Anak 1c,23 - - - - 7.350.000.000 7.350.000.000 the establishment of Subsidiaries

Laba periode 2015 - - 16.431.832.997 16.431.832.997 (1.391.438.185) 15.040.394.812 Income for the period of 2015

Penghasilan komprehensif Other comprehensive

lain periode 2015 - - (5.640.111.132) (5.640.111.132) (792.580.893) (6.432.692.025) income for the period of 2015

Saldo 30 Juni 2015 93.653.089.400 24.962.034.524 143.565.550.895 262.180.674.819 61.392.090.247 323.572.765.066 Balance as of June 30, 2015

Saldo 1 Januari 2016 93.653.089.400 24.962.034.524 162.311.089.576 280.926.213.500 63.161.226.159 344.087.439.659 Balance as of January 1, 2016

Laba periode 2016 - - 12.918.680.538 12.918.680.538 (2.707.325.376) 10.211.355.162 Income for the period of 2016

Penghasilan komprehensif Other comprehensive

lain periode 2016 - - (2.669.371.559) (2.669.371.559) (876.242.056) (3.545.613.615) income for the period of 2016

Saldo 30 Juni 2016 93.653.089.400 24.962.034.524 172.560.398.555 291.175.522.479 59.577.658.727 350.753.181.206 Balance as of June 30, 2016

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

Equity Attributable to Owner of the Parent Entity

Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/

6

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAK PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM INTERIM CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

Tambahan Modal Kepentingan
Disetor - Neto/ Saldo Laba/ Nonpengendali/

Catatan/ Modal Saham/ Additional Paid-in Retained Jumlah/ Non-controlling Jumlah Ekuitas/
Notes Share Capital Capital - Net Earnings Total Interest Total Equity

Equity Attributable to Owner of the Parent Entity

Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/

Beginning balance of

Saldo awal 1 Januari 2014/ January 1, 2014/

31 Desember 2013 (Sebelum December 31, 2013

disajikan kembali) 86.573.639.400 4.718.519.524 77.711.044.070 169.003.202.994 32.121.011.516 201.124.214.510 (Before restated)

Dampak penyesuaian atas penerapan Adjustment effect of adopted

 PSAK 24 (Revisi 2013) - - (5.995.744.007) (5.995.744.007) (1.038.693.364) (7.034.437.371) PSAK 24 (Revised 2013)

Balance as of

Saldo 1 Januari 2014/ January 1, 2014/

31 Desember 2013 (Setelah 86.573.639.400 4.718.519.524 71.715.300.063 163.007.458.987 31.082.318.152 194.089.777.139 December 31, 2013

disajikan kembali) 86.573.639.400 4.718.519.524 71.715.300.063 163.007.458.987 31.082.318.152 194.089.777.139 (After restated)

Penambahan setoran modal saham 21 7.079.450.000 20.243.515.000 - 27.322.965.000 - 27.322.965.000 Additional Issuance Shares

Kepentingan nonpengendali dari Non-controlling interest from

pendirian Entitas Anak 1c,23 - - - - 12.000.000.000 12.000.000.000 the establishment of Subsidiaries

Dividen tunai 2t,24 - - (11.653.397.254) (11.653.397.254) - (11.653.397.254) Cash dividends

Laba tahun 2014 - - 75.881.654.977 75.881.654.977 14.212.708.617 90.094.363.594 Income for the year of 2014

Penghasilan komprehensif Other comprehensive

lain tahun 2014 - - (3.169.728.756) (3.169.728.756) (1.068.917.444) (4.238.646.200) income for the year of 2014

Saldo 31 Desember 2014 93.653.089.400 24.962.034.524 132.773.829.030 251.388.952.954 56.226.109.325 307.615.062.279 Balance as of December 31, 2014

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

7

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAK PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM INTERIM CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

Tambahan Modal Kepentingan
Disetor - Neto/ Saldo Laba/ Nonpengendali/

Catatan/ Modal Saham/ Additional Paid-in Retained Jumlah/ Non-controlling Jumlah Ekuitas/
Notes Share Capital Capital - Net Earnings Total Interest Total Equity

Equity Attributable to Owner of the Parent Entity

Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/

Balance as of

Saldo 31 Desember 2014 (lanjutan) 93.653.089.400 24.962.034.524 132.773.829.030 251.388.952.954 56.226.109.325 307.615.062.279 December 31, 2014 (continued)

Non-controlling interest from

Kepentingan nonpengendali dari the establishment of

pendirian Entitas Anak 2015 1c,23 - - - - 7.350.000.000 7.350.000.000 Subsidiaries of 2015

Dividen tunai 2t,24 - - (11.238.370.730) (11.238.370.730) - (11.238.370.730) Cash dividends

Laba tahun 2015 - - 41.654.139.191 41.654.139.191 (1.503.570.570) 40.150.568.621 Income for the year of 2015

Penghasilan komprehensif Other comprehensive

lain tahun 2015 - - (878.507.915) (878.507.915) 1.088.687.404 210.179.489 income for the year of 2015

Saldo 31 Desember 2015 93.653.089.400 24.962.034.524 162.311.089.576 280.926.213.500 63.161.226.159 344.087.439.659 Balance as of December 31, 2015

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

8

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN ARUS KAS KONSOLIDASIAN INTERIM INTERIM CONSOLIDATED STATEMENTS OF CASH FLOWS

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

Untuk tahun-tahun yang berakhir pada tanggal For the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

(6 Months) (6 Months) (12 Months) (12 Months)

ARUS KAS DARI CASH FLOWS FROM

AKTIVITAS OPERASI OPERATING ACTIVITIES

Penerimaan kas dari pelanggan 671.989.164.443 634.404.594.848 1.377.422.218.991 1.509.898.205.643 Cash received from customers

Pembayaran kas Cash paid to suppliers

 kepada pemasok dan lainnya (623.046.834.195) (586.870.757.709) (1.222.199.560.344) (1.321.800.430.597) and other

Pembayaran kas Cash paid to

kepada karyawan (34.343.772.395) (27.845.866.343) (61.513.326.627) (102.589.609.446) employees

Cash Generated

Kas Dihasilkan dari Operasi 14.598.557.853 19.687.970.796 93.709.332.020 85.508.165.600 from Operations

Penerimaan hasil restitusi Refund receipt on

Pajak Pertambahan Nilai 2.668.256.644 4.387.417.748 4.387.417.748 1.179.194.590 Value Added Tax

Pembayaran pajak Payment for corporate

 penghasilan badan (9.476.973.994) (17.865.168.870) (24.432.811.781) (33.848.984.710) income tax

Penerimaan bunga deposito 1.195.261.233 1.630.005.528 3.506.247.780 1.466.796.215 Received from time deposit

Pembayaran bunga pinjaman (10.482.804.891) (8.123.584.408) (14.700.189.285) (10.467.674.466) Payment for interest

Kas Neto Diperoleh Dari Net Cash Provided By

 (Digunakan Untuk) (Used In)

Aktivitas Operasi (1.497.703.155) (283.359.206) 62.469.996.482 43.837.497.229 Operating Activities

ARUS KAS DARI CASH FLOWS FROM

AKTIVITAS INVESTASI INVESTING ACTIVITIES

Perolehan aset tetap (40.800.037.946) (55.248.513.440) (151.521.831.249) (113.489.768.262) Acquisition of fixed assets

Receipt from

Penerimaan dari klaim asuransi - - 3.148.194.956 5.971.330.976 insurance claims

Proceeds from

Hasil penjualan aset tetap 561.363.636 160.000.000 191.818.182 40.401.552.728 sales of fixed assets

Pengembalian (penempatan)

kas yang dibatasi Refund (placement)

penggunaannya 170.269.200 - - (170.269.200) in restricted cash

Pembayaran uang jaminan - - - (904.405.317) Payment for security deposit

Kas Neto Digunakan Untuk Net Cash Used In

Aktivitas Investasi (40.068.405.110) (55.088.513.440) (148.181.818.111) (68.191.559.075) Investing Activities

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

9

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

LAPORAN ARUS KAS KONSOLIDASIAN INTERIM INTERIM CONSOLIDATED STATEMENTS OF CASH FLOWS

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

Untuk tahun-tahun yang berakhir pada tanggal For the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

(6 Months) (6 Months) (12 Months) (12 Months)

ARUS KAS DARI CASH FLOWS FROM

AKTIVITAS PENDANAAN FINANCING ACTIVITIES

Penerimaan (pembayaran) Receipt (payment)

pembiayaan musyarakah from short-term

jangka pendek 25.187.735.958 57.769.027.875 19.422.404.927 (16.843.538.335) musyarakah financing

Penerimaan pembiayaan Proceeds from long-term

musyarakah jangka panjang - - 55.147.952.926 299.857.058.085 musyarakah financing

Pembayaran pembiayaan Payment for long-term

musyarakah jangka panjang (22.706.000.887) (43.267.303.915) (6.428.353.696) (252.303.464.814) musyarakah financing

Pembayaran pinjaman lainnya (375.691.550) (356.926.650) (1.776.754.116) (852.842.572) Payment of other borrowing

Penambahan setoran

modal saham dari Additional issuance shares

kepentingan nonpengendali - 7.350.000.000 7.350.000.000 12.000.000.000 non-controlling interest

Penambahan setoran

modal saham - - - 27.322.965.000 Additional issuance shares

Pembayaran dividen tunai - - (10.619.674.247) (11.137.080.227) Cash dividend paid

Kas Neto Diperoleh Dari Net Cash Provided By

Aktivitas Pendanaan 2.106.043.521 21.494.797.310 63.095.575.794 58.043.097.137 Financing Activities

NET INCREASE

KENAIKAN (PENURUNAN) (DECREASE) IN

NETO KAS DAN CASH AND CASH

SETARA KAS (39.460.064.744) (33.877.075.336) (22.616.245.835) 33.689.035.291 EQUIVALENTS

CASH AND CASH

EQUIVALENTS AT THE

KAS DAN SETARA KAS BEGINNING OF

AWAL PERIODE/TAHUN 107.598.435.920 125.050.843.516 125.050.843.516 91.980.401.088 PERIOD/YEAR

Effect of Foreign Exchanges

Dampak Selisih Kurs atas on Cash and

Kas dan Setara Kas (1.736.951.327) 2.820.103.540 5.163.838.239 (618.592.863) Cash Equivalents

CASH AND
CASH EQUIVALENTS

KAS DAN SETARA KAS AT THE END OF

AKHIR PERIODE/TAHUN 66.401.419.850 93.993.871.720 107.598.435.920 125.050.843.516 PERIOD/YEAR

Catatan atas Laporan Keuangan Konsolidasian Interim merupakan bagian Notes to Interim Consolidated Financial Statements

yang tidak terpisahkan dari laporan keuangan konsolidasian interim. are an integral part of these interim consolidated financial statements.

10

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM 1. GENERAL

a. Pendirian Perusahaan a. The Company's establishment

b. Penawaran Umum Efek Perusahaan b. The Company's Shares Public Offering

Sesuai dengan Pasal 3 Anggaran Dasar Perusahaan, maksud dan
tujuan kegiatan Perusahaan adalah dalam bidang industri
perdagangan, perikanan, perkebunan, pembangunan, usaha
pengolahan hasil perikanan laut dan darat, hasil bumi dan
peternakan. Perusahaan mulai melakukan kegiatan usaha secara
komersial pada tahun 1974.

Pada tanggal 28 Juni 1994, Perusahaan memperoleh pernyataan
efektif dari Ketua BAPEPAM dalam Surat No. S-
1143A/PM/1994 untuk melakukan Penawaran Umum Terbatas
dengan Hak Memesan Efek Terlebih Dahulu (HMETD) sebesar
23.100.000 (dua puluh tiga juta seratus ribu) lembar saham
kepada para pemegang saham Perusahaan.

As at June 28, 1994, the Company obtained the notification of
effectiveness from the Chairman of Bapepam through its Letter No. S-
1143A/PM/1994 to conduct Limited Public Offering with Rights Issue of
23,100,000 (twenty three million and one hundred thousand) shares to
the Company's shareholders.

Pada tanggal 14 September 1999, PT Bursa Efek Jakarta
melalui Surat Keputusan No. S-2032/BEJ.CAT/09-1999,
memutuskan untuk menghapuskan pencatatan saham PT Sekar
Bumi Tbk dari daftar Bursa Efek Jakarta terhitung sejak tanggal
15 September 1999.

As at September 14, 1999, PT Bursa Efek Jakarta through its
Decision Letter No. S-2032/BEJ.CAT/09-1999, decided to delisting of
shares of PT Sekar Bumi Tbk from the Jakarta Stock Exchange starting
on September 15, 1999.

Berdasarkan surat persetujuan pencatatan kembali (relisting)
efek PT Sekar Bumi Tbk dari Bursa Efek Indonesia No. S-
06508/BEI.PPR/09-2012 tanggal 24 September 2012, Bursa
Efek Indonesia menyetujui pencatatan kembali efek PT Sekar
Bumi Tbk dengan kode SKBM.

Based on the approval letter of share relisting of PT Sekar Bumi Tbk by
the Indonesia Stock Exchange No. S-06508/BEI.PPR/09-2012 dated
September 24, 2012, the Indonesia Stock Exchange approved the
share relisting of PT Sekar Bumi Tbk with trading code SKBM.

PT Sekar Bumi Tbk (selanjutnya disebut “Perusahaan”) didirikan
dalam rangka Undang-Undang Republik Indonesia No. 12 Tahun
1970 tentang Perubahan dan Tambahan Undang-Undang No. 6
Tahun 1968 tentang Penanaman Modal Dalam Negeri,
berdasarkan Akta No. 42 tanggal 12 April 1973 dari Notaris
Djoko Supadmo, S.H. Akta pendirian ini telah disahkan oleh
Menteri Kehakiman Republik Indonesia dalam Surat Keputusan
No. Y.A.5/51/12 tanggal 21 Februari 1975 serta diumumkan
dalam Berita Negara Republik Indonesia No. 43 tanggal
31 Mei 1986 Tambahan No. 724.

PT Sekar Bumi Tbk (“the Company”) was established within the
framework of the Law of Republic of Indonesia No. 12 Year 1970
regarding the Amendment and Supplement of the Law No. 6 Year 1968
regarding Domestic Capital Investment, based on Notarial Deed No. 42
dated April 12, 1973 of Djoko Supadmo, S.H. The deed of establishment
was approved by the Minister of Justice of the Republic of Indonesia in
its Decision Letter No. Y.A.5/51/12 dated February 21, 1975 and was
published in the State Gazette of Republic of Indonesia No. 43 dated
May 31, 1986 Supplement No. 724.

Anggaran Dasar Perusahaan telah mengalami beberapa
kali perubahan, terakhir dengan Akta No. 409 tanggal
8 Juni 2016 dari Notaris Anita Anggawidjaja, S.H., sehubungan
dengan perubahan susunan Direksi Perusahaan. Akta tersebut
telah disahkan oleh Menteri Hukum dan Hak Asasi Manusia
Republik Indonesia dalam Surat Keputusan No. AHU-
0012089.AH.01.02.Tahun 2016 tanggal 27 Juni 2016.

The Company’s Articles of Association have been amended several times,
most recently by Notarial Deed No. 409 dated June 8, 2016 of Anita
Anggawidjaja, S.H., which the shareholders approved to changing
composition of the Company's management. The deed was approved
by the Minister of Law and Human Rights of the Republic of
Indonesia in its Decision Letter No. AHU-0012089.AH.01.02.Tahun
2016 dated June 27, 2016.

In accordance with Article 3 of the Company's Articles of Association,
the Company's aim and purpose activities are mainly in trading, fishery,
agricultural, contruction, and cattle-breading industry. The Company
commenced its commercial operations in 1974.

Perusahaan berlokasi di Plaza Asia Lt. 2A, Jl. Jend. Sudirman
Kav. 59, Jakarta Selatan, dengan lokasi pabrik di Jl. Jenggolo 2
No. 17, Sidoarjo. Perusahaan tergabung dalam kelompok usaha
Sekar Grup.

The Company is located at Plaza Asia Lt. 2A, Jl. Jend. Sudirman Kav.
59, South Jakarta, with its factory is located at Jl. Jenggolo 2 No. 17,
Sidoarjo. The Company are within in the corporation of Sekar Group.

Pada tanggal 16 November 1992, Perusahaan memperoleh
pernyataan efektif dari Ketua Badan Pengawas Pasar Modal
(BAPEPAM) melalui Surat No. S-1901/PM/1992 untuk
melakukan penawaran umum atas 7.500.000 saham Perusahaan
kepada masyarakat. Pada tanggal 5 Januari 1993, saham tersebut
telah dicatatkan pada Bursa Efek Jakarta dan Surabaya.

As at November 16, 1992, the Company obtained the notification of
effectiveness from the Chairman of the Indonesia Capital Market
Supervisory Board (BAPEPAM) through its Letter No. S-1901/PM/1992
to conduct 7,500,000 shares public offering. As at January 5, 1993, those
shares were listed at the Jakarta and Surabaya Stock Exchanges.

11

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

b. Penawaran Umum Efek Perusahaan (lanjutan) b. The Company's Shares Public Offering (continued)

Penawaran Umum Perdana/

Initial Public Offering

Pembagian saham bonus/

Distribution of bonus shares

Penawaran Umum Terbatas/

Limited Public Offering

Pemecahan saham/
Stock split

Konversi saham/

Share conversion

Penghapusan pencatatan saham/
Delisting

Pencatatan kembali saham/
Relisting

Rencana Cadangan Saham
Karyawan & Manajemen I/

Employee & Management Stock
Option Plan (ESOP/EMOP) I

Penambahan pencatatan saham/
Additional listed share

Rencana Cadangan Saham
Karyawan & Manajemen II/

Employee & Management Stock
Option Plan (ESOP/EMOP) II

c. Entitas Anak c. Subsidiaries

Investasi langsung/

Direct investment

PT Karka Produksi pakan

Nutri Industri udang dan ikan/

Shrimp and fish

feed production

Summary of the Company capital transactions are as follow:Ringkasan transaksi-transaksi yang berkaitan dengan modal
saham Perusahaan sebagai berikut:

Number of Nilai Nominal/

5 Januari 1993/

Pencatatan/

Ditempatkan dan
Jumlah Saham

Beredar/
Akumulasi

Saham Tercatat/
Number of Shares Accumulated

Commercial

Keterangan/Description Listing Date Outstanding Shares Par Value

7.500.000 38.500.000 1.000

 - -

15 April 1994/ 38.500.000

April 15, 1994

(1.216.274.133)

6 Bulan/

27 September 1997/

12 September 2005/

September 12, 2005

September 27, 1997

2014

 1.000 100.100.00023.100.000

 500 1.216.274.1331.016.074.133

 500 200.200.000100.100.000

December 1, 2009

28 September 2012/
September 28, 2012

17 Juni 2014/

1 Desember 2009/

14.344.500

Subsidiaries

15 Juni 1994/

851.391.894

 936.530.894
June 17,2014

Tanggal

Sidoarjo

Jumlah Aset/Total Assets

6 Months

1 Tahun/

1 Year

1 Tahun/

1 Year

2015

6 Bulan/

70,00% 1991 56.109.034.393 56.056.699.099 54.099.662.761

1 Tahun/

1 Year 1 Year

Start of 2016 2014

Issued and

 77.000.000 1.000

June 15, 1994

January 5, 1993

Nature of Business

 100 922.186.39456.450.000

 100

 851.391.894

 865.736.39414.344.500

 100

2016

 Persentase Kepemilikan/

Percentage of Ownership

April 16, 2014

1 Mei 2013/
May 1, 2013

16 April 2014/

 100

Operations

Penyertaan Perusahaan pada Entitas Anak pada tanggal
30 Juni 2016, 31 Desember 2015 dan 2014 adalah sebagai
berikut:

The Company's investments in Subsidiaries as at
June 30, 2016, December 31, 2015 and 2014 are as follows:

70,00%

2015

1 Tahun/Entitas Anak/ Jenis Usaha/ Domisili/

Domicile

70,00%

 Tahun Operasi

Komersial/

6 Months

12

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

c. Entitas Anak (lanjutan) c. The Subsidiaries (continued)

Investasi langsung/

Direct Investment

PT Sekar Katokichi Industri pengolahan

remah roti dan pengolahan

udang dengan bahan

remah roti/

Bread crumbs and breaded

 shrimp processing

PT Bumifood Agro Pengolahan kacang mete/

Industri Cashew nut and nut

products processing

PT Bumi Pangan Industri pengolahan makanan

 Sejahtera beku hasil laut nilai

 tambah udang dan ikan/

Processing frozen seafood,

shrimp and seafood value

added procesing

PT Bumi Pangan Industri, pertanian, perikanan,

pertambakan, perdagangan

dan pengangkutan/

Industries agriculture, fisheries,

aquaculture, trading and

transportation

PT Bumi Pangan Perdagangan, pembangunan,

industri, pengangkutan,

pertanian,jasa, percetakan/

Trading,construction,industry,

 transportation,agriculture,

services, printing and

workshop

PT Bumi Pangan Pengolahan dan perdagangan

 makanan beku dan

hasil laut, berikut

jasa konsultannya/

Processing and trading of

frozen food and seafood,

including services

consultants

PT Bumi Pangan Perdagangan, pembangunan,

Mulia industri, pengangkutan,

pertanian, jasa,

percetakan dan

perbengkelan/

Trading, construction,

industry, transportation,

agriculture, services,

printing and workshop

 20.019.074.243

 94.894.328.066

 56.461.233.230

Jakarta

Sidoarjo 70,00%

Sidoarjo

Utama

 50.120.613.889

 416.625.000

Inti

70,00% 70,00%

70,00%

Sidoarjo 70,00% 70,00% 18.596.759.960 19.266.070.084

 223.119.650.08470,00% 2016 250.188.882.529

 335.177.500 360.692.750

70,00% 2016

 60.604.820.210

70,00% -*)

Asri

 61.673.188.09570,00% -*)

70,00% -*) 19.949.190.755 19.986.761.672 20.037.429.195

Entitas Anak/ Jenis Usaha/ Domisili/ 6 Bulan/ 1 Tahun/

 Tahun OperasiPersentase Kepemilikan/

Subsidiaries Nature of Business Domicile 6 Months 1 Year 1 Year 6 Months 1 Year 1 YearOperations

Sidoarjo 51,00% 51,00% 51,00%

 Komersial/

1 Tahun/ 6 Bulan/ 1 Tahun/Commercial

1994 65.641.613.015 65.722.713.501

70,00% 70,00%

Jumlah Aset/Total Assets
2016 2015 2014 2016 2015 2014

1 Tahun/

70,00%

 69.878.694.216

 44.502.872.383 43.771.462.2462012

Percentage of Ownership
Start of

Sidoarjo

70,00% 70,00%

70,00% 70,00%

Sidoarjo

13

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

c. Entitas Anak (lanjutan) c. Subsidiaries (continued)

Investasi langsung/

Direct investment

PT Sekar Seinan Industri pengolahan makanan

beku hasil laut nilai tambah

udang dan ikan/Processing

frozen seafood, shrimp

and seafood

value added procesing

*) Belum beroperasi secara komersial/Not yet commercially operation

PT Karka Nutri Industri (KNI) PT Karka Nutri Industri (KNI)

1 Tahun/ 6 Bulan/

 15.767.069.231

PT Karka Nutri Industri was established based on Notarial Deed
No. 62 dated March 19, 1990 of Public Notary Rika You Soo
Shin, S.H., in Surabaya. The deed of establishment was approved by
the Minister of Justice of the Republic of Indonesia in its
Decision Letter No. C2-6171.HT.01.01.Th.1990 dated October 30, 1990
and was published in the State Gazette of Republic of Indonesia No.
5192 dated December 18, 1990. The KNI's Articles of Association have
been amended several times, most recently by Notarial Deed No. 17
dated November 3, 2008 of Public Notary Noor Irawati, S.H., in
Surabaya and was approved by the Minister of Law and Human Rights
of the Republic of Indonesia in its Decision Letter No. AHU-
100770.AH.01.02.Tahun 2008.

- -*) 15.955.819.623 -

Start of
Jumlah Aset/Total Assets

2016 2015 2014

1 Tahun/ 1 Tahun/ 1 Tahun/

Dalam laporan keuangan konsolidasian interim, Perusahaan dan
entitas anaknya secara bersama-sama disebut sebagai “Grup”.

In these interim consolidated financial statements, the Company and its
Subsidiaries are collectively referred as “the Group”.

1 Year 1 Year 6 Months 1 Year 1 Year

Jakarta 51,00% 51,00%

Food

OperationsSubsidiaries Nature of Business

Pemegang saham KNI adalah PT Sekar Bumi Tbk (70%) dan
Malvina Investment Limited (30%). Modal ditempatkan dan
disetor penuh KNI pada tanggal 30 Juni 2016, 31 Desember 2015
dan 2014 masing-masing adalah sebesar Rp4.457.500.000.

The shareholders of KNI are PT Sekar Bumi Tbk (70%) and Malvina
Investment Limited (30%). The issued and fully paid capital of KNI
as at June 30, 2016, December 31, 2015 and 2014 amounted to
Rp4,457,500,000, respectively.

PT Karka Nutri Industri didirikan berdasarkan Akta No. 62
tanggal 19 Maret 1990 yang dibuat di hadapan Notaris Rika You
Soo Shin, S.H., di Surabaya. Akta pendirian telah disetujui oleh
Menteri Kehakiman dalam Surat Keputusan No. C2-
6171.HT.01.01.Th.1990 tanggal 30 Oktober 1990 dan
diumumkan dalam Lembaran Berita Negara Republik Indonesia
No. 5192 tanggal 18 Desember 1990. Anggaran Dasar KNI telah
mengalami beberapa kali perubahan, terakhir dengan Akta
No. 17 tanggal 3 November 2008 yang dibuat di hadapan Notaris
Noor Irawati, S.H., di Surabaya dan telah disetujui oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat
Keputusan No. AHU-100770.AH.01.02.Tahun 2008.

2016 2015 2014

Entitas Anak/ Jenis Usaha/ Domisili/ 6 Bulan/

Domicile 6 Months

Commercial

 Tahun Operasi

Komersial/

Persentase Kepemilikan/

Percentage of Ownership

14

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

c. Entitas Anak (lanjutan) c. Subsidiaries (continued)

PT Sekar Katokichi (SK) PT Sekar Katokichi (SK)

PT Bumifood Agro Industri (BAI) PT Bumifood Agro Industri (BAI)

PT Sekar Katokichi didirikan dalam rangka Penanaman Modal
Asing menurut Undang-Undang No. 1 tahun 1967 Juncto
Undang-Undang No. 11 Tahun 1970 tanggal 29 Agustus 1994
berdasarkan Akta No. 30 yang dibuat di hadapan Notaris Alfian
Yahya, S.H., di Surabaya dan telah diperbaiki dengan Akta
No. 12 tanggal 26 Januari 1995 yang dibuat di hadapan Notaris
yang sama. Akta pendirian dan perbaikannya tersebut telah
disetujui oleh Menteri Kehakiman Republik Indonesia dalam
Surat Keputusan No. C2-1.750.HT.01 tanggal 16 Mei 1995.
Anggaran Dasar SK telah mengalami beberapa kali perubahan,
terakhir dengan Akta No. 41 tanggal 14 Agustus 2008 yang
dibuat di hadapan Notaris Tri Avianti Merpatiningsih, S.H., di
Surabaya, dalam rangka penyesuaian anggaran dasar dengan
Undang-Undang Republik Indonesia No. 40 Tahun 2007 tentang
Perseroan Terbatas dan telah disetujui oleh Menteri Hukum dan
Hak Asasi Manusia Republik Indonesia dalam Surat Keputusan
No. AHU-68527.AH.01.02.Tahun 2008.

PT Bumifood Agro Industri (formerly PT Mitra Bumi Lestari) was
established based on Notarial Deed No. 12 dated July 14, 1995 of Public
Notary Alfian Yahya, S.H., in Surabaya. The deed of establishment and
its amendment was approved by the Minister of Justice of the Republic of
Indonesia in its Decision Letter No. C2-1406.HT.01.01.Th.96 dated
February 2, 1996. The BAI's Articles of Association, hereafter revised by
Notarial Deed No. 185 dated January 31, 2012 of Public Notary Anita
Anggawidjaja, S.H., regarding the changes of the name of PT Mitra
Bumi Lestari to PT Bumifood Agro Industri and was approved by the
Minister of Law and Human Rights of the Republic of Indonesia in its
Decision Letter No. AHU-19635.AH.01.02.Tahun 2012 dated April 17,
2012. The BAI's Articles of Association rechanged with the Notarial
Deed No. 137 dated December 21, 2012 of Public Notary Anita
Anggawidjaja, S.H., regarding changes in Article 1 of the BAI's Articles
of Association about the change of BAI's domicile from Surabaya to
Kabupaten Pasuruan. The amendment deed was approved by the
Minister of Law and Human Rights of the Republic of Indonesia in its
Decision Letter No. AHU-13774.01.02.Tahun 2013 dated April 18, 2013.

Pemegang saham BAI adalah PT Sekar Bumi Tbk (70%) dan
PT Multi Karya Sejati (30%). Modal ditempatkan dan disetor
penuh BAI pada tanggal 30 Juni 2016, 31 Desember 2015 dan
2014 masing-masing adalah sebesar Rp25.000.000.000.

The shareholders of BAI are PT Sekar Bumi Tbk (70%) and PT Multi
Karya Sejati (30%). The issued and fully paid capital of BAI as
at June 30, 2016, December 31, 2015 and 2014 amounted to
Rp25,000,000,000, respectively.

PT Bumifood Agro Industri (dahulu PT Mitra Bumi Lestari)
didirikan berdasarkan Akta No. 12 tanggal 14 Juli 1995 yang
dibuat di hadapan Notaris Alfian Yahya, S.H., di Surabaya. Akta
pendirian dan perbaikannya tersebut telah disetujui oleh Menteri
Kehakiman Republik Indonesia dengan Surat Keputusan No. C2-
1406.HT.01.01.Th.96 tanggal 2 Februari 1996. Anggaran Dasar
BAI, selanjutnya dibuat dengan Akta No. 185 tanggal
31 Januari 2012 yang dibuat di hadapan Notaris Anita
Anggawidjaja, S.H., tentang perubahan nama PT Mitra Bumi
Lestari menjadi PT Bumifood Agro Industri dan telah disetujui
oleh Menteri Hukum dan Hak Asasi Manusia Republik
Indonesia dengan Surat Keputusan No. AHU-19635.AH.01.02.
Tahun 2012 tanggal 17 April 2012. Anggaran Dasar BAI diubah
kembali dengan Akta No. 137 tanggal 21 Desember 2012 yang
dibuat di hadapan Notaris Anita Anggawidjaja, S.H., mengenai
Perubahan pada Pasal 1 Anggaran Dasar BAI tentang perubahan
tempat kedudukan BAI dari Surabaya menjadi Kabupaten
Pasuruan. Akta perubahan tersebut telah disetujui oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat
Keputusan No. AHU-13774.01.02.Tahun 2013 tanggal
18 April 2013.

PT Sekar Katokichi was established under the frame work of the Law of
Capital Foreign Investment No. 1 Year 1967 Juncto the Law No. 11 Year
1970 dated August 29, 1994 based on Notarial Deed No. 30 of Public
Notary Alfian Yahya, S.H., in Surabaya and amended by Notarial Deed
No. 12 dated January 26, 1995 by the same Notary. The deed of
establishment and its amendment was approved by the Minister of
Justice of the Republic of Indonesia in its Decision Letter No. C2-
1.750.HT.01 dated May 16, 1995. The SK's Articles of Association have
been amended several times, most recently by Notarial Deed No. 41
dated August 14, 2008 of Public Notary Tri Avianti Merpatiningsih, S.H.,
in Surabaya, to conform the articles of association with the Law No. 40
Year 2007 regarding Limited Liability Companies and was
approved by the Minister of Law and Human Rights of the
Republic of Indonesia in its Decision Letter No. AHU-
68527.AH.01.02.Tahun 2008.

Pemegang saham SK adalah PT Sekar Bumi Tbk (51%), Table
Mark Co., Ltd (dahulu Katokichi Co., Ltd) (40%) dan Toyota
Tsusho Corp (9%). Modal ditempatkan dan disetor penuh SK
pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014 masing-
masing adalah sebesar Rp5.417.500.000.

The shareholders of SK are PT Sekar Bumi Tbk (51%), Table Mark Co.,
Ltd (formerly Katokichi Co., Ltd) (40%) and Toyota Tsusho Corp
(9%). The issued and fully paid capital of SK as at June 30, 2016,
December 31, 2015 and 2014 amounted to Rp5,417,500,000,
respectively.

15

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

c. Entitas Anak (lanjutan) c. Subsidiaries (continued)

PT Bumi Pangan Sejahtera (BPS) PT Bumi Pangan Sejahtera (BPS)

PT Bumi Pangan Utama (BPU) PT Bumi Pangan Utama (BPU)

PT Bumi Pangan Inti (BPI) PT Bumi Pangan Inti (BPI)

PT Bumi Pangan Utama didirikan berdasarkan Akta No. 42
tanggal 29 Oktober 1996 yang dibuat di hadapan Notaris Alfian
Yahya, S.H., di Surabaya. Akta pendirian tersebut telah disetujui
oleh Menteri Kehakiman Republik Indonesia dalam Surat
Keputusan No. C2-18436.HT.01.01.TH.98 tanggal
8 Oktober 1998.

PT Bumi Pangan Utama was established based on Notarial Deed
No. 42 dated October 29, 1996 of Public Notary Alfian Yahya,
S.H., in Surabaya. The deed of establishment was approved by
the Minister of Justice of the Republic of Indonesia in its
Decision Letter No. C2-18436.HT.01.01.TH.98 dated October 8, 1998.

PT Bumi Pangan Sejahtera was established based on Notarial Deed No.
23 dated January 13, 2014 of Public Notary Adiaty Hadi, S.H, in
Jakarta. The deed of establishment was approved by the Minister of Law
and Human Rights of the Republic of Indonesia in its Decision Letter No.
AHU-10.00087.PENDIRIAN-PT. 2014 dated January 17, 2014.

Pemegang saham BPS adalah PT Sekar Bumi Tbk (70%) dan
PT Multi Karya Sejati (30%). Modal ditempatkan dan disetor
penuh BPS pada tanggal 30 Juni 2016, 31 Desember 2015 dan
2014 adalah sebesar Rp20.000.000.000.

The shareholders of BPS are PT Sekar Bumi Tbk (70%) and PT Multi
Karya Sejati (30%). The issued and fully paid capital of BPS as at
June 30, 2016, December 31, 2015 and 2014 amounted to
Rp20,000,000,000, respectively.

Anggaran Dasar BPU telah mengalami beberapa kali perubahan,
terakhir dengan Akta No. 108 tanggal 26 Februari 2013 yang
dibuat di hadapan Notaris Anita Anggawidjaja, S.H., di Surabaya
mengenai perubahan modal dasar dan ditempatkan dan telah
disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik
Indonesia dengan Surat Keputusan No. AHU-
17725.AH.01.02.Tahun 2013 tanggal 5 April 2013.

The BPU's Articles of Association have been amended several times,
most recently by Notarial Deed No. 108 dated February 26, 2013 of
Public Notary Anita Anggawidjaja, S.H., in Surabaya regarding the
changes in authorized and issued capital and was approved by the
Minister of Law and Human Rights of the Republic of Indonesia in its
Decision Letter No. AHU-17725.AH.01.02.Tahun 2013 dated
April 5, 2013.

Pemegang saham BPU adalah PT Sekar Bumi Tbk (70%) dan
PT Multi Karya Sejati (30%). Modal ditempatkan dan modal
disetor penuh BPU pada tanggal 30 Juni 2016,
31 Desember 2015 dan 2014 masing-masing adalah sebesar
Rp25.000.000.000.

The shareholders of BPU are PT Sekar Bumi Tbk (70%) and PT Multi
Karya Sejati (30%). The issued and fully paid capital of BPU as at
June 30 2016, December 31, 2015 and 2014 amounted to
Rp25,000,000,000, respectively.

PT Bumi Pangan Inti (dahulu PT Bintang Terang Perkasa)
didirikan berdasarkan Akta No.19 tanggal 19 April 2012 yang
dibuat di hadapan Notaris Adiaty Hadi, S.H., di Jakarta. Akta
pendirian ini telah disetujui oleh Menteri Hukum dan Hak Asasi
Manusia Republik Indonesia dalam Surat Keputusan No. AHU-
21402.AH.01.01.Tahun 2012 tanggal 24 April 2012. Anggaran
Dasar BPI telah mengalami beberapa kali perubahan, terakhir
dengan Akta No. 01 tanggal 4 Juni 2013 yang dibuat di hadapan
Notaris Adiaty Hadi, S.H., di Jakarta, mengenai Perubahan
Dewan Komisaris dan Direktur serta perubahan nama
Perusahaan.

PT Bumi Pangan Inti (formerly PT Bintang Terang Perkasa) was
established based on Notarial Deed No. 19 dated April 19, 2012 of Pubic
Notary Adiaty Hadi, S.H., in Jakarta. The deed of establishment was
approved by the Minister of Law and Human Rights of the Republic of
Indonesia in its Decision Letter No. AHU-21402.AH.01.01.Tahun 2012
dated April 24, 2012. The BPI's Articles of Association have been
amended several times, most recently by Notarial Deed No. 01 dated
June 4, 2013 of Pubic Notary Adiaty Hadi, S.H., in Jakarta regarding the
change of the Board of Commissioner and Director and changes of the
Company's name.

Akta perubahan ini telah disetujui oleh Menteri Hukum dan Hak
Asasi Manusia Republik Indonesia dalam Surat Keputusan
No. AHU-331338.AH.01.02.Tahun 2013 tanggal 18 Juni 2013.

These amendments have been approved by the Minister of Law and
Human Rights of the Republic of Indonesia in its Decision Letter No.
AHU-331338.AH.01.02.Tahun 2013 dated June 18, 2013.

Pemegang saham BPI adalah PT Sekar Bumi Tbk (70%) dan
PT Multi Karya Sejati (30%). Modal ditempatkan dan disetor
penuh BPI pada tanggal 30 Juni 2016, 31 Desember 2015 dan
2014 masing-masing adalah sebesar Rp400.000.000.

The shareholders of BPI are PT Sekar Bumi Tbk (70%) and PT Multi
Karya Sejati (30%). The issued and fully paid capital of BPI as at
June 30, 2016, December 31, 2015 and 2014 amounted to
Rp400,000,000, respectively.

PT Bumi Pangan Sejahtera didirikan berdasarkan Akta No. 23
tanggal 13 Januari 2014 yang dibuat di hadapan Notaris Adiaty
Hadi, S.H., di Jakarta. Akta pendirian ini telah disetujui oleh
Menteri Hukum dan Hak Asasi Manusia Republik Indonesia
dalam Surat Keputusan No. AHU-10.00087.PENDIRIAN-
PT.2014 tanggal 17 Januari 2014.

16

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

c. Entitas Anak (lanjutan) c. Subsidiaries (continued)

PT Bumi Pangan Asri (BPA) PT Bumi Pangan Asri (BPA)

PT Bumi Pangan Mulia (BPM) PT Bumi Pangan Mulia (BPM)

PT Sekar Seinan Food (SSF) PT Sekar Seinan Food (SSF)

d. d.

PT Sekar Seinan Food didirikan berdasarkan Akta No. 22 tanggal
13 Februari 2015 yang dibuat di hadapan Notaris Leonin Jayanti,
S.H., di Jakarta. Akta pendirian ini telah disetujui oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat
Keputusan No. AHU-0007429.AH.01.01.TAHUN 2015 tanggal
16 Februari 2015.

PT Sekar Seinan Food was established based on Notarial Deed No. 22
dated February 13, 2015 of Public Notary Leonin Jayanti, S.H., in
Jakarta. The deed of establishment was approved by the Minister of Law
and Human Rights of the Republic of Indonesia in its Decision Letter
No. AHU-0007429.AH.01.01.TAHUN 2015 dated February 16, 2015.

PT Bumi Pangan Asri was established based on Notarial Deed No. 09
dated June 14, 2013 of Public Notary Adiaty Hadi, S.H., in Jakarta. The
deed of establishment was approved by the Minister of Law and Human
Rights of the Republic of Indonesia in its Decision Letter No. AHU-
33883.AH.01.01.Tahun 2013 dated June 21, 2013.

The shareholders of BPA are PT Sekar Bumi Tbk (70%) and PT Multi
Karya Sejati (30%). The issued and fully paid capital of BPA as at
June 30, 2016, December 31, 2015 and 2014 amounted to
Rp20,000,000,000, respectively.

PT Bumi Pangan Mulia didirikan berdasarkan Akta No. 22
tanggal 13 Januari 2014 yang dibuat di hadapan Notaris Adiaty
Hadi, S.H., di Jakarta. Akta pendirian ini telah disetujui oleh
Menteri Hukum dan Hak Asasi Manusia Republik Indonesia
dalam Surat Keputusan No. AHU-10.00086.PENDIRIAN-
PT.2014 tanggal 17 Januari 2014.

PT Bumi Pangan Mulia was established based on Notarial Deed No. 22
dated January 13, 2014 of Public Notary Adiaty Hadi, S.H., in Jakarta.
The deed of establishment was approved by the Minister of Law and
Human Rights of the Republic of Indonesia in its Decision Letter
No. AHU-10.00086. PENDIRIAN-PT. 2014 dated January 17, 2014.

Berdasarkan Akta Pernyataan Keputusan Rapat Umum Tahunan
Para Pemegang Saham PT Sekar Bumi Tbk No. 408 tanggal
8 Juni 2016 yang dibuat di hadapan Notaris Anita Anggawidjaja,
S.H., di Surabaya, telah diambil keputusan pengangkatan
kembali Dewan Komisaris dan Direksi Perusahaan. Akta
tersebut telah diterima dan diberitahukan oleh Menteri Hukum
dan Hak Asasi Manusia Republik Indonesia dalam Surat
Keputusan No. AHU-AH.01.03-0061661 tanggal 27 Juni 2016.
Susunan Dewan Komisaris dan Direksi Perusahaan pada tanggal
30 Juni 2016 adalah sebagai berikut:

Based on the Deed of Annual General Meeting of Shareholders of
PT Sekar Bumi Tbk No. 408 dated June 8, 2016 of Public Notary Anita
Anggawidjaja, S.H., in Surabaya, has taken the decision on the
reappointment of the Company's Board of Commissioners and Directors.
The deed was approved and notified by the Minister of Law and Human
Rights of the Republic of Indonesia in its Decision Letter No. AHU-
AH.01.03-0061661 dated June 27, 2016. Members of the Company’s
Boards of Commissioners and Directors as at June 30, 2016 are as
follows:

Pemegang saham BPM adalah PT Sekar Bumi Tbk (70%) dan
PT Multi Karya Sejati (30%). Modal ditempatkan dan disetor
penuh BPM pada tanggal 30 Juni 2016, 31 Desember 2015 dan
2014 adalah masing-masing sebesar Rp20.000.000.000.

The shareholders of BPM are PT Sekar Bumi Tbk (70%) and PT Multi
Karya Sejati (30%). The issued and fully paid capital of BPM as at
June 30, 2016, December 31, 2015 and 2014 amounted to
Rp20,000,000,000, respectively.

PT Bumi Pangan Asri didirikan berdasarkan Akta No. 09 tanggal
14 Juni 2013 yang dibuat di hadapan Notaris Adiaty Hadi, S.H.,
di Jakarta. Akta pendirian BPA telah disetujui oleh Menteri
Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat
Keputusan No. AHU-33883.AH.01.01.Tahun 2013 tanggal
21 Juni 2013.

Pemegang saham SSF adalah PT Sekar Bumi Tbk (51%), Seinan
Kaihatsu Company Ltd. (30%) dan Nomura Trading Co., Ltd.
(19%). Modal ditempatkan dan disetor penuh SSF pada
tanggal 30 Juni 2016 dan 31 Desember 2015 adalah sebesar
Rp15.000.000.000.

The shareholders of SSF are PT Sekar Bumi Tbk (51%), Seinan Kaihatsu
Company Ltd. (30%) and Nomura Trading Co., Ltd. (19%). The issued
and fully paid capital of SSF as at June 30, 2016 and December 31, 2015
amounted to Rp15,000,000,000.

Board of Commissioners, Directors, Audit Committee and EmployeesDewan Komisaris, Direksi, Komite Audit dan Karyawan

Pemegang saham BPA adalah PT Sekar Bumi Tbk (70%) dan
PT Multi Karya Sejati (30%). Modal ditempatkan dan disetor
penuh BPA pada tanggal 30 Juni 2016, 31 Desember 2015 dan
2014 masing-masing adalah sebesar Rp20.000.000.000.

17

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

d. d.

Dewan Komisaris: Board of Commissioners:
Komisaris Utama President Commissioner
Komisaris Commissioner
Komisaris Independen Independent Commissioner

Direksi: Board of Director:
Direktur Utama President Director
Direktur Director
Direktur Director
Direktur Director
Direktur Director
Direktur Director
Direktur Independen Independent Director

Dewan Komisaris: Board of Commissioners:
Komisaris Utama President Commissioner
Komisaris Commissioner
Komisaris Independen Independent Commissioner

Direksi: Board of Directors:
Direktur Utama President Director
Direktur Director
Direktur Director
Direktur Director
Direktur Director
Direktur Director

Komite Audit: Audit Committee:
Ketua Chairman
Anggota Member
Anggota Member

31 Desember 2015 dan 2014/

30 Juni 2016, 31 Desember 2015 dan 2014/

Juliher Marbun

Dewan Komisaris, Direksi, Komite Audit dan Karyawan
(lanjutan)

Board of Commissioners, Directors, Audit Committee and Employees
(continued)

Susunan Komite Audit Perusahaan pada tanggal 30 Juni 2016,
31 Desember 2015 dan 2014 adalah sebagai berikut:

Members of the Company’s Audit Committee as at June 30, 2016,
December 31, 2015 and 2014 are as follows:

Pahlawan Hari Tjahjono

30 Juni 2016/June 30, 2016

Loddy Gunadi
Agus Sandi Surya

Juliher Marbun

Oei Harry Lukmito
Freddy Adam

Inge Indriana Satyawan
Gary Iyawan

Pahlawan Hari Tjahjono
Hartono Wijaya

Titien Srimuljaningsih Hidayat

December 31, 2015 and 2014

Loddy Gunadi
Agus Sandi Surya

Bambang Kristanto
Mewarti

Personil manajemen kunci Perusahaan meliputi seluruh anggota
Dewan Komisaris dan Direksi (namun tidak termasuk Komisaris
Independen). Manajemen kunci tersebut memiliki kewenangan
dan tanggung jawab untuk merencanakan, memimpin dan
mengendalikan aktivitas Perusahaan.

The Company’s key management personnel consists of the Board of
Commissioners and Directors (nevertheless not include Independent
Commissioner). Those keys management have authority and
responsibility for planning, directing and controlling the Company's
activities.

Juliher Marbun

Oei Harry Lukmito
Freddy Adam

Inge Indriana Satyawan
Titien Srimuljaningsih Hidayat

Gary Iyawan

Berdasarkan Akta Pernyataan Keputusan Rapat Umum Tahunan
Para Pemegang Saham PT Sekar Bumi Tbk No. 35 tanggal
10 Juni 2014 yang dibuat di hadapan Notaris Anita
Anggawidjaja, S.H., di Surabaya mengenai Susunan Dewan
Komisaris dan Direksi Perusahaan pada tanggal
31 Desember 2015 dan 2014 adalah sebagai berikut:

Based on the Deed of Annual General Meeting of Shareholders of
PT Sekar Bumi Tbk No. 35 dated June 10, 2014 of Public Notary Anita
Anggawidjaja, S.H., in Surabaya, about members of the Company’s
Boards of Commissioners and Directors as at December 31, 2015 and
2014 are as follows:

June 30, 2016, December 31, 2015 and 2014

18

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

d. d.

Kuasi Reorganisasi Quasi Reorganization

e. Penerbitan Laporan Keuangan Konsolidasian Interim e. Issuance of Interim Consolidated Financial Statements

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. a.

b. b.

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, jumlah
karyawan Grup masing-masing sebanyak 1.007, 972 dan 903
karyawan (tidak diaudit).

As at June 30, 2016, December 31, 2015 and 2014, the total number of
the Group's employees are 1,007, 972 and 903, respectively (unaudited).

Untuk menghilangkan saldo defisit, Grup melakukan Kuasi
Reorganisasi sesuai keputusan Rapat Pemegang Saham Luar
Biasa (RUPSLB) tanggal 24 Oktober 2011.

To eliminate the deficit balance, the Group did a Quasi Reorganization
according to the decisions Extraordinary Shareholders General Meeting
(EGM) on October 24, 2011.

Dewan Komisaris, Direksi, Komite Audit dan Karyawan
(lanjutan)

Board of Commissioners, Directors, Audit Committee and Employees
(continued)

Laporan keuangan konsolidasian telah disusun dan disajikan
sesuai dengan SAK di Indonesia yang meliputi Pernyataan
Standar Akuntansi Keuangan (PSAK) dan Interpretasi Standar
Akuntansi Keuangan (ISAK) yang diterbitkan oleh Dewan
Standar Akuntansi Keuangan Ikatan Akuntan Indonesia (DSAK-
IAI) dan peraturan terkait yang diterbitkan oleh OJK, khususnya
Peraturan No. VIII.G.7, Lampiran Keputusan Ketua BAPEPAM-
LK No. Kep 347/BL/2012 tanggal 25 Juni 2016 tentang
“Penyajian dan Pengungkapan Laporan Keuangan Emiten atau
Perusahaan Publik”.

The consolidated financial statements have been prepared in accordance
with Indonesian SAK which comprise of the Statements of Financial
Accounting Standards (PSAK) and Interpretation of Financial
Accounting Standards (ISAK) issued by Financial Accounting Standards
Board of the Institute of Indonesia Chartered Accountants (DSAK-IAI)
and related OJK regulation particularly Rule No. VIII.G.7, Appendix of
the Decision Decree of the Chairman of BAPEPAM-LK No. Kep
347/BL/2012 June 25, 2016 on “Presentations and Disclosures for
Financial Statements of Public Companies”.

Dasar Pengukuran dan Penyusunan Laporan Keuangan
Konsolidasian interim

Basis of Measurement and Preparation of interim Consolidated
Financial Statements

Penyesuaian kuasi reorganisasi telah dibukukan pada tanggal
30 Juni 2011, di mana saldo defisit sebesar Rp579.196.657.729
dieliminasi dan dibebankan ke akun “Agio Saham” sebesar
Rp36.854.495.476 dan “Setoran Modal” sebesar
Rp522.997.877.190 serta kenaikan penilaian kembali nilai wajar
aset neto sebesar Rp19.344.285.063.

Quasi-reorganization adjustments have been written off as at
June 30, 2011, in which the balance deficit of Rp579,196,657,729
eliminated and charged to the account “Paid-in capital” amounting to
Rp36,854,495,476 and “Paid-up capital” of Rp522,997,877,190, and
increases the revaluation of fair values of net assets of
Rp19,344,285,063.

Laporan keuangan konsolidasian interim ini telah diotorisasi
untuk diterbitkan oleh Direksi Perusahaan, selaku pihak yang
bertanggung jawab atas penyusunan dan penyelesaian laporan
keuangan konsolidasi interim pada tanggal 19 Agustus 2016.

The interim consolidated financial statements have been authorized for
issue by the Company's Directors, who responsible for the preparation
and completion of the interim consolidated financial statements on
August 19, 2016.

Kepatuhan Terhadap Standar Akuntansi Keuangan (SAK) Compliance with Financial Accounting Standards

Dasar pengukuran yang digunakan adalah berdasarkan biaya
historis, kecuali untuk akun tertentu yang diukur berdasarkan
pengukuran lain sebagaimana diuraikan dalam kebijakan akun-
akun terkait.

The measurement basis used is the historical cost, except for certain
accounts which are measured on the bases as described in the related
accounting policies.

Laporan keuangan konsolidasian interim, kecuali untuk laporan
arus kas konsolidasian interim, disusun dengan dasar akrual.
Laporan arus kas konsolidasian interim disusun berdasarkan
metode langsung dengan mengelompokkan arus kas ke dalam
aktivitas operasi, investasi dan pendanaan.

The interim consolidated financial statements, except for the interim
consolidated statements of cash flows, are prepared under the accrual
basis of accounting. The interim consolidated statements of cash flows
are prepared using direct method by classifying cash flows into
operating, investing and financing activities.

Mata uang penyajian yang digunakan dalam penyusunan laporan
keuangan konsolidasian interim adalah Rupiah yang juga
sekaligus merupakan mata uang fungsional.

Presentation currency used in the preparation of interim consolidated
financial statements is Rupiah which is also the functional currency.

19

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

c. Prinsip-prinsip Konsolidasian c. Principles of Consolidation

- Kekuasaan atas investee; - Power over the investee;
- -

- -

- -
- -
- -

- -

- -
- -

- -
- -
- -

Laporan keuangan konsolidasian interim terdiri dari laporan
keuangan Perusahaan dan entitas anaknya (lihat Catatan 1c).

The interim consolidated financial statements comprise the financial
statements of the Company and its subsidiaries (see Note 1c).

Control is obtained when the Group has all the following:

Eksposur atau hak atas imbal hasil variabel dari
keterlibatannya dengan investee; dan

Exposures or rights of variable returns from its involvement with the
investee; and

SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Pengendalian didapat ketika Grup memiliki seluruh hal berikut
ini:

Perubahan kepemilikan di entitas anak, tanpa kehilangan
pengendalian, dihitung sebagai transaksi ekuitas. Jika Grup
kehilangan pengendalian atas entitas anak, maka Grup:

A change in the ownership interest of a subsidiary, without a loss of
control, is accounted for as an equity transaction. In case of less of
control over a subsidiary, then Group:

Hak yang timbul dari pengaturan kontraktual lain; Right arising from other contractual arrangements;
Hak suara dan hak suara potensial Grup. The Group's voting rights and potential voting rights.

Grup menilai kembali apakah Grup mengendalikan investee jika
fakta dan keadaan mengindikasikan adanya perubahan terhadap
satu atau lebih dari tiga elemen pengendalian. Konsolidasian atas
entitas anak dimulai ketika Grup memiliki pengendalian atas
entitas anak dan berhenti ketika Grup kehilangan pengendalian
atas entitas anak. Aset, liabilitas, penghasilan, dan beban atas
entitas anak yang diakuisisi atau dilepas selama periode termasuk
dalam laporan laba rugi dan penghasilan komprehensif lain
konsolidasian dari tanggal Grup memperoleh pengendalian
sampai dengan tanggal Grup kehilangan pengendalian atas entitas
anak.

The Group re-assesses whether or not it controls an investee of facts and
circumtances indicate that there are changes to one or more of the three
elements of controls. Consolidation of a subsidiary begins when the
Group obtains control over the subsidiary and ceases when the Group
loses control of the subsidiary. Assets, liabilities, income and expenses of
a subsidiary acquired or disposed of during the period are included in
the consolidated statements of profit or loss and other comprehensive
income from the date the Group obtains control until the date the Group
ceases to control the subsidiary.

Kemampuan untuk menggunakan kekuasaannya atas investee
untuk mempengaruhi jumlah imbal hasil grup.

The ability to use its power of investee to affect group return.

Ketika Grup memiliki kurang dari hak suara mayoritas, Grup
dapat mempertimbangkan semua fakta dan keadaan yang relevan
dalam menilai apakah memiliki kekuasaan atas investee,
termasuk:

When the Group has less than majority of the votes or similar rights of
an investee, the Group should considers all relevant fact and
circumstances in assessing whether it has power over an investee,
including:

The contractual arrangement with the other vote holders;

Laba atau rugi dan setiap komponen atas penghasilan
komprehensif lain diatribusikan kepada pemegang saham entitas
induk Grup dan kepentingan nonpengendali (KNP), walaupun
hasil di KNP mempunyai saldo defisit. Bila diperlukan,
penyesuaian dilakukan pada laporan keuangan entitas anak agar
kebijakan akuntansinya sesuai dengan kebijakan akuntansi Grup.
Semua aset, liabilitas, ekuitas, penghasilan, beban dan arus kas
berkaitan dengan transaksi antar entitas dalam Grup dieliminasi
secara penuh dalam laporan keuangan konsolidasian interim.

Profit or loss and each component of other comprehensive income (OCI)
are attributed to the equity holders of the parent of the Group and to the
non-controling interest (NCI), even if this results in the NCI having a
deficits balance. When necessary, adjusments are made to the financial
statements of subsidiaries to bring their accounting policies into line
with the Group's accounting policies. All intra-group assets, liabilities,
equity, income, expenses and cash flows relating to transactions between
members of the Group are fully eliminated on interim consolidated
financial statements.

Pengaturan kontraktual dengan pemilik hak suara yang lain;

Mengakui setiap sisa investasi pada nilai wajarnya; Recognizes the fair value of any investment retained;
Mengakui setiap perbedaan yang dihasilkan sebagai
keuntungan atau kerugian dalam laporan laba rugi;

Recognizes any surplus or deficit in profit or loss;

Menghentikan pengakuan aset (termasuk goodwill) dan
liabilitas entitas anak;

Derecognizes the assets (including goodwill) and liabilities of the
subsidiary;

Menghentikan pengakuan jumlah tercatat setiap KNP; Derecognizes the carrying amount of any NCI;
Menghentikan pengakuan akumulasi selisih penjabaran yang
dicatat di ekuitas, bila ada;

Derecognizes the cummulative translation differences, recorded in
equity, if any;

Mengakui nilai wajar pembayaran yang diterima; Recognizes the fair value of the consideration received;

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan)

20

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

c. Prinsip-prinsip Konsolidasian (lanjutan) c. Principles of Consolidation (continued)

- -

d. Penerapan SAK Baru dan Revisi d. Adoption of New and Revised SAK

- -

- - PSAK No. 5 (Adjustment 2015): Operating Segments

- - PSAK No. 7 (Adjustment 2015): Related Parties Disclosures

- - PSAK No. 13 (Adjustment 2015): Property Investment

- -

- - PSAK No. 16 (Amendment and Adjustment 2015): Fixed Assets

- -

- - PSAK No. 22 (Adjustment 2015): Business Combination

- -

- - PSAK No. 53 (Adjustment 2015): Share-Based Payment

- -

- PSAK No. 66 (Amandemen 2015): Pengaturan Bersama - PSAK No. 66 (Amendment 2015): Joint Arrangement

- -

- PSAK No. 68 (Penyesuaian 2015): Pengukuran Nilai Wajar - PSAK No. 68 (Adjustment 2015): Fair Value Measurement

- ISAK No. 30: Pungutan - ISAK No. 30: Levies

- -

- -

- -

- PSAK No. 69: Agrikultur **) - PSAK No. 69: Agriculture **)

*) Efektif 1 Januari 2017 dan penerapan dini diperkenankan *) Effective on January 1, 2017 and early adoption is permitted
**) Efektif 1 Januari 2018 dan penerapan dini diperkenankan **) Effective on January 1, 2018 and early adoption is permitted

Manajemen sedang mempelajari dampak yang mungkin timbul
dari penerapan standar baru, amandemen dan interpretasi tersebut
terhadap laporan keuangan konsolidasian interim.

PSAK No. 4 (Amendment 2015): Separate Financial Statements

PSAK No. 5 (Penyesuaian 2015): Segmen Operasi

PSAK No. 7 (Penyesuaian 2015): Pengungkapan Pihak-pihak
Berelasi

PSAK No. 13 (Penyesuaian 2015): Properti Investasi

PSAK No. 15 (Amandemen 2015): Investasi pada Entitas
Asosiasi dan Ventura Bersama

ISAK No. 31: Interpretasi atas Ruang Lingkup PSAK No. 13:
Properti Investasi *)

ISAK No. 31: Interpretations for the Scope of PSAK No. 13:
Property Investment *)

PSAK No. 16 (Amandemen 2015: Aset Tetap tentang
Agrikultur: Tanaman Produktif **)

PSAK No. 16 (Amendments 2015): Fixed Assets - Agriculture:
Bearer Plants **)

PSAK No. 53 (Penyesuaian 2015): Pembayaran Berbasis
Saham

PSAK No. 15 (Amendment 2015): Investment in Associates and Joint
Ventures

PSAK No. 25 (Adjustment 2015): Accounting Policies Changes in
Accounting Estimates and Errors

PSAK No. 65 (Amandemen 2015): Laporan Keuangan
Konsolidasian

PSAK No. 67 (Amandemen 2015): Pengungkapan
Kepentingan dalam Entitas Lain

PSAK No. 67 (Amendment 2015): Disclosure of Interest in Other
Entities

Mereklasifikasi bagian induk atas komponen yang
sebelumnya diakui dalam penghasilan komprehensif lain ke
laba rugi atau saldo laba, begitu pula menjadi persyaratan jika
Grup akan melepas secara langsung aset atau liabilitas yang
terkait.

Reclassifies the parent's share of components previously recognized
in other comprehensive income to profit or loss or retained earnings,
as appropriate, as would be required if the Group had directly
disposed of the related assets and liabilities.

The adoption of the following changed interpretation and accounting
standards which are effective from January 1, 2016, did not result in
substantial changes to the Company's accounting policies and had no
material effect on the amounts reported for the current period interim
financial statements:

PSAK No. 19 (Amandemen dan Penyesuaian 2015): Aset
Takberwujud

New standards, amendments and interpretation issued but not yet
effective :

Management is still evaluating the potential impact of these new,
amendments and interpretation to its interim consolidated financial
statements.

PSAK No. 22 (Penyesuaian 2015): Kombinasi Bisnis

PSAK No. 4 (Amandemen 2015): Laporan Keuangan
Tersendiri

PSAK No. 16 (Amandemen dan Penyesuaian 2015): Aset
Tetap

PSAK No. 19 (Amendmen and Adjustment 2015): Intangible Assets

Penerapan dari perubahan standar dan interpretasi yang berlaku
efektif sejak tanggal 1 Januari 2016 berikut, tidak menyebabkan
perubahan signifikan atas kebijakan akuntansi Perusahaan dan
tidak memberikan dampak yang material terhadap jumlah yang
dilaporkan di laporan keuangan interim periode berjalan:

PSAK No. 1 (Amandemen 2015): Penyajian Laporan
Keuangan *)

PSAK No. 1 (Amendments 2015): Presentations of Financial
Statements *)

Standar baru, amandemen dan interpretasi yang telah diterbitkan
namun belum berlaku efektif :

PSAK No. 25 (Penyesuaian 2015): Kebijakan Akuntansi,
Perubahan Estimasi Akuntansi dan Kesalahan

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

PSAK No. 65 (Amendment 2015): Consolidated Financial
Statements

21

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

e. Transaksi dengan Pihak-pihak Berelasi e. Transactions with Related Parties

1) 1)

(i) (i)

(ii) (ii)

(iii) (iii)

2) 2)

(i) (i)

(ii) (ii)

(iii) (iii)

(iv) (iv)

(v) (v)

(vi) (vi)

(vii) (vii)

f. Kas dan Setara Kas f. Cash and Cash Equivalents

Grup melakukan transaksi dengan pihak-pihak berelasi
sebagaimana didefinisikan di dalam PSAK No. 7 mengenai
"Pengungkapan Pihak-pihak Berelasi". Berdasarkan PSAK
tersebut,

The Group made transactions with related parties as defined under
PSAK No. 7 "Related Parties Disclosures". According to this revised
PSAK,

Orang atau anggota keluarga dekatnya mempunyai relasi
dengan Grup jika orang tersebut:

the entity and the Group are joint ventures of the same third
party;

has significant influence over the Group; or

entitas tersebut dan Grup adalah ventura bersama dari
pihak ketiga yang sama;

A person or a close member of that person's family is related to
Group if that person:

memiliki pengendalian ataupun pengendalian bersama
atas Grup;

has control or joint control over the Group;

Kas dan setara kas terdiri dari kas, bank dan deposito berjangka,
dan semua investasi jangka pendek yang jangka waktu 3 (tiga)
bulan atau kurang dari tanggal penempatannya tidak
dipergunakan sebagai jaminan, dan tidak dibatasi
penggunaannya.

An entity is related to the Group if any of the following conditions
applies:

memiliki pengaruh signifikan terhadap Grup; atau

entitas yang merupakan suatu program imbalan
pascakerja untuk imbalan kerja dari Grup atau entitas
yang terkait dengan Grup. Jika Grup adalah
penyelenggara program tersebut, maka entitas sponsor
juga berelasi dengan Grup;

Cash and cash equivalents comprise of cash on hand, cash in banks, time
deposit with maturities of three months or less at the date of placement,
and neither used as collateral nor restricted.

the entity is a post-employment benefit plan for the benefit of
employees of either the Group or an entity related to Group. If
Group are itself such a plan, the sponsoring employers are
also related to Group;

Seluruh transaksi signifikan dengan pihak-pihak berelasi
diungkapkan dalam Catatan atas Laporan Keuangan
Konsolidasian Interim.

All significant transactions with related parties are disclosed in the
Notes to Interim Consolidated Financial Statements.

the entity and the Group are members of the same group;

merupakan personil manajemen kunci Grup ataupun
entitas induk dari Perusahaan.

is a member of the key management personnel of the Group or
of a parent of the Company.

entitas tersebut dan Grup adalah anggota dari kelompok
usaha yang sama;

Suatu entitas dikatakan memiliki relasi dengan Grup jika
memenuhi salah satu dari hal berikut ini:

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

entitas yang merupakan ventura bersama dari asosiasi
Grup atau asosiasi dari ventura bersama dari Grup;

the entity is a joint venture of an associate of the Group or is
an associate of a joint venture of the Group;

entitas yang dikendalikan atau dikendalikan bersama
oleh orang yang diidentifikasi dalam angka (1) di atas;

the entity is controlled or jointly controlled by a person
identified in (1);

entitas yang dipengaruhi secara signifikan oleh orang
yang diidentifikasi dalam angka (1) (i) atau orang yang
bersangkutan merupakan personil manajemen kunci
dari entitas tersebut (atau entitas induk dari entitas).

entity has significantly influenced by a person identified in (1)
(i) or that person is a member of the key management
personnel from the entity (or of a parent of the entity).

merupakan entitas asosiasi atau ventura bersama dari
Grup (atau entitas asosiasi atau ventura bersama
tersebut merupakan anggota suatu kelompok usaha di
mana Grup adalah anggota dari kelompok usaha
tersebut);

an associate or joint venture of the Group (or an associate or
joint venture of a member of a group of which the Group is a
member);

22

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

g. Aset dan liabilitas keuangan g. Financial assets and liabilities

Aset keuangan Financial assets

Pinjaman yang diberikan dan piutang Loans and receivables

Impairment of financial assets - loans and receivables

- -

- -

- -

- -

- -

Pelanggaran kontrak, seperti terjadinya wanprestasi atau
tunggakan pembayaran pokok atau bunga;

Terdapat kemungkinan bahwa pihak peminjam akan
dinyatakan pailit atau melakukan reorganisasi keuangan
lainnya;

It becomes probable that the borrower will enter bankruptcy or
other financial reorganization;

Hilangnya pasar aktif dari aset keuangan akibat kesulitan
keuangan;

Disappearance of an active market for that financial asset because
of financial difficulties;

Penurunan nilai aset keuangan - pinjaman yang diberikan dan
piutang

A breach of contract, such as a default or delinquency in interest or
principal payments;

Pihak pemberi pinjaman, dengan alasan ekonomi atau hukum
sehubungan dengan kesulitan keuangan yang dialami pihak
peminjam, memberikan keringanan (konsesi) pada pihak
peminjam yang tidak mungkin diberikan jika pihak peminjam
tidak mengalami kesulitan tersebut;

The lender, for economic or legal reasons relating to the borrower’s
financial difficulty, granting to the borrower a concession that the
lender would not otherwise consider;

Pada setiap tanggal pelaporan, Grup mengevaluasi apakah
terdapat bukti yang objektif bahwa aset keuangan atau kelompok
aset keuangan mengalami penurunan nilai. Aset keuangan atau
kelompok aset keuangan diturunkan nilainya dan kerugian
penurunan nilai telah terjadi, jika dan hanya jika, terdapat bukti
yang objektif mengenai penurunan nilai tersebut sebagai akibat
dari satu atau lebih peristiwa yang terjadi setelah pengakuan awal
aset tersebut (peristiwa yang merugikan), dan peristiwa yang
merugikan tersebut berdampak pada estimasi arus kas masa
depan atas aset keuangan atau kelompok aset keuangan yang
dapat diestimasi secara andal.

The Group assess at the end of the reporting period whether there is
objective evidence that a financial asset or group of financial assets is
impaired. A financial asset or a group of financial assets is impaired and
impairment losses are incurred only if there is objective evidence of
impairment as a result of one or more events that occurred after the
initial recognition of the asset (a ‘loss event’) and that loss event (or
events) has an impact on the estimated future cash flows of the financial
asset or group of financial assets that can be reliably estimated.

Bukti objektif bahwa aset keuangan atau kelompok aset
keuangan mengalami penurunan nilai meliputi:

The objective evidence that the financial assets or group financial assets
meet an impairment lost include:

Grup mengklasifikasikan aset keuangannya dalam kategori
pinjaman yang diberikan dan piutang. Klasifikasi ini tergantung
dari tujuan perolehan aset keuangan tersebut. Manajemen
menentukan klasifikasi aset keuangan tersebut pada saat
pengakuan awalnya.

Loans and receivables are non-derivative financial assets with fixed or
determinable payments that are not quoted in an active market. Loans
and receivables are initially recognised at fair value plus transaction
costs and subsequently measured at amortised cost using the effective
interest rate method except for loans and short-term receivables in which
the interest calculation is not material.

Pinjaman yang diberikan dan piutang meliputi kas dan setara kas,
kas yang dibatasi penggunaannya, piutang usaha, piutang lain-
lain dan aset tidak lancar lainnya.

Loans and receivables consist of cash and cash equivalents, restricted
cash, trade receivables, other receivables and other non-current assets.

Kesulitan keuangan signifikan yang dialami pihak peminjam
atau penerbit instrumen keuangan;

Significant financial difficulty of the obligor or issuer of financial
instruments;

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

The group classifies its financial assets in the following categories loans
and receivables. The classification depends on the purpose for which the
financials assets were acquired. Management determines the
classification of its financial assets at initial recognition.

Pinjaman yang diberikan dan piutang adalah aset keuangan
nonderivatif dengan pembayaran tetap atau telah ditentukan dan
tidak mempunyai kuotasi di pasar aktif. Pada saat pengakuan
awal, pinjaman yang diberikan dan piutang diakui pada nilai
wajarnya ditambah biaya transaksi dan selanjutnya diukur pada
biaya perolehan diamortisasi dengan menggunakan metode suku
bunga efektif kecuali untuk pinjaman yang diberikan dan piutang
jangka pendek dimana perhitungan bunga tidak material.

23

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

g. Aset dan liabilitas keuangan (lanjutan) g. Financial assets and liabilities (continued)

Aset keuangan (lanjutan) Financial assets (continued)

Impairment of financial assets - loans and receivables (continued)

- -

(i) (i)

(ii) (ii)

Liabilitas keuangan Financial liabilities

Financial liabilities measured at amortised cost

Saling hapus instrumen keuangan Offsetting financial instruments

Liabilitas keuangan yang diukur dengan biaya perolehan
diamortisasi

Jika, pada periode berikutnya, jumlah kerugian penurunan nilai
berkurang dan pengurangan tersebut dapat dikaitkan secara
objektif pada peristiwa yang terjadi setelah penurunan nilai
diakui (seperti meningkatnya peringkat kredit debitor), maka
pembalikan atas kerugian penurunan nilai yang sebelumnya telah
diakui dicatat pada laba rugi konsolidasian interim.

If, in a subsequent period, the amount of the impairment loss decreases
and the decrease can be related objectively to an event occurring after
the impairment was recognised (such as an improvement in the debtor’s
credit rating), the reversal of the previously recognised impairment loss
is recognised in interim consolidated profit or loss.

Memburuknya status pembayaran pihak peminjam
dalam kelompok tersebut; dan

Adverse changes in the payment status of borrowers in the
portfolio; and

Kondisi ekonomi nasional atau lokal yang berkorelasi
dengan wanprestasi atas aset dalam kelompok tersebut.

National or local economic conditions that correlate with
defaults on the assets in the portfolio.

Jumlah kerugian tersebut diukur sebagai selisih antara nilai
tercatat aset dengan nilai kini estimasi arus kas masa depan (tidak
termasuk kerugian kredit di masa depan yang belum terjadi) yang
didiskonto menggunakan suku bunga efektif awal dari aset
tersebut.

The amount of the loss is measured as the difference between the asset’s
carrying amount and the present value of estimated future cash flows
(excluding future credit losses that have not been incurred) discounted at
the financial asset’s original effective interest rate.

If loans and receivables has a variable interest rate, the discount rate for
measuring any impairment loss is the current effective interest rate
determined under the contract. As a practical expedient, the Company
may measure impairment on the basis of an instrument’s fair value using
an observable market price.

Observable data indicates that there is a measurable decrease in the
estimated future cash flows from a portfolio of financial assets since
the initial recognition of those assets, although the decrease cannot
yet be identified with the individual financial assets in the portfolio,
including:

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Data yang dapat diobservasi mengindikasikan adanya
penurunan yang dapat diukur atas estimasi arus kas masa
depan dari kelompok aset keuangan sejak pengakuan awal
aset dimaksud, meskipun penurunannya belum dapat
diidentifikasi terhadap aset keuangan secara individual dalam
kelompok aset tersebut, termasuk:

Jika pinjaman yang diberikan dan piutang memiliki suku bunga
variabel, maka tingkat diskonto yang digunakan untuk mengukur
setiap kerugian penurunan nilai adalah suku bunga efektif yang
berlaku yang ditetapkan dalam kontrak. Sebagai panduan praktis,
Perusahaan dapat mengukur penurunan terhadap nilai wajar
instrumen dengan menggunakan harga pasar yang dapat
diobservasi.

Grup mengklasifikasikan liabilitas keuangannya dalam kategori
liabilitas keuangan yang diukur dengan biaya perolehan
diamortisasi antara lain utang bank jangka pendek, utang usaha,
pembiayaan musyarakah jangka pendek dan utang lain-lain,
beban masih harus dibayar, pembiayaan musyarakah dan al-
musyarakah, pembiayaan konsumen, dan sewa pembiayaan.

The Group classifies its financial liabilities into the following category
financial liabilities measured at amortised cost are short-term bank
loans, trade payables, other payables, accrued expenses, short-term
musyarakah and al-musyarakah financing, consumers financing and
finance lease.

Financial assets and liabilities are offset and the net amount is reported
in the interim consolidated statement of financial position when there is
a legally enforceable right to offset the recognized amounts and there is
an intention to settle on a net basis, or realise the asset and settle the
liability simultaneously.

Aset keuangan dan liabilitas keuangan disalinghapus dan nilai
netonya disajikan dalam laporan posisi keuangan konsolidasian
interim jika memiliki hak yang berkekuatan hukum untuk
melakukan saling hapus atas jumlah yang telah diakui tersebut
dan berniat untuk menyelesaikan secara neto atau untuk
merealisasikan aset dan menyelesaikan liabilitasnya secara
simultan.

Penurunan nilai aset keuangan - pinjaman yang diberikan dan
piutang (lanjutan)

24

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

h. Persediaan h. Inventories

i. Beban Dibayar di Muka i. Prepaid Expenses

j. Aset Tetap j. Fixed Assets

Pada saat pengakuan awal, aset tetap diukur pada biaya perolehan
yang meliputi harga pembelian, biaya pinjaman dan biaya lainnya
yang dapat diatribusikan secara langsung untuk membawa aset ke
lokasi dan kondisi yang diperlukan. Biaya perolehan juga
termasuk biaya penggantian bagian aset tetap saat biaya tersebut
terjadi, jika memenuhi kriteria pengakuan. Setelah pengakuan
awal, Perusahaan menggunakan model biaya di mana seluruh aset
tetap diukur sebesar biaya perolehan dikurangi akumulasi
penyusutan dan akumulasi kerugian penurunan nilai (jika ada).
kecuali tanah dan bangunan milik PT Karka Nutri Industri yang
telah dinilai kembali sesuai keputusan Menteri Keuangan
Republik Indonesia No. 505/KMK.041/1996 tanggal
13 Agustus 1996 dinyatakan berdasarkan nilai revaluasi. Seluruh
biaya pemeliharaan dan perbaikan yang tidak memenuhi kriteria
pengakuan diakui dalam laba rugi pada saat terjadinya.

Fixed assets are initially recorded at cost which includes the purchase
price, borrowing costs and other costs directly attributable to bring the
asset to the present location and condition. Cost also includes the cost of
replacing part of fixed assets if the recognition criteria are met.
Subsequent to initial recognition, the Company uses cost model in which
fixed assets are measured at cost less accumulated depreciation and
accumulated impairment losses (if any). except for land and building
owned by PT Karka Nutri Industri which were revalued in accordance
with the decree of the Minister of Finance of the Republic of Indonesia
No. 505/KMK.041/1996 dated August 13, 1996, stated at revalued
amount. All costs of maintenance and repairs that do not meet the
recognition criteria are recognized in profit or loss as incurred.

Biaya pengurusan legal awal untuk hak atas tanah diakui sebagai
bagian dari biaya perolehan tanah dan biaya ini tidak disusutkan.
Biaya yang berkaitan dengan perpanjangan hak atas tanah diakui
sebagai beban ditangguhkan dan diamortisasi selama periode hak
atas tanah atau manfaat ekonomi tanah, mana yang lebih pendek.

Initial legal costs incurred to obtain legal rights are recognized as part
of the acquisition cost of the land and these costs are not depreciated.
Costs related to renewal of land rights are recognized as deferred
charges and amortized during the period of the land rights or the
economic useful life of land, whichever is shorter.

Sampai dengan tanggal 31 Desember 2015, penyusutan aset tetap
selain kelompok bangunan dan prasarana dihitung menggunakan
metode saldo menurun berganda. Sejak 1 Januari 2016, Grup
telah merubah metode penyusutan dari saldo menurun berganda
menjadi garis lurus secara prospektif untuk aset tetap selain
bangunan dan prasarana.

Until December 31, 2015, depreciation group of fixed assets other than
building and infrastructure is computed using double declining method.
Since January 1, 2016, The Group has changed the depreciation method
from double declining method becomes a straight-line method in
prospective for other than building and infrastructure.

Beban dibayar di muka diamortisasi selama masa manfaat
masing-masing biaya dengan menggunakan metode garis lurus.

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

Persediaan dinyatakan sebesar nilai yang lebih rendah antara
biaya perolehan atau nilai realisasi neto. Biaya perolehan
persediaan meliputi seluruh biaya pembelian, biaya konversi dan
biaya lainnya yang timbul sampai persediaan berada dalam
kondisi dan lokasi saat ini. Biaya perolehan ini ditentukan
dengan metode rata-rata bergerak. Nilai realisasi neto adalah
estimasi harga penjualan dalam kegiatan usaha normal dikurangi
estimasi biaya penyelesaian dan estimasi biaya yang diperlukan
untuk melaksanakan penjualan.

Inventories are stated at the lower of cost or net realizable value. The
cost of inventories comprises all of cost of purchases, costs of conversion
and other costs incurred in bringing the inventories to their present
location and condition. The cost is determined using the moving-average
method. Net realizable value is the estimated selling price in the
ordinary course of business less the estimated costs of completion and
the estimated costs necessary to make the sale.

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Penyisihan penurunan nilai persediaan karena keusangan,
kerusakan dan kehilangan ditentukan berdasarkan hasil
penelaahan terhadap keadaan masing-masing persediaan guna
menyesuaikan jumlah tercatat persediaan ke nilai realisasi neto.
Seluruh kerugian persediaan diakui sebagai beban pada periode
penurunan nilai atau terjadinya kerugian.

Provision for impairment in respect to obsolescence, damage and loss is
determined based on a review of the individual inventory condition to
adjust the carrying amount of inventory to its net realizable value. Any
losses from inventory are recognized as an expense in the period of
impairment or loss occurs.

25

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

j. Aset Tetap (lanjutan) j. Fixed Assets (continued)

Bangunan dan prasarana Building and infrastructure
Mesin dan peralatan Machinery and equipment
Kendaraan bermotor Vehicles
Peralatan kantor Office equipment

k. Sewa k. Leases

Sewa Pembiayaan Finance Lease

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Suatu aset tetap dihentikan pengakuannya pada saat dilepaskan
atau ketika tidak ada manfaat ekonomis masa depan yang
diharapkan dari penggunaan atau pelepasannya. Laba atau rugi
yang timbul dari penghentian pengakuan aset (dihitung sebagai
perbedaan antara jumlah neto hasil pelepasan dan jumlah tercatat
dari aset tetap) diakui dalam laporan laba rugi dan penghasilan
komprehensif lain konsolidasian pada tahun aset tersebut
dihentikan pengakuannya.

An item of fixed assets are derecognized upon disposal or when no future
economic benefits are expected from its use or disposal. Any gain or loss
arising on derecognition of the asset,accounted as the difference between
the net proceeds from disposal and the carrying amount of fixed asset, is
recognized in the consolidated statements of profit or loss and other
comprehensive income in the year of derecognition.

Aset dalam penyelesaian dinyatakan sebesar biaya perolehan
dikurangi akumulasi rugi penurunan nilai. Aset dalam
penyelesaian akan direklasifikasi ke aset tetap yang bersangkutan
pada aset tersebut saat selesai dan siap untuk digunakan.
Penyusutan mulai dibebankan pada tanggal aset tersebut siap
digunakan.

Construction in progress is stated at cost less any impairment losses.
Construction in progress is reclassified to appropriate fixed asset
account when completed and ready for use. Depreciation is charged
from the date the assets are ready for use.

Suatu sewa diklasifikasikan sebagai sewa pembiayaan jika sewa
tersebut mengalihkan secara substansial seluruh risiko dan
manfaat yang terkait dengan kepemilikan aset. Pada awal masa
sewa, Grup (sebagai lessee) mengakui aset dan liabilitas dalam
laporan posisi keuangan konsolidasian sebesar jumlah yang lebih
rendah antara nilai wajar aset sewaan atau nilai kini dari
pembayaran sewa minimum.

Leases are classified as finance leases if the terms of the lease transfer
substantially all the risks and rewards incidental to ownership of the
lease items. At the inception of the lease, the Group (as lessee)
recognized assets and liabilities in the statement of consolidated
financial position at the lower of fair value of the leased assets or the
present value of the minimum lease payments.

Depreciation is recognized even if the fair value of the asset exceeds its
carrying amount, as long as the asset’s residual value does not exceed its
carrying amount. The residual value of an asset may increase to an
amount equal to or greater than the asset’s carrying amount. If it does,
the asset’s depreciation charge is zero unless and until its residual value
subsequently decreases to an amount below the asset’s carrying amount.

Penyusutan tidak dihentikan meskipun aset tidak digunakan atau
dihentikan penggunaannya, kecuali telah habis disusutkan.

Depreciation does not cease when the asset becomes idle or is retired
from active use unless the asset is fully depreciated.

Masa manfaat ekonomis, nilai residu dan metode penyusutan
ditelaah setiap akhir tahun dan pengaruh dari setiap perubahan
estimasi akuntansi diakui secara prospektif.

The estimated useful lives, residual value and depreciation method of
fixed assets are reviewed at each year end with the effect of any changes
in accounting estimates accounted for on a prospective basis.

Penyusutan tetap diakui walaupun nilai wajar aset melebihi
jumlah tercatatnya, sepanjang nilai residu aset tidak melebihi
jumlah tercatatnya. Nilai residu suatu aset dapat meningkat
menjadi suatu jumlah yang setara atau lebih besar daripada
jumlah tercatatnya. Ketika hal tersebut terjadi, maka beban
penyusutan aset tersebut adalah nol, hingga nilai residu
selanjutnya berkurang menjadi lebih rendah daripada jumlah
tercatatnya.

10 - 20
4 - 8
4 - 8
4 - 8

Tahun/Years

Selanjutnya, pembayaran sewa minimum dipisahkan antara
bagian yang merupakan beban keuangan dan pengurangan
liabilitas. Beban keuangan dialokasikan pada setiap periode
selama masa sewa sedemikian rupa sehingga menghasilkan suatu
suku bunga periodik yang konstan atas saldo liabilitas.

Furthermore, the minimum lease payments are apportioned between the
finance charges and reduction of liabilities. Finance charges are
allocated to each period during the lease term so as to achieve a
constant rate of interest on the remaining balance of liabilities.

26

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

k. Sewa (lanjutan) k. Leases (continued)

Sewa Pembiayaan (lanjutan) Finance Lease (continued)

Sewa Operasi Operation Lease

l. Kapitalisasi Biaya Pinjaman l. Capitalization of Borrowing Costs

m. Penurunan Nilai Aset Nonkeuangan m. Impairment of Non-financial Asset

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Suatu sewa diklasifikasikan sebagai sewa operasi jika sewa
tersebut tidak mengalihkan secara substansial seluruh risiko dan
manfaat yang terkait dengan kepemilikan aset.

Leases are classified as operating leases if the lease does not transfer
substantially all the risks and rewards incidental to ownership of leased
assets.

Sebagai lessee , Grup mengakui pembayaran dalam sewa operasi
sebagai beban sewa dengan dasar garis lurus selama masa sewa.

As lessee, the Group recognises lease payments as an rental expense
using straight-line method over the lease term.

Biaya pinjaman yang dapat diatribusikan langsung dengan
perolehan, konstruksi atau pembuatan aset kualifikasian
dikapitalisasi sebagai bagian biaya perolehan aset tersebut. Biaya
pinjaman lainnya diakui sebagai beban pada periode terjadinya.
Biaya pinjaman dapat meliputi beban bunga, beban keuangan
dalam sewa pembiayaan yang diakui sesuai dengan PSAK
No. 30 (Revisi 2011) dan selisih kurs yang berasal dari pinjaman
dalam mata uang asing sepanjang selisih kurs tersebut
diperlakukan sebagai penyesuaian atas biaya bunga.

Borrowing costs that are directly attributable to the acquisition,
construction or production of a qualifying asset are capitalized as part
of the cost of the related asset. Other borrowing costs are recognized as
expenses in the period in which they are incurred. Borrowing costs may
include interest, finance charges in respect of finance leases recognized
in accordance with PSAK No. 30 (Revised 2011) and foreign exchange
differences arising from foreign currency borrowings to the extent that
they are regarded as adjustment to the interest costs.

Aset sewaan disusutkan sesuai dengan kebijakan yang diterapkan
untuk aset tetap yang dimiliki sendiri. Namun demikian apabila
tidak terdapat kepastian bahwa Grup akan memperoleh hak
kepemilikan atas aset pada akhir masa sewa, maka aset sewaan
tersebut disusutkan selama jangka waktu yang lebih pendek
antara masa sewa atau umur manfaat aset sewaan.

Leased assets are depreciated using the same policies as applied to fixed
assets under direct ownership. However, when there is no reasonable
certainty that Group will obtain ownership by the end of the lease term,
then the leased assets are depreciated over the shorter of the estimated
useful life of the assets or the lease term.

Kapitalisasi biaya pinjaman dimulai pada saat aktivitas yang
diperlukan untuk mempersiapkan aset kualifikasian agar dapat
digunakan sesuai dengan maksudnya dimulai dan pengeluaran
untuk aset kualifikasian dan biaya pinjamannya telah terjadi.
Kapitalisasi biaya pinjaman dihentikan pada saat selesainya
secara substansial seluruh aktivitas yang diperlukan untuk
mempersiapkan aset kualifikasian agar dapat digunakan sesuai
dengan maksudnya.

Capitalization of borrowing costs commences when the activities to
prepare the qualifying asset for its intended use have started and the
expenditures for the qualifying asset and the borrowing costs have been
incurred. Capitalization of borrowing costs ceases when all the activities
necessary to prepare the qualifying asset for its intended substantially
completed.

Pada setiap tanggal pelaporan, Grup menilai apakah terdapat
indikasi suatu aset nonkeuangan mengalami penurunan nilai. Jika
terdapat indikasi tersebut, maka Grup membuat estimasi jumlah
terpulihkan atas aset tersebut.

At each reporting date, The Group assesses whether there is an
indication of a non-financial asset may be impaired. If such indication
exists, the Group makes an estimate of recoverable amount of the asset.

27

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

m. Penurunan Nilai Aset Nonkeuangan (lanjutan) m. Impairment of Non-financial Asset (continued)

n. Liabilitas Imbalan Pascakerja n. Post-employment Benefits Liabilities

Jumlah terpulihkan yang ditentukan untuk aset individual adalah
jumlah yang lebih tinggi antara 1) nilai wajar aset atau unit
penghasil kas (UPK) dikurangi biaya untuk menjual dengan 2)
nilai pakainya, kecuali aset tersebut tidak menghasilkan arus kas
masuk yang sebagian besar independen dari aset atau kelompok
aset lain. Dalam menghitung nilai pakai, estimasi arus kas masa
depan neto didiskontokan ke nilai kini dengan menggunakan
tingkat diskonto sebelum pajak yang menggambarkan penilaian
pasar kini dari nilai waktu uang dan risiko spesifik atas aset.
Sedangkan dalam menentukan nilai wajar dikurangi biaya untuk
menjual, digunakan harga penawaran pasar terakhir, jika tersedia.
Jika tidak terdapat transaksi tersebut, Grup menggunakan model
penilaian yang sesuai untuk menentukan nilai wajar aset.

The recoverable amount for an individual asset is the higher amount
between 1) its use value of an asset or cash-generating unit (UPK) less
costs to sale and 2) the value in use, unless the asset does not generate
cash inflows that are largely independent of those from other assets or
groups of assets. In assessing value in use, the estimated net future cash
flows are discounted to their present value using a pre-tax discount rate
that reflects current market assessments of the time value of money and
the risks specific to the asset. In determining fair value less costs to sell,
recent market transactions are taken into account, if available. If there
are no such transactions, the Group uses appropriate valuation models
to determine the fair value of assets.

Apabila nilai tercatat aset lebih besar daripada nilai
terpulihkannya, maka aset tersebut dipertimbangkan mengalami
penurunan nilai dan jumlah tercatat aset diturunkan nilainya
menjadi sebesar nilai terpulihkannya. Rugi penurunan nilai
diakui pada laba rugi.

If the asset's carrying amount exceeds its recoverable amount, the asset
is considered impaired and is written down to its recoverable amount.
Impairment loss is recognized in profit or loss.

Penilaian yang dilakukan pada setiap tanggal pelaporan juga
menguji apakah terdapat indikasi bahwa rugi penurunan nilai
yang telah diakui dalam periode sebelumnya mungkin tidak ada
lagi atau mungkin telah menurun. Jika terdapat indikasi tersebut,
maka Grup mengestimasi jumlah terpulihkan aset atau UPK
tersebut. Kerugian penurunan nilai yang telah diakui dalam
periode sebelumnya akan dibalik hanya jika terdapat perubahan
asumsi-asumsi yang digunakan untuk menentukan jumlah
terpulihkan aset tersebut sejak rugi penurunan nilai yang terakhir
diakui. Dalam hal ini, jumlah tercatat aset dinaikkan ke jumlah
terpulihkannya. Pembalikan tersebut dibatasi sehingga jumlah
tercatat aset tidak melebihi jumlah terpulihkannya maupun
jumlah tercatat, setelah dikurangi penyusutan, seandainya tidak
ada rugi penurunan nilai yang telah diakui untuk aset tersebut
pada tahun sebelumnya. Pembalikan rugi penurunan nilai diakui
dalam laba rugi. Setelah pembalikan tersebut, penyusutan aset
disesuaikan di periode mendatang untuk mengalokasikan jumlah
tercatat aset yang direvisi, dikurangi nilai sisanya, dengan dasar
yang sistematis selama sisa umur manfaatnya.

Assessment made at each reporting date as to whether there is an
indication that previously recognized impairment losses may no longer
exist or may have decreased. If such indication exists, the Group
estimates the recoverable amount of the asset or UPK. Previously
recognized impairment loss is reversed only if there has been a change in
the assumptions used to determine the assets recoverable amount since
the last impairment loss was recognized. In this case, the carrying
amount of the asset is increased to its recoverable amount. The reversal
is limited so that the carrying amount of the asset will not exceed the
recoverable or carrying amount, net of depreciation, had no impairment
loss been recognized previously. Such reversal is recognized in profit or
loss. After reversal, the future depreciation of assets is adjusted to
allocate the revised carrying amount of asset, less any residual value,
using the systematic basis throughout the remaining useful lives.

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Grup mengakui seluruh imbalan kerja yang diberikan melalui
program perjanjian formal dan informal, peraturan perundang-
undangan atau peraturan industri, yang mencakup imbalan
pascakerja, imbalan kerja jangka pendek dan jangka panjang
lainnya, pesangon pemutusan hubungan dan imbalan berbasis
ekuitas.

The Group recognizes all employee benefits provided through the formal
and informal agreements, industry regulations, which include post-
employment benefits, short-term employee benefits and other long-term,
severance and termination benefits of equity-based.

Perhitungan imbalan pascakerja didasarkan pada ketentuan di
dalam Undang-Undang No. 13 Tahun 2003 tentang
“Ketenagakerjaan” dengan menggunakan metode aktuaria
Projected Unit Credit.

The calculation of post-employment benefits are based on the
requirements in the Law No. 13 Year 2003 regarding “Employment”
using Projected Unit Credit actuarial method.

28

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

n. Liabilitas Imbalan Pascakerja (lanjutan) n. Post-employment Benefits Liabilities (continued)

o. Tambahan Modal Disetor - Neto o. Additional Paid-in Capital - Net

p. Pengakuan Pendapatan dan Beban p. Revenue and Expense Recognition

• •

• •
• •

• •

• •

q. Transaksi dan Saldo dalam Mata Uang Asing q. Foreign Currency Transactions and Balances

Pendapatan dari sewa diakui dengan metode garis lurus
selama masa sewa.

Revenue from rental is recognized using straight-line method over
the lease term.

SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan)

Penerimaan dari pelanggan yang belum memenuhi kriteria
pengakun pendapatan dicatat sebagai bagian dari akun "Uang
Muka Penjualan".

Receipts from customers Which do not meet the criteria for revenue
recognition are recorded as part of "Sales Advances".

Pendapatan diakui apabila besar kemungkinan manfaat ekonomi
akan mengalir ke Grup dan dapat diukur secara andal.
Pendapatan diukur pada nilai wajar dari imbalan yang diterima
atau dapat diterima. Pendapatan dari penjualan barang diakui
pada saat risiko dan manfaat kepemilikan secara signifikan telah
dialihkan kepada pelanggan. Terkait dengan hal ini Grup juga
menerapkan kriteria pengakuan yang spesifik di mana
pendapatan dari:

Revenue is recognized when it is probable the economic benefits will
flow to the Group and revenue can be measured reliably. Revenue is
measured at the fair value of the consideration received or receivable.
Revenue from sale of goods is recognized when the risks and rewards of
ownership have been significantly transferred to customer. In this
regard, the Group also applies the following specific recognition criteria
which income from:

Penjualan lokal diakui pada saat barang diserahkan kepada
pelanggan.

Local sale is recognized when goods are delivered to customer.

Penjualan ekspor diakui pada saat barang dikapalkan. Export sale is recognized when goods are shipped.

Jumlah yang diakui sebagai liabilitas imbalan pasti pada laporan
posisi keuangan konsolidasian merupakan jumlah neto dari nilai
kini liabilitas imbalan pasti pada akhir periode pelaporan
ditambah keuntungan (dikurangi kerugian) yang belum diakui,
dikurangi biaya jasa lalu yang belum diakui serta dikurangi nilai
wajar aset program yang akan digunakan untuk penyelesaian
liabilitas secara langsung (jika ada).

The amount recognized as long-term employee benefits liability in the
consolidated statement of financial position is the total of net present
value of the defined benefit obligation at end of reporting period, plus
any unrecognized actuarial gains (less any actuarial losses), minus any
past service cost not yet recognized and minus the fair value of plan
assets out of which the obligations are to be settled directly (if any).

Tambahan modal disetor merupakan selisih antara agio saham
(yaitu kelebihan setoran pemegang saham di atas nilai nominal)
dengan biaya-biaya saham yang terkait langsung dengan
penerbitan efek ekuitas Perusahaan dalam penawaran umum dan
penawaran terbatas serta pembagian saham bonus (lihat Catatan
1b).

Additional paid-in capital includes the difference between the excess of
paid-up share capital made by shareholders over its par value and the
direct costs incurred in respect of the issuance of the Company shares in
the public offering and rights issue and distribution of share bonus (see
Note 1b).

Pendapatan bunga diakui atas dasar proporsi waktu dengan
menggunakan metode suku bunga efektif.

Interest income is recognized on a time proportion basis using the
effective interest rate method.

Beban diakui pada saat terjadinya (basis akrual). Expenses are recognized when incurred (accrual basis).

Transaksi dalam mata uang asing dijabarkan ke dalam mata uang
fungsional Rupiah dengan menggunakan kurs yang berlaku pada
tanggal transaksi. Pada tanggal laporan posisi keuangan
konsolidasian interim, aset dan liabilitas moneter dalam mata
uang asing disajikan ke dalam mata uang fungsional berdasarkan
kurs tengah Bank Indonesia yang berlaku pada tanggal tersebut.
Laba atau rugi kurs yang timbul diakui dalam laba rugi tahun
berjalan.

Transactions in foreign currencies are translated into functional
currency Rupiah using the consolidated rates prevailing at the dates of
the transactions. In the interim statement of financial position date,
monetary assets and liabilities denominated in foreign currencies are
presented in the functional currency using Bank Indonesia middle rate
prevailing at that date. Any resulting gains or losses from foreign
exchanges are recognized in profit or loss current year.

Nilai tukar yang digunakan pada tanggal 30 Juni 2016,
31 Desember 2015 dan 2014 adalah sebagai berikut:

The exchange rates used as of June 30, 2016, December 31, 2015 and
2014 are as follow:

29

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

q. Transaksi dan Saldo dalam Mata Uang Asing (lanjutan) q. Foreign Currency Transactions and Balances (continued)

Euro Eropa (EUR) European Euro (EUR)

Dolar Amerika Serikat (USD) United States Dollar (USD)

Yen Jepang (JPY) Japanese Yen (JPY)

Ringgit Malaysia (MYR) Malaysian Ringgit (MYR)

Yuan China (CNY) China Yuan (CNY)

Dolar Hong kong (HKD) Hong Kong Dollar (HKD)

Dolar Taiwan (TWD) Taiwan Dollar (TWD)

Bath Thailand (THB) Thailand Bath (THB)

Won Korea (KRW) Korean Won (KRW)

r. Pajak Penghasilan r. Income Tax

Pajak Penghasilan Kini Current Income Tax

Pajak Tangguhan Deferred Tax

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

 1.698,77

 1.987,58

 12.831,03

 13.180,00

 3.278,22

Pajak kini diakui atas laba kena pajak dalam laba rugi tahun
berjalan kecuali apabila pajak tersebut terkait dengan transaksi
yang diakui di luar laba rugi (baik diakui pada penghasilan
komprehensif lain ataupun dibebankan secara langsung ke
ekuitas).

 14.650,00

 382,24

 11,72

 378,29

 410,45

 374,22

Deferred tax is recognized using the liability method on temporary
differences arising between the tax bases of assets and liabilities and
their carrying amount for reporting purposes at the end of the reporting
period.

Current tax asset (liability), which is determined by the amount of the
expected refund (or payable to) the tax authorities, is calculated using
tax rates (and tax laws) that have been enacted or substantively enacted
at the statement of consolidated financial position date.

Liabilitas pajak tangguhan diakui atas seluruh perbedaan
temporer kena pajak. Aset pajak tangguhan diakui atas seluruh
perbedaan temporer yang dapat dikurangkan, serta atas kredit
pajak dan akumulasi rugi fiskal yang belum digunakan sepanjang
masih dapat dimanfaatkan. Jumlah tercatat aset pajak tangguhan
ditelaah setiap akhir tanggal pelaporan dan dikurangi ketika tidak
terdapat kemungkinan bahwa laba kena pajak akan tersedia
dalam jumlah yang memadai untuk memanfaatkan seluruh atau
sebagian aset pajak tangguhan tersebut.

Deferred tax liabilities are recognized for all taxable temporary
differences. Deferred tax assets are recognized for all deductible
temporary differences, carry forward of unused tax credits and unused
tax losses, to the extent that can be utilized. The carrying amount of
deferred tax assets are reviewed at each end of the reporting date and
reduced to the extend that it is no longer probable that sufficient taxable
profit will be available to allow all or part of the deferred tax assets to
be utilized.

Deferred tax assets and liabilities are measured at the tax rates that are
expected to apply to the year when the asset is realized or the liability is
settled based on tax rates (and tax laws) that have been enacted or
substantively enacted at the consolidated statement of financial position
date.

Current income tax is recognized on taxable income in profit or loss for
the year except to the extent that the tax relates to transactions
recognized outside profit or loss (either in other comprehensive income
or charged directly in equity).

 11,44

Perubahan terhadap kewajban perpajakan Grup diakui pada saat
Surat Ketetapan Pajak (SKP) diterima dan/atau, jika Grup
mengajukan keberatan dan/atau banding, pada saat keputusan
atas keberatan dan/atau banding tersebut telah ditetapkan.

Amendments to respective tax obligations of the Group are recorded
when tax assessment letter (SKP) is received and/or, if objected to and/or
appealed against by the Group, when the result of the objection and/or
appeal is determined.

Aset (liabilitas) pajak kini ditentukan sebesar jumlah ekspektasi
restitusi dari (atau dibayarkan kepada) otoritas perpajakan yang
dihitung menggunakan tarif pajak (dan peraturan perpajakan)
yang telah berlaku atau secara substantif telah berlaku pada
tanggal laporan posisi keuangan konsolidasian.

Pajak tangguhan diakui dengan menggunakan metode liabilitas
atas perbedaan temporer antara dasar pajak aset dan liabilitas
dengan jumlah tercatatnya pada tiap tanggal pelaporan.

Aset dan liabilitas pajak tangguhan diukur dengan menggunakan
tarif pajak yang diekspektasikan akan berlaku ketika aset
dipulihkan atau liabilitas diselesaikan berdasarkan tarif pajak
(dan peraturan perpajakan) yang berlaku atau secara substansial
telah diberlakukan pada tanggal laporan posisi keuangan
konsolidasian.

30 Juni 2016/
June 30, 2016

31 Desember 2015/
December 31, 2015

 11,40

31 Desember 2014/
December 31, 2014

 15.069,68

 13.795,00

 114,52

 3.209,65

 2.124,40

 1.779,83

 443,00

 15.133,27

 12.440,00

 104,25

 3.561,93

 2.033,01

 1.603,68

 391,99

30

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

2. 2.

r. Pajak Penghasilan (lanjutan) r. Income Tax (continued)

Pajak Tangguhan (lanjutan) Deferred Tax (continued)

s. Laba per Saham s. Earnings per Share

t. Dividen t. Dividend

u. Segmen Operasi u. Operating Segment

Deferred tax is recognized on taxable income in profit or loss for the
year except to the extent that the tax relates to transactions recognized
outside profit or loss (either in other comprehensive income or charged
directly in equity).

Pembagian dividen kepada para pemegang saham Grup diakui
sebagai liabilitas dalam laporan keuangan konsolidasian interim
pada periode ketika dividen tersebut disetujui oleh para
pemegang saham Grup.

Dividend distribution to the Group's shareholders is recognised as a
liability in the interim consolidated financial statements in the period in
which the dividends are approved by the Group’s shareholders.

The preparation of interim consolidated financial statements requires
management to make judgments, estimates and assumptions that affect
the reported amounts of income, expenses, assets and liabilities and
disclosure of contingent liabilities at the end of reporting period. The
uncertainty about these assumptions and estimates could result in
outcome that required a material adjustment to the carrying amounts of
assets and liabilities affected in the future period.

IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

Operating segments are presented consistent with the internal reporting
prepare by segment managers to the operational decision maker.
Operating segments are independently managed by the respective
manager who responsible for the performance of respective operating
segment under their charge. While operating decision maker is the one
who regularly review the segment result in order to allocate resources to
the segment and to assess the segment performance.

Pajak tangguhan diakui atas laba kena pajak di dalam laba rugi
tahun berjalan kecuali apabila pajak tersebut terkait dengan
transaksi yang diakui di luar laba rugi (baik diakui pada
penghasilan komprehensif lainnya ataupun dibebankan secara
langsung ke ekuitas).

Grup menyajikan segmen operasi berdasarkan informasi
keuangan yang digunakan oleh pengambil keputusan operasional
dalam mengevaluasi kinerja segmen dan menentukan alokasi
sumber daya yang dimilikinya. Segmentasi berdasarkan aktivitas
dari setiap kegiatan operasi entitas legal di dalam Grup.

The Group presented operating segments based on the financial
information used by the operational decision making in evaluating the
performance of segments and in the allocation of resources. The
segments are based on the activities of each of the operating legal
entities within the Group.

Segmen operasi disajikan dengan cara yang sesuai dengan
pelaporan internal yang diberikan oleh para manajer segmen
kepada pembuat keputusan operasional. Segmen operasi tersebut
dikelola secara independen oleh tiap-tiap manajer yang
bertanggung jawab atas kinerja dari masing-masing segmen
operasi yang ada dalam lingkup wewenangnya. Sedangkan
pembuat keputusan operasional adalah pihak yang melakukan
penelaahan terhadap laporan segmen di mana laporan tersebut
akan digunakan sebagai dasar untuk mengalokasikan sumber
daya dan menilai kinerja segmen.

Aset dan liabilitas pajak tangguhan dapat saling hapus, jika dan
hanya jika, 1) terdapat hak yang dapat dipaksakan secara hukum
untuk melakukan saling hapus antara aset dan liabilitas pajak
kini dan 2) aset serta liabilitas pajak tangguhan tersebut terkait
dengan pajak penghasilan yang dikenakan oleh otoritas
perpajakan yang sama.

Deferred tax assets and liabilities can be offset if, and only if, 1) there is
a legally enforceable right to offset the current tax assets and liabilities
and 2) the deferred tax assets and liabilities relate to the same taxable
entity and the same taxation authority.

Laba per saham dasar dihitung dengan membagi laba tahun
berjalan dengan jumlah rata-rata tertimbang saham beredar
selama tahun/periode berjalan.

Basic earnings per share is computed by dividing the income for the
period by the weighted average number of shares outstanding during the
period/year.

Laba per saham dilusian dihitung ketika Perusahaan memiliki
instrumen efek berpotensi saham biasa dilutif.

Diluted earnings per share is calculated when the Company has
instruments which are dilutive potential ordinary shares.

Penyusunan laporan keuangan konsolidasian interim
mengharuskan manajemen untuk membuat pertimbangan,
estimasi dan asumsi yang akan mempengaruhi jumlah-jumlah
pendapatan, beban, aset dan liabilitas yang dilaporkan, dan
pengungkapan atas liabilitas kontinjensi pada akhir periode
pelaporan. Adanya ketidakpastian terkait dengan asumsi dan
estimasi dapat mengakibatkan penyesuaian material terhadap
jumlah tercatat aset dan liabilitas pada periode pelaporan
berikutnya.

31

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

3. 3.

Pertimbangan dalam Penerapan Kebijakan Akuntansi Judgements Made in the Application of Accounting Policies

Klasifikasi Aset dan Liabilitas Keuangan Classification of Financial Assets and Liabilities

Penentuan Mata Uang Fungsional Determination of Functional Currency

Sewa Leases

Sumber Estimasi Ketidakpastian Key Sources of Estimation Uncertainty

The key assumptions concerning the future and other key sources of
uncertainty of estimation at the reporting date that have a significant risk of
causing material adjustments to the carrying amounts of assets and liabilities
within the next financial year are disclosed below. The Group based its
assumptions and estimates on parameters available when the consolidated
financial statements were prepared. Existing circumstances and assumptions
about future developments may change due to market changes or
circumstances arising beyond the control of the Group. Such changes are
reflected in the assumptions when they occur.

PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG
PENTING

Functional currency is the currency of the primary economic environment in
which the Group operates, that the currency mainly influences sales price for
goods or services or currency of a country whose competitive forced and
regulations mainly determined the sales price of goods and services.
Management judgment is required to determine the most appropriate
functional currency to describe the economic effect of transactions, events
and conditions of the Group's operations (see Note 2q).

SIGNIFICANT ACCOUNTING ESTIMATION AND JUDGEMENTS

The following judgements are made by management in the process of
applying the Group’s accounting policies which have the most significant
effects on the amounts recognised in the interim consolidated financial
statements:

The Group classifies its financial assets and liabilities in accordance with the
requirement under PSAK No. 55 (Revised 2014). Each category of financial
assets and liabilities has difference impacts on accounting (see Note 2g).

Grup mengfklasifikasikan aset dan liabilitas keuangan sesuai dengan
ketentuan di dalam PSAK No. 55 (Revisi 2014). Tiap-tiap kelompok
aset dan liabilitas keuangan memiliki dampak perlakuan akuntansi
yang berbeda (lihat Catatan 2g).

Mata uang fungsional adalah mata uang pada lingkungan ekonomi
utama di mana Grup beroperasi. Mata uang tersebut merupakan mata
uang yang paling mempengaruhi harga jual barang dan jasa atau
mata uang dari satu negara yang kekuatan persaingan dan
pengaruhnya sebagian besar menentukan harga jual barang dan jasa.
Pertimbangan manajemen diperlukan untuk menentukan mata uang
fungsional yang paling tepat dalam menggambarkan pengaruh
ekonomi dari transaksi, peristiwa dan kondisi yang mendasari operasi
Grup (lihat Catatan 2q).

Grup menandatangani beberapa perjanjian sewa. Berdasarkan
perjanjian tersebut, Grup menilai apakah risiko dan manfaat secara
signifikan telah dialihkan kepada Grup. Grup membukukan
perjanjian sewa tersebut sebagai sewa pembiayaan jika risiko dan
manfaat secara signifikan telah dialihkan kepada Grup, jika tidak
sewa dicatat sebagai sewa operasi.

Asumsi dan sumber utama dari estimasi ketidakpastian pada tanggal
pelaporan yang memiliki risiko signifikan bagi penyesuaian yang
material terhadap jumlah tercatat aset dan liabilitas untuk tahun
berikutnya diungkapkan di bawah ini. Grup mendasarkan asumsi dan
estimasi pada tolak ukur yang tersedia pada saat laporan keuangan
konsolidasian disusun. Keadaan dan asumsi mengenai perkembangan
masa depan yang ada saat ini dapat berubah akibat perubahan pasar
atau situasi di luar kendali Grup. Perubahan tersebut dicerminkan
dalam asumsi terkait pada saat terjadinya.

Pertimbangan yang memiliki pengaruh paling signifikan atas jumlah-
jumlah yang diakui dalam laporan keuangan konsolidasian interim
berikut ini dibuat oleh manajemen dalam rangka penerapan
kebijakan akuntansi Grup:

The Group has entered into several lease arrangements. Based on those
arrangements, the Group assesses whether the significant risks and rewards
have been transferred to the Group. The Group accounts for the lease
arrangements as finance lease if the significant risks and rewards have been
transferred to the Group, otherwise the lease is accounted for as an
operating lease.

32

The original interim consolidated financial statements included herein are in Indonesian language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES
CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED
KONSOLIDASIAN INTERIM FINANCIAL STATEMENT
Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the years ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

3. 3.

Sumber Estimasi Ketidakpastian (lanjutan) Key Sources of Estimation Uncertainty (continued)

Penyusutan Aset Tetap Depreciation of Fixed Assets

Perpajakan Taxation

Liabilitas Imbalan Pascakerja Post-employment Benefits Liabilities

Penentuan liabilitas dan beban imbalan pascakerja Grup bergantung
pada pemilihan asumsi aktuarial yang digunakan. Asumsi tersebut
termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan,
tingkat pengunduran diri karyawan tahunan, tingkat kecacatan, umur
pensiun dan tingkat kematian. Hasil aktual yang berbeda dari asumsi
yang ditetapkan sebelumnya, diperlakukan sesuai dengan kebijakan
akuntansi sebagaimana diuraikan dalam Catatan 2n atas laporan
keuangan konsolidasian interim.

Determination of the Group's liability and post-employment benefits expense
is dependent on its selection of certain actuarial assumption. Those
assumptions include, among others, the discount rate, annual increase salary
rate, annual employee resignation rate, disability rate, retirement age and
mortality rights. Actual results that differ from the prior assumptions
accounted for in accordance with the accounting policies as described in
Note 2n to the interim consolidated financial statements.

Aset tetap disusutkan dengan menggunakan metode garis lurus
berdasarkan taksiran masa manfaat ekonomis dari aset yang
bersangkutan yang berkisar antara 4 hingga 20 tahun, suatu kisaran
yang umumnya diperkirakan dalam industri sejenis. Perubahan
dalam pola pemakaian dan tingkat perkembangan teknologi dapat
mempengaruhi masa manfaat ekonomis serta nilai residu dari aset
tetap dan karenanya biaya penyusutan masa depan memiliki
kemungkinan untuk diubah. Nilai buku aset tetap pada tanggal
30 Juni 2016, 31 Desember 2015 dan 2014 masing-masing adalah
sebesar Rp426.483.199.180, Rp393.331.492.683 dan
Rp250.714.045.211 (lihat Catatan 2j dan 11).

Fixed assets are depreciated using the straight-line method over the
estimated economic useful lives of the assets within 4 to 20 years, a common
live expectancy applied in similar industries. Changes in the expected level of
usage and technological development could impact the economic useful lives
and residual values of fixed assets and therefore future depreciation charges
could be revised. The carrying amount of fixed assets as of June 30, 2016,
December 31, 2015 and 2014 amounted to Rp426,483,199,180,
Rp393,331,492,683 and Rp250,714,045,211, respectively (see Notes 2j and
11).

The Group as a taxpayers calculate its tax obligation by self-assessment
refers to current tax regulations. The calculation is considered correct to the
extent there is no tax assessment letter from the Directorate General of Tax
for the tax reported amount or within five (5) years (maximum elapse tax
period) there is tax assessment letter issued. The difference in the tax
liabilities might arise from tax audit, new tax evidences and different
interpretation on certain tax regulations between management and the tax
officer. Any differences between the actual result and the carrying amount
could affect the amount of tax claim, tax obligation, tax expense and deferred
tax assets. The carrying amount of taxes payables as of June 30, 2016,
December 31, 2015 and 2014 amounted to Rp2,720,562,469,
Rp4,867,209,823 and Rp12,852,645,564, respectively (see Note 17c).

Meskipun Grup berkeyakinan bahwa asumsi pada tanggal pelaporan
tersebut wajar dan telah sesuai, perbedaan signifikan pada hasil
aktual atau perubahan signifikan dalam asumsi yang ditetapkan Grup
dapat mempengaruhi secara material liabilitas dan beban imbalan
pascakerja. Jumlah tercatat liabilitas imbalan pascakerja pada tanggal
30 Juni 2016, 31 Desember 2015 dan 2014 masing-masing adalah
sebesar Rp52.853.418.669, Rp43.223.515.848 dan
Rp38.310.853.568 (lihat Catatan 20).

Although the Group believes that the assumptions at the reporting date were
reasonable and appropriate, significant differences in actual results or
significant changes in assumptions may materially affect the Group's liability
and post-employment benefits expense. The carrying amount of post-
employment' benefits liability as of June 30, 2016, December 31, 2015 and
2014 amounted to Rp52,853,418,669, Rp43,223,515,848 and
Rp38,310,853,568, respectively (see Note 20).

PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG
PENTING (lanjutan)

SIGNIFICANT ACCOUNTING ESTIMATION AND JUDGEMENTS
(continued)

Grup selaku wajib pajak menghitung liabilitas perpajakannya secara
self assessment berdasarkan pada peraturan yang berlaku.
Perhitungan tersebut dianggap benar selama belum terdapat
ketetapan dari Direktorat Jenderal Pajak atas jumlah pajak yang
terutang atau ketika sampai dengan jangka waktu lima (5) tahun
(masa daluarsa pajak) tidak terdapat ketetapan pajak yang
diterbitkan. Perbedaan jumlah pajak yang terutang dapat disebabkan
oleh beberapa hal seperti pemeriksaan pajak, penemuan bukti-bukti
pajak baru dan perbedaan interpretasi antara manajemen dan pejabat
kantor pajak terhadap peraturan pajak tertentu. Perbedaan hasil
aktual dan jumlah tercatat tersebut dapat mempengaruhi jumlah
tagihan pajak, utang pajak, beban pajak dan aset pajak tangguhan.
Saldo utang pajak pada tanggal 30 Juni 2016, 31 Desember 2015 dan
2014 masing-masing adalah sebesar Rp2.720.562.469,
Rp4.867.209.823 dan Rp12.852.645.564 (lihat Catatan 17c).

33

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS 4. CASH AND CASH EQUIVALENTS

Kas Cash on hand

Rupiah Rupiah

Euro Eropa European Euro

Dolar Amerika Serikat United States Dollar

Won Korea Korean Won

Dolar Hong Kong Hong Kong Dollar

Bath Thailand Thailand Bath

Yuan China China Yuan

Dolar Taiwan Taiwan Dollar

Ringgit Malaysia Malaysian Ringgit

Sub-jumlah Sub-total

Bank Cash in banks

Rupiah Rupiah

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

PT Bank Central Asia Tbk PT Bank Central Asia Tbk

PT Bank Mandiri (Persero) Tbk PT Bank Mandiri (Persero) Tbk

PT Bank Ekonomi Raharja Tbk PT Bank Ekonomi Raharja Tbk

PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk (Persero) Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

PT Bank CIMB Niaga Tbk PT Bank CIMB Niaga Tbk

PT Bank UOB Indonesia PT Bank UOB Indonesia

PT Bank QNB Indonesia Tbk PT Bank QNB Indonesia Tbk

Dolar Amerika Serikat United States Dollar

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

PT Bank Mandiri (Persero) Tbk PT Bank Mandiri (Persero) Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

PT Bank Central Asia Tbk PT Bank Central Asia Tbk

PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk (Persero) Tbk

PT Bank UOB Indonesia PT Bank UOB Indonesia

Yen Jepang Japanese Yen

PT Bank Resona Perdania PT Bank Resona Perdania

Sub-jumlah Sub-total

Deposito Berjangka Time Deposit

Rupiah Rupiah

PT Bank QNB Indonesia Tbk PT Bank QNB Indonesia Tbk

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

PT Bank Ekonomi Raharja Tbk PT Bank Ekonomi Raharja Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

PT Bank Mayapada PT Bank Mayapada

Internasional Tbk Internasional Tbk

PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk (Persero) Tbk

Sub-jumlah Sub-total

Jumlah Total

 34.372.067

 6.008.882.960 1.365.094.594

 4.090.944 100.668.904 -

 851.698.050 2.584.957.676 1.008.699.787

 7.946.869.935

 105.069.480 83.217.131

 5.108.070.982 17.021.885.126

 3.752.109.024 22.186.459.977

 4.613.913 5.053.450 -

 33.508.009

 66.401.419.849

 273.599.683 102.288.940 99.480.445

 3.064.066.255 1.720.336.277 8.258.383.891

 137.289.024 140.147.846 103.135.479

 34.818.528

 6.436.321 6.857.495 -

 9.400.000.000

 14.882.143.255

 20.598.133.095

 31.928.493.945 57.654.411.020 80.859.232.164

 -

 3.817.130.045 22.507.284.515

 32.500.000.000

 15.582.030.523 18.538.817.436 -

 4.000.000.000 4.000.000.000 1.500.000.000

 500.000.000 - -

 97.512.136 87.090.055 79.393.464

 1.890.391.189 7.423.098.605 8.078.411.351

 99.646.599

 33.508.009

 8.623.773.353

 19.500.000.000 2.000.000.000

 39.044.928 33.414.337

 107.598.435.920

 - -

 29.482.030.523 46.038.817.436 36.000.000.000

 30 Juni 2016/

June 30, 2016

 4.839.160

 1.815.992

 8.171.097.240

 1.182.535

 1.035.527

 410.450

 -

 4.990.895.381

 3.887.814.658

 7.648.615

 2.717.615

 2.344.000

 1.924.886

 1.207.878

 1.106.812

 443.000

 -

 3.905.207.464

 4.971.777.267

 7.436.062

 4.929.320

 2.287.000

 1.837.220

 2.293.114

 3.862.719

 1.195.396

 1.734.380

 2.280.000

 125.050.843.516

 - 4.000.000.000

December 31, 2015

31 Desember 2015/ 31 Desember 2014/

December 31, 2014

 2.493.351

 8.191.611.352

34

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS (lanjutan) 4. CASH AND CASH EQUIVALENTS (continued)

Tingkat bagi hasil dan suku bunga The interest rate/profit

deposito berjangka: sharing deposits:

Suku bunga Interest rate

Bagi hasil Profit sharing

5. KAS YANG DIBATASI PENGGUNAANNYA 5. RESTRICTED CASH

6. PIUTANG DAGANG 6. TRADE RECEIVABLES

a. a.

Pihak berelasi (lihat Catatan 32) Related parties (see Note 32)

Pihak ketiga Third parties

The Mazzetta Company The Mazzetta Company

Chicken of The Sea Frozen Foods Chicken of The Sea Frozen Foods

Crystal Cove Seafood, Corp. Crystal Cove Seafood, Corp.

SA Gelazur SA Gelazur

Imaex Trading, Co. Imaex Trading, Co.

International Marketing International Marketing

Specialists, Inc. Specialists, Inc.

Orecal Corporation Orecal Corporation

Quirch Foods Company Quirch Foods Company

Blue Sea Products, LLC. Blue Sea Products, LLC.

Arista Industries, Inc. Arista Industries, Inc.

United Seafood United Seafood

S.S.C, Inc. S.S.C, Inc.

PT Bumifood Industry PT Bumifood Industry

Rincian piutang dagang berdasarkan pelanggan adalah sebagai
berikut:

 26.210.849.860

 16.780.996.725

Pada tanggal 31 Desember 2015 dan 2014, akun ini merupakan dana
milik KNI, entitas anak, pada PT Bank Negara Indonesia (Persero) Tbk
masing-masing sebesar Rp170.269.200. Pada tanggal 30 Juni 2016,
telah direklasifikasi ke akun kas dan setara kas.

Kas yang dibatasi penggunaannya akan digunakan untuk melakukan
pembelian kembali (pembelian tanpa lelang) bangunan yang telah
dijual kepada Badan Penanggulangan Lumpur Sidoarjao (BPLS)
sebesar 1,5% dari harga bangunan sesuai dengan kesepakatan warga
Desa Ketapang, Kecamatan Tanggulangin, Kabupaten Sidoarjo
berdasarkan Surat Kepala Desa Ketapang No. 970/42/
404.7.16.14/2013 tanggal 6 Mei 2013 kepada Kepala Badan Pelaksana
BPLS tentang Permohonan Pembelian Bongkaran Bangunan. Pada
tanggal 18 Mei 2016, usulan pembelian tersebut telah mendapat
persetujuan dari Kepala Badan Pelaksana BPLS.

June 30, 2016

 14.368.428.936 5.521.338.390

 2.685.071.000

As of December 31, 2015 and 2014, this account represent funds of KNI,
subsidiary, placed in PT Bank Negara Indonesia (Persero) Tbk
amounted to Rp170,269,200, respectively. As of June 30, 2016, has been
reclassified to cash and cash equivalents.

 1.663.482.800 10.642.842.500 -

 3.608.841.632 8.877.951.585 -

 13.739.361.002 9.392.444.370 10.018.783.880

 27.878.139.640 10.240.608.000

 1.873.907.400 3.536.072.350 -

 3.737.014.907 3.468.847.936 -

 3.895.178.400 - 8.367.144.000

 -

 2.276.356.064 - 9.351.524.310

 3.398.656.000 1.577.747.945 2.480.635.520

 1.552.336.128 3.377.016.000 -

 1.455.512.501 1.516.051.526 2.020.201.432

 6,01% - 9,75% 7,75% - 11,00%

As of June 30, 2016, December 31, 2015 and 2014, there were no cash
and cash equivalents neither placed on related parties nor used as a
collateral.

 30 Juni 2016/

7,25% - 9,50% 8,00% - 9,50%

 - 4.961.383.000

 1.905.769.800 -

31 Desember 2015/

December 31, 2015

31 Desember 2014/

December 31, 2014

31 Desember 2015/ 31 Desember 2014/

December 31, 2015 December 31, 2014

9,00%

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, tidak
terdapat saldo kas dan setara kas yang ditempatkan pada pihak berelasi
ataupun yang digunakan sebagai jaminan.

6,01% - 9,75%

June 30, 2016

Restricted cash will be used to buyback (purchase without biding) the
building which has been sold to Badan Penanggulangan Lumpur
Sidoarjo (BPLS) amounted to 1.5% of the price of the building in
accordance with the agreement of the villagers of Desa Ketapang,
Kecamatan Tanggulangin, Kabupaten Sidoarjo based on the Letter of
Kepala Desa Ketapang No. 970/42/404.7.16.14/2013 dated
May 6, 2013 to the Chief Executive BPLS Agency about the Dismantled
Building Purchase Request. On May 18, 2016, the purchase proposal
have been approved by Head of BPLS.

The details of trade receivables based on customers are as follows:

 30 Juni 2016/

35

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

6. PIUTANG DAGANG (lanjutan) 6. TRADE RECEIVABLES (continued)

a. a.

Pihak ketiga (lanjutan) Third parties (continued)

Ocean Bistro Corporation Ocean Bistro Corporation

Sea World Sea World

Choice Canning Choice Canning

Liberty Seafood Liberty Seafood

Direct Source Seafood Direct Source Seafood

Northwestern Selecta, Inc. Northwestern Selecta, Inc.

Stavis Seafoods, Inc. Stavis Seafoods, Inc.

Ruby Seas International Ruby Seas International

Lain-lain Others

(di bawah Rp1.000.000.000) (below Rp1,000,000,000)

Sub-jumlah Sub-total

Jumlah Total

.
b. b.

Rupiah Rupiah

Pihak berelasi (lihat Catatan 32) Related parties (see Note 32)

Pihak ketiga Third parties

Sub-jumlah Sub-total

Dolar Amerika Serikat United States Dollar

Pihak ketiga Third parties

Jumlah Total

c. c.

Belum jatuh tempo Neither overdue

Jatuh tempo Overdue

1-30 hari 1-30 days

31-90 hari 31-90 days

91-180 hari 91-180 days

Jumlah Total

 2.329.969.206

 30 Juni 2016/

The details of trade receivables based on customers are as follows:
(continued)

 - 2.595.336.120 -

 - 2.831.509.969

 13.739.361.002 9.392.444.370 10.018.783.880

 - 1.872.257.400 2.081.212.000

Rincian piutang dagang berdasarkan pelanggan adalah sebagai
berikut: (lanjutan)

June 30, 2016

 - - 2.260.348.000

 - - 2.200.014.000

 - - 2.507.437.500

 - - 2.422.884.375

 - 12.501.413.444 8.976.213.781

 128.096.181.814 94.300.351.510 109.126.959.276

 30 Juni 2016/

The details of trade receivables based on currency are as follows:

 42.630.477.668 22.309.938.694 18.952.216.593

 114.356.820.812 84.907.907.140 99.108.175.396

Rincian piutang dagang berdasarkan mata uang adalah sebagai
berikut:

June 30, 2016 December 31, 2014December 31, 2015

31 Desember 2015/ 31 Desember 2014/

 117.530.004.269 83.260.368.513 88.484.644.396

 2.225.489.131 5.806.570.675 17.181.325.031

 128.096.181.814 94.300.351.510 109.126.959.276

 30 Juni 2016/

 13.739.361.002 21.893.857.814 18.994.997.661

 114.356.820.812 72.406.493.696 90.131.961.615

The details of trade receivables based on aging schedules are as
follows:

Rincian piutang dagang berdasarkan umur adalah sebagai berikut:

June 30, 2016

 128.096.181.814 94.300.351.510 109.126.959.276

 4.055.339.797 3.077.486.463 1.379.549.715

 4.285.348.617 2.155.925.859 2.081.440.134

Management believes that there is no objective evidence of impairment
and the entire trade receivables are collectible, accordingly no
provision for impairment was provided.

Manajemen berkeyakinan bahwa tidak terdapat bukti objektif
penurunan nilai dan seluruh piutang dagang tersebut dapat tertagih
sehingga tidak diperlukan cadangan penurunan nilai piutang.

31 Desember 2015/ 31 Desember 2014/

December 31, 2015 December 31, 2014

 1.427.647.936 - 2.721.747.600

31 Desember 2015/ 31 Desember 2014/

December 31, 2015 December 31, 2014

36

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

6. PIUTANG DAGANG (lanjutan) 6. TRADE RECEIVABLES (continued)

7. PIUTANG LAIN-LAIN - PIHAK KETIGA 7. OTHER RECEIVABLES - THIRD PARTIES

Pihak ketiga Third parties

Cadangan atas penurunan nilai Provision for impairment

Neto Net

Belum jatuh tempo Current

Jatuh tempo Overdue

1-30 hari 1-30 days

31-90 hari 31-90 days

91-180 hari 91-180 days

Sub-jumlah Sub-total

Cadangan atas penurunan nilai Provision for impairment

Neto Net

Saldo awal Beginning balance

Pemulihan atas cadangan Recovery of provision for impairment of

penurunan nilai other receivables

piutang lain-lain periode/tahun berjalan for current period/years

Saldo akhir Ending balance

As of June 30, 2016, December 31, 2015 and 2014, trade receivables
pledged as collateral musyarakah financing and al-musyarakah (see
Notes 13 and 15).

 30 Juni 2016/

The details of other receivables in currency Rupiah are as follows:

Management also believes that there are no significant concentration of
credit risk on trade receivables.

Manajemen juga berkeyakinan bahwa tidak terdapat risiko kredit yang
terkonsentrasi secara signifikan atas piutang dagang.

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, piutang
dagang digunakan sebagai jaminan atas pembiayaan musyarakah dan
al-musyarakah (lihat Catatan 13 dan 15).

Rincian piutang lain-lain dalam mata uang Rupiah adalah sebagai
berikut:

31 Desember 2014/

 390.014.931 165.730.054 106.505.340

 460.838.581 938.475 227.216.000

 1.439.201.071 282.612.956 3.564.467.738

 30 Juni 2016/

The details of other receivables based on maturities are as follows:

 1.445.201.071 291.612.956 3.575.467.738

 (6.000.000) (9.000.000) (11.000.000)

Rincian piutang lain-lain berdasarkan umur adalah sebagai berikut:

31 Desember 2014/

December 31, 2015 December 31, 2014June 30, 2016

 1.439.201.071 282.612.956 3.564.467.738

 30 Juni 2016/

 1.445.201.071 291.612.956 3.575.467.738

 (6.000.000) (9.000.000) (11.000.000)

 100.018.000 112.350.000 140.000.000

 494.329.559 12.594.427 3.101.746.398

Provision of impairment of other receivables from third parties
collectively calculate based on experience and historical data. The
details and movement of the provision for impairment of the provision of
other receivables for the period/years are as follows:

Cadangan atas penurunan nilai piutang lain-lain dihitung secara
kolektif berdasarkan pengalaman dan data historis di masa lalu.
Rincian dan mutasi cadangan atas penurunan nilai piutang lain-lain
selama periode/tahun berjalan adalah sebagai berikut:

31 Desember 2015/ 31 Desember 2014/

 6.000.000 9.000.000 11.000.000

 9.000.000 11.000.000 12.000.000

 (2.000.000) (1.000.000)

Management believes that amount of provision for impairment was
adequate to cover possible losses might arise from the uncollectible
accounts.

Manajemen berkeyakinan bahwa jumlah cadangan penurunan nilai
piutang di atas cukup untuk menutup kemungkinan kerugian yang
timbul dari piutang yang tidak tertagih.

 (3.000.000)

December 31, 2014

December 31, 2015 December 31, 2014

31 Desember 2015/

31 Desember 2015/

June 30, 2016

June 30, 2016 December 31, 2015

37

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

7. PIUTANG LAIN-LAIN - PIHAK KETIGA (lanjutan) 7. OTHER RECEIVABLES - THIRD PARTIES (continued)

8. PERSEDIAAN 8. INVENTORIES

Bahan baku Raw materials

Barang dalam proses Work in processes

Barang jadi Finished goods

Bahan pembantu Supplies

Lain-lain Others

Jumlah Total

9. UANG MUKA 9. ADVANCES

Bahan baku Raw material

Gudang Warehouse

Mesin dan peralatan Machine and equipment

Tanah Land

Lain-lain Other

Jumlah Total

 30 Juni 2016/

 99.282.325.108 73.313.754.956

In 2014, receivable to PT Asuransi Tri Pakarta amounted to
Rp3,148,194,956 represents insurance claimed based on the letter dated
October 2, 2014 No. 648/SBY-KBS/CLM/XI/2014 (see Note 37).

Pada tahun 2014, piutang kepada PT Asuransi Tri Pakarta sebesar
Rp3.148.194.956 merupakan piutang atas klaim asuransi sesuai surat
tanggal 2 Oktober 2014 No. 648/SBY-KBS/CLM/XI/2014 (lihat
Catatan 37).

 74.381.572.340

31 Desember 2014/

December 31, 2015 December 31, 2014

 140.486.224.749 111.766.911.295

 709.211.167 266.774.971

 2.922.604.705 2.219.951.267

 22.722.161.793 23.916.367.813

 14.849.921.976 12.050.062.288

Cost of raw materials which recognized as part of cost of goods sold for
the periods ended in June 30, 2016 and 2015, and for the years ended
December 31, 2015, and 2014 are amounted to Rp505,914,785,015,
Rp455,589,512,847, Rp947,149,704,061 and Rp1,079,184,081,945,
respectively.

Management believes that the carrying amount of inventories as of
June 30, 2016, December 31, 2015 and 2014 are not exceeded their net
carrying value therefore provision for impairment of inventories were
not provided.

Manajemen berkeyakinan bahwa jumlah tercatat persediaan pada
tanggal 30 Juni 2016, 31 Desember 2015 dan 2014 tidak melampaui
nilai realisasi netonya sehingga tidak diperlukan cadangan penurunan
nilai atas persediaan.

 108.659.590.967

 2.913.020.562

 235.406.061

 16.074.341.364

 15.055.250.640

Biaya persediaan bahan baku yang diakui sebagai bagian dari beban
pokok penjualan untuk periode yang berakhir pada tanggal
30 Juni 2016 dan 2015, serta untuk tahun-tahun yang berakhir pada
tanggal 31 Desember 2015 dan 2014 masing-masing adalah sebesar
Rp505.914.785.015, Rp455.589.512.847, Rp947.149.704.061 dan
Rp1.079.184.081.945.

 1.542.062.633 19.384.248.810

 - - 1.000.000.000

 18.550.988.082 8.993.107.111 1.372.008.189

 2.606.314.095 2.051.146.095 -

 30 Juni 2016/

As of June 30, 2016, December 31, 2015 and 2014, inventories are
insured against fire, theft and other risks under the blanket policies of
Rp70,000,000,000 and Rp55,600,000,000 and Rp55,600,000,000
respectively. Management believes that insurance coverage is adequate
to cover possible losses might arise from those risks.

As of June 30, 2016, December 31, 2015 and 2014, inventories pledged
as collateral musyarakah financing and al-musyarakah (see Notes 13
and 15).

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, persediaan
digunakan sebagai jaminan atas pembiayaan musyarakah dan al-
musyarakah (lihat Catatan 13 dan 15).

June 30, 2016

 187.181.728

December 31, 2015 December 31, 2014

31 Desember 2015/ 31 Desember 2014/

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, persediaan
telah diasuransikan terhadap risiko kebakaran, pencurian dan risiko
lainnya dengan nilai pertanggungan masing-masing sebesar
Rp70.000.000.000, Rp55.600.000.000 dan Rp55.600.000.000.
Manajemen berkeyakinan bahwa nilai pertanggungan tersebut cukup
untuk menutup kemungkinan risiko kerugian yang timbul atas
persediaan.

 4.662.151.200 5.915.401.971 4.923.851.289

 26.006.635.105 18.501.717.810 26.680.108.288

31 Desember 2015/

June 30, 2016

38

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

9. UANG MUKA (lanjutan) 9. ADVANCES (continued)

10. BEBAN DIBAYAR DI MUKA 10. PREPAID EXPENSES

Asuransi Insurance

Lain-lain Others

Jumlah Total

11. ASET TETAP 11. FIXED ASSETS

Biaya Perolehan Acquisition Cost
Kepemilikan Direct

Langsung Ownership
Tanah Land
Bangunan dan Building and

prasarana infrastructure
Mesin dan Machinery and

peralatan equipment
Kendaraan Motor

bermotor vehicles
Peralatan Office

kantor equipment
Aset dalam Construction

penyelesaian in progress

Sub-jumlah Sub-total
Aset Sewa Finance

Pembiayaan Lease Assets
Kendaraan Motor

bermotor vehicles

Jumlah Biaya Total Acquisition
Perolehan Cost

Akumulasi Accumulated
Penyusutan Depreciation

Kepemilikan Direct
Langsung Ownership

Bangunan dan Building and
prasarana infrastructure

Mesin dan Machinery and
peralatan equipment

 -

 522.491.308.955

 143.303.171.871 31.164.623.539 - (170.992.906.351) 3.474.889.059

 481.298.465.464 40.800.037.946 1.300.000.000 1.692.805.545 522.491.308.955

 17.920.136.986 2.112.379.404 -

Beginning Balance Additions Deductions Reclassifications

 146.482.199.405 1.955.215.678 - - 148.437.415.083

Ending Balance

 13.712.971.601 190.000.000 1.300.000.000 1.692.805.545 14.295.777.146

 6.542.492.040 471.756.125 - - 7.014.248.165

 80.270.083.220 2.221.924.675 - 96.268.257.350 178.760.265.245

 90.987.547.327

 1.692.805.545

 - 74.724.649.001 170.508.714.257

 - (1.692.805.545) -

 482.991.271.009 40.800.037.946 1.300.000.000 -

 4.796.517.929

Purchase advances of raw materials is an advance purchase of raw
material of shrimp, frog, frozen processed foods, cashew and fish and
shrimp feed.

Purchase advances of machine and equipment represent purchase
factory's machine and equipment.

As at December 31, 2014, purchase advances of land represent purchase

advance of land of 3,681 m 2 in Desa Surabayan, Kecamatan Sukodadi,
Kabupaten Lamongan, Jawa Timur by KNI (a Subsidiary) to third
parties, in accordance with the Sale and Purchase Agreement dated
October 29, 2014.

Uang muka pembelian bahan baku merupakan uang muka pembelian
bahan baku udang, katak, makanan olahan beku, mete dan pakan ikan
dan udang.

Uang muka pembelian mesin dan peralatan merupakan uang muka
pembelian mesin dan peralatan pabrik.

Pada tanggal 31 Desember 2014, uang muka pembelian tanah

merupakan uang muka pembelian tanah seluas 3.681 m2 di Desa
Surabayan, Kecamatan Sukodadi, Kabupaten Lamongan, Jawa Timur
oleh KNI (Entitas anak) kepada pihak ketiga, sesuai dengan Perjanjian
Pengikatan Jual Beli tanggal 29 Oktober 2014.

Saldo Akhir/

 30 Juni 2016/

June 30, 2016

 724.629.213 186.136.583 149.083.471

 1.356.418.815 1.503.090 352.651.678

31 Desember 2015/ 31 Desember 2014/

December 31, 2015 December 31, 2014

 2.081.048.028 187.639.673 501.735.149

30 Juni 2016/June 30, 2016

Saldo Awal/ Pengurangan/ Reklasifikasi/

 - 20.032.516.390

 58.175.924.437 4.081.790.446 - - 62.257.714.883

Penambahan/

39

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

11. ASET TETAP (lanjutan) 11. FIXED ASSETS (continued)

Kendaraan Motor
bermotor vehicles

Peralatan Office
kantor Equipment

Sub-jumlah Sub-total

Aset Sewa Finance Lease
Pembiayaan Assets

Kendaraan Motor
bermotor vehicles

Jumlah Akumulasi Total Accumulated
Penyusutan Depreciation

Nilai Buku Book Value

Biaya Perolehan Acquisition Cost
Kepemilikan Direct

Langsung Ownership
Tanah Land
Bangunan dan Building and

prasarana infrastructure
Mesin dan Machinery and

peralatan equipment
Kendaraan Motor

bermotor vehicles
Peralatan Office

kantor equipment
Aset dalam Construction

penyelesaian in progress

Sub-jumlah Sub-total
Aset Sewa Finance Lease

Pembiayaan Assets
Kendaraan Motor

bermotor vehicles

Jumlah Biaya Total Acquisition
Perolehan Cost

Akumulasi Accumulated
Penyusutan Depreciation

Kepemilikan Direct
Langsung Ownership

Bangunan dan Building and
prasarana infrastructure

Mesin dan Machinery and
peralatan equipment

Kendaraan Motor
bermotor vehicles

Peralatan Office
kantor Equipment

Sub-jumlah Sub-total

 1.373.801.854 8.969.190.845

 4.377.256.361 371.431.296 - - 4.748.687.657

30 Juni 2016 (lanjutan)/June 30, 2016 (continued)

 96.008.109.775 7.163.847.588 906.818.703

Saldo Awal/ Penambahan/ Pengurangan/ Reklasifikasi/ Saldo Akhir/
Beginning Balance Additions Deductions Reclassifications

 88.377.279.036 1.373.801.854

Ending Balance

 7.903.961.252 598.246.442 906.818.703

 128.514.352.418 17.967.846.987 - - 146.482.199.405

Saldo Awal/ Penambahan/ Pengurangan/ Reklasifikasi/
Beginning Balance Additions Deductions Reclassifications

 -

 89.659.778.326 906.818.703 - 96.008.109.775

 393.331.492.683 426.483.199.180

 7.255.150.152

 1.282.499.290 91.302.564 - (1.373.801.854)

31 Desember 2015/December 31, 2015

Saldo Akhir/
Ending Balance

 7.705.209.601 3.685.962.000 316.500.000 2.638.300.000 13.712.971.601

 5.083.413.061 1.459.078.979 - - 6.542.492.040

 60.470.036.669 2.726.288.335 - 17.073.758.216 80.270.083.220

 74.300.819.548 16.612.399.776 - 74.328.003 90.987.547.327

 4.331.105.545 - - (2.638.300.000) 1.692.805.545

 328.932.477.764 154.375.293.245 316.500.000 - 482.991.271.009

 48.527.540.922 111.923.717.168 - (17.148.086.219) 143.303.171.871

 324.601.372.219 154.375.293.245 316.500.000 2.638.300.000 481.298.465.464

 5.305.821.862 1.176.478.385 300.537.435 1.722.198.440 7.903.961.252

 3.256.077.782 1.121.178.579 - - 4.377.256.361

 75.695.177.013 11.260.441.018

 15.462.296.126 2.457.840.860 - - 17.920.136.986

 51.670.981.243 6.504.943.194 - - 58.175.924.437

 300.537.435 1.722.198.440 88.377.279.036

40

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

11. 11. FIXED ASSETS (continued)

Aset Sewa Finance Lease
Pembiayaan Assets

Kendaraan Motor
bermotor vehicles

Jumlah Akumulasi Total Accumulated
Penyusutan Depreciation

Nilai Buku Book Value

Biaya Perolehan Acquisition Cost

Kepemilikan Direct

Langsung Ownership

Tanah Land

Bangunan dan Building and

prasarana infrastructure

Mesin dan Machinery and

peralatan equipment

Kendaraan Motor

bermotor vehicles

Peralatan Office

kantor equipment

Aset dalam Construction

penyelesaian in progress

Sub-jumlah Sub-total

Aset Sewa Finance Lease

Pembiayaan Assets

Kendaraan Motor

bermotor vehicles

Jumlah Biaya Total Acquisition
Perolehan Cost

Akumulasi Accumulated

Penyusutan Depreciation

Kepemilikan Direct

Langsung Ownership

Bangunan dan Building and

prasarana infrastructure

Mesin dan Machinery and

peralatan equipment

Kendaraan Motor

bermotor vehicles

Peralatan Office

kantor equipment

Sub-jumlah Sub-total

 393.331.492.683

31 Desember 2015 (lanjutan)/December 31, 2015 (continued)

Saldo Awal/ Penambahan/ Pengurangan/ Reklasifikasi/
Beginning Balance Additions Deductions Reclassifications

 2.523.255.540 481.442.190 - (1.722.198.440) 1.282.499.290

31 Desember 2014/December 31, 2014

Saldo Akhir/
Ending Balance

Pengurangan/ Reklasifikasi/

 78.218.432.553 11.741.883.208 300.537.435 - 89.659.778.326

 250.714.045.211

ASET TETAP (lanjutan)

Saldo Akhir/

 40.089.646.601 29.879.807.802 9.499.417.734 - 60.470.036.669

 70.315.761.045 5.458.664.775 1.221.276.534 (252.329.738) 74.300.819.548

Beginning Balance Additions Deductions Reclassifications

 100.093.788.165 34.879.764.253 6.459.200.000 - 128.514.352.418

Ending Balance

 - 48.527.540.922 - - 48.527.540.922

 221.095.060.887 121.086.506.539 17.580.195.207 - 324.601.372.219

 7.278.648.508 757.700.000 331.138.907 - 7.705.209.601

 3.317.216.568 1.583.028.787 69.162.032 252.329.738 5.083.413.061

 19.115.728.358 1.345.539.115 4.998.971.347 - 15.462.296.126

 47.182.356.181 5.785.653.399 1.139.877.368 (157.150.969) 51.670.981.243

 4.331.105.545 - - - 4.331.105.545

 225.426.166.432 121.086.506.539 17.580.195.207 - 328.932.477.764

 5.305.821.862

 2.627.293.133 530.894.931 59.261.251 157.150.969 3.256.077.782

Saldo Awal/ Penambahan/

 8.467.858.966 6.492.550.143 - 75.695.177.013 73.719.868.190

 4.794.490.518 805.771.521 294.440.177 -

41

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

11. 11. FIXED ASSETS (continued)

Aset Sewa Pembiayaan Finance Lease Assets

Kendaraan Motor

bermotor vehicles

Jumlah Akumulasi Total Accumulated

Penyusutan Depreciation

Nilai Buku Book Value

a. Beban penyusutan aset tetap dialokasikan sebagai berikut: a. The allocation of depreciation expenses are as follows:

Beban pokok penjualan Cost of goods sold

(lihat Catatan 26) (see Note 26)

Beban umum dan General and

 administrasi (lihat administrative expenses

 Catatan 28) (see Note 28)

Jumlah Total

b. b.

Bangunan Buildings

Mesin dan peralatan Machinery and equipment

Jumlah Total

 1.845.888.102 2.764.371.452 985.511.656

 9.149.088.137

 9.149.088.137

Deduction of building and infrastructure in 2014 amounting to
Rp9,499,417,734 included adjustment amounting to Rp761,464,170
represents adjustment for over charges in determining cost of building -
IPAL in at 2013 caused of an unqualified of building qualification based
on the agreement between PT Mitra Enviro and the Company
No. 04/MPE-BASP-IPAL-PTSKB/XII/2013/SR dated December 16, 2013
regarding Handing Over IPAL Building Project of PT Sekar Bumi Tbk.

As of June 30, 2016, December 31, 2015 and 2014, construction in
progress represents the construction of factory and installation of
new machine with the following details:

Pengurangan bangunan dan prasarana tahun 2014 sebesar
Rp9.499.417.734 termasuk koreksi sebesar Rp761.464.170
merupakan koreksi atas kelebihan penentuan nilai aset bangunan -
IPAL tahun 2013 karena tidak dipenuhi kualifikasi bangunan
berdasarkan kesepakatan bersama antara PT Mitra Enviro dan
Perusahaan No. 04/MPE-BASP-IPAL-PTSKB/XII/2013/SR tanggal
16 Desember 2013 tentang Penyerahan Pekerjaan Proyek
Pembangunan IPAL PT Sekar Bumi Tbk.

Saldo aset dalam penyelesaian pada tanggal 30 Juni 2016,
31 Desember 2015 dan 2014 berkaitan dengan pembangunan pabrik
dan instalasi mesin baru dengan rincian sebagai berikut:

 143.303.171.871

Additions Deductions Reclassifications

ASET TETAP (lanjutan)

 30 Juni 2016/

 3.416.287.250 48.383.043.278

12 Months

 58.601.809 144.497.644

 3.474.889.059 48.527.540.922

Persentase jumlah tercatat berdasarkan nilai kontrak serta estimasi
waktu penyelesaian dari masing-masing aset dalam penyelesaian
pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014 adalah
sebagai berikut:

12 Bulan/

 1.842.026.369 681.229.171 - - 2.523.255.540

31 Desember 2014 (lanjutan)/December 31, 2014 (continued)

6 Bulan/ 6 Bulan/

 - 78.218.432.553

 149.864.271.873 250.714.045.211

 30 Juni 2016

 2.287.275.556

 2.035.852.200

 11.741.883.208

31 Desember 2015/ 31 Desember 2014/

 3.021.363.856

December 31, 2015

 7.303.200.035 8.977.511.756

Saldo Awal/ Penambahan/ Pengurangan/ Reklasifikasi/
Beginning Balance

12 Months

12 Bulan/

31 Desember 2014

 75.561.894.559 6.492.550.153

31 Desember 2015 30 Juni 2015

6 Months 6 Months

June 30, 2016

 4.967.874.596

December 31, 2014

 7.255.150.152

 143.233.002.225

 70.169.646

The percentage of carrying amount over the contract and the
estimated time of completion of construction in progress as of
June 30, 2016, December 31, 2015 and 2014, respectively, are as
follow:

Saldo Akhir/
Ending Balance

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

42

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

11. 11. FIXED ASSETS (continued)

Perusahaan The Company
Bangunan Buildings

Entitas Anak Subsidiaries

PT Bumi PT Bumi

Pangan Utama Pangan Utama

Bangunan Buildings

PT Karka PT Karka

Nutri Industri Nutri Industri

Bangunan Buildings

c. c.

Penjualan aset tetap Sales of fixed assets

Hasil penjualan Proceeds from sales

Nilai buku Book value

Harga perolehan Acquisition cost

Akumulasi Accumulated

penyusutan depreciation

Sub-jumlah Sub-total

Laba Penjualan Gain on Sales

 Aset Tetap of Fixed Assets

 160.000.000

ASET TETAP (lanjutan)

30 Juni 2016/

Completion

Penyelesaian/

Estimasi Persentase Estimasi

December 31, 2015

July 2015

June 2017

June 30, 2016

 - 30% - 95%

Juli 2016/ 91%

Feb - Apr 15/
Feb - Apr 15

Juli 2015/

Penyelesaian/

Persentase

Januari -
50% - 85%

 - -

31 Desember 2014
(12 Bulan)/

December 31, 2014
(12 Months)

 40.401.552.728

 15.352.244.488

 (5.117.363.541)

 10.234.880.947

 30.166.671.781

 191.818.182

 316.500.000

 (300.537.436)

 15.962.564

 175.855.618

The calculation of gain on sale and disposal of fixed assets are as
follows:

Perhitungan laba penjualan dan penghapusan aset tetap adalah
sebagai berikut:

 - -

 266.500.000

 264.380.208

 2.119.792

 157.880.208

 561.363.636

 1.300.000.000

 906.818.703

 393.181.297

 168.182.339

30 Juni 2016
(6 Bulan)/

June 30, 2016
(6 Months)

30 Juni 2015
(6 Bulan)/

June 30, 2016
(6 Months)

31 Desember 2015
(12 Bulan)/

December 31, 2015
(12 Months)

Penyelesaian/

of Completion

Estimated TimePercentage of

Penyelesaian/

Persentase

2%

of Completion

Estimated Time Percentage of

31 Desember 2015/

Juni 2017/

 - Maret 2016/
January -

March 2016

Januari -

Penyelesaian/

Estimated Time

Februari 2016/ 93%

of Completion

Penyelesaian/

Estimasi

December 31, 2014

31 Desember 2014/

Percentage of

July 2016

February 2016

January -

95%

CompletionCompletion

43

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

11. ASET TETAP (lanjutan) 11. FIXED ASSETS (continued)

Penghapusan Aset Tetap yang Terbakar: Disposal of Fixed Assets that was Burned:

Klaim asuransi Insurance claim

Nilai buku Book value

Harga perolehan Acquisition cost

Akumulasi penyusutan Accumulated depreciation

Sub-jumlah Sub-total

Keuntungan Klaim Gain on Insurance

Asuransi (lihat Catatan 29) Claims (see Note 29)

d. d.

e. e.

f. f.

g. g.

 (1.375.186.602)

 1.466.486.549

Transaksi penjualan tersebut telah memperoleh persetujuan
pemegang saham dan diberitahukan kepada Direktorat Penilaian
Keuangan Perusahaan Sektor Riil Otoritas Jasa keuangan dalam
surat No. SKB-CRP-033.IV.IX.14 tanggal 9 September 2014,
sebagaimana diatur dalam Peraturan Nomor IX.E.2 tentang
Transaksi Material.

Manajemen berkeyakinan bahwa jumlah tercatat dari seluruh aset
tetap tersebut dapat dipulihkan dan tidak terdapat adanya peristiwa
atau perubahan keadaan yang mengindikasikan adanya penurunan
nilai, sehingga tidak diperlukan adanya penyisihan penurunan nilai
atas aset tetap.

Certain fixed assets has been used as collateral for bank loans,
musyarakah and al-musyarakah financing and credit facilities from
Malvina Investments, Ltd., (see Notes 13, 15 and 32).

Management believes that the carrying amount of total fixed assets
are recoverable and also there are no events or changes in
circumstances which may indicate impairment, therefore no
provision for impairment of fixed assets were provided.

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, jumlah
tercatat bruto aset tetap yang telah disusutkan penuh namun
masih digunakan masing-masing adalah sebesar Rp38.356.812.536,
Rp36.625.706.990 dan Rp36.132.990.998.

Aset tetap tertentu telah dijadikan sebagai jaminan atas utang bank
pembiayaan musyarakah dan al-musyarakah serta fasilitas pinjaman
dari Malvina Investments, Ltd., (lihat Catatan 13, 15 dan 32).

 9.119.525.932

 91.299.947

 9.028.225.985

As of June 30, 2016, December 31, 2015 and 2014, gross carrying
amount of fixed assets which fully depreciated but still used in
the operation are amounted to Rp38,356,812,536, Rp36,625,706,990
and Rp 36,132,990,998 respectively.

As of June 30, 2016, December 31, 2015 and 2014, fixed assets
except land, with carrying amount of Rp278,045,784,097,
Rp21,748,507,599 and Rp24,109,833,195 respectively, were insured
against fire, theft and other risks under blanket policies of
Rp348,623,328,000 and Rp60,164,344,000, and Rp60,164,344,000,
respectively. Management believes that the insurance coverage is
adequate to cover possible losses might arised on the insured assets.

Pada 3 Juli 2014, KNI, entitas anak, telah menjual tanah dan
bangunan yang terletak di Desa Ketapang, Kecamatan
Tanggulangin, Kabupaten Sidoarjo kepada Badan Penanggulangan
Lumpur Sidoarjo (BPLS) dengan harga Rp40.239.280.000.

31 Desember 2014/
December 31, 2014

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, aset tetap
kecuali tanah dengan jumlah tercatat masing-masing sebesar
Rp278.045.784.097, Rp21.748.507.599 dan Rp24.109.833.195
telah diasuransikan terhadap risiko kebakaran, pencurian dan risiko
lainnya dengan nilai pertanggungan masing-masing sebesar
Rp348.623.328.000 dan Rp60.164.344.000 dan Rp60.164.344.000.
Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup
untuk menutup kemungkinan kerugian atas aset tetap yang
dipertanggungkan.

On July 3, 2014, KNI, a subsidiary, has sold land and building
located in Ketapang Village, Tanggulangin Subdistrict, Sidoarjo
District to BPLS with value of Rp40,239,280,000.

Those sale transactions have been approved by shareholders and
notified to the Directorate Financial Assessment of Real Sector
Companies Financial Services Authority in letter No. SKB-CRP-
033.IV.IX.14 September 9, 2014, as stipulated in IX.E.2 of Material
Transaction.

44

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

12. ASET TIDAK LANCAR LAINNYA 12. OTHER NON-CURRENT ASSETS

Uang Jaminan: Deposits:
Jaminan Deposit
PT Perusahaan Gas Negara PT Perusahaan Gas Negara

(Persero) Tbk (Persero) Tbk
Sewa bangunan Rent of building
PT Perusahaan Listrik PT Perusahaan Listrik

Negara (Persero) Negara (Persero)
Lain-lain Others

Sub-jumlah Sub-total

Denda bunga pajak Pasal 19 (1) Interest tax penalty of Article 19 (1)

Jumlah Total

13. UTANG BANK JANGKA PENDEK 13. SHORT-TERM BANK LOANS

PT Bank Resona Perdania PT Bank Resona Perdania

PT Bank Central Asia Tbk PT Bank Central Asia Tbk

Jumlah Total

Perusahaan The Company

Entitas Anak Subsidiary

PT Sekar Katokichi PT Sekar Katokichi

31 Desember 2015/ 31 Desember 2014/ 30 Juni 2016/

Interest of tax article 19 (1) represents Interest Tax Penalty of KNI,
Subsidiary based on Tax collection letter No. 00001/109/99/617/14
dated June 17, 2014 (see Note 17g).

 3.714.888.321 4.910.677.608 1.318.300.321

 - - 314.696.173

 229.124.620 229.124.620

Fasilitas pinjaman di atas diikat dengan jaminan aset tetap berupa
bangunan (lihat Catatan 11).

This facility is secured by fixed assets such as buildings (see Note 11).

 13.795.000.000 12.440.000.000

June 30, 2016

 134.133.000 651.267.000 651.267.000

 -

 -

December 31, 2014June 30, 2016

 - 9.916.873.357

31 Desember 2015/ 31 Desember 2014/

December 31, 2015

 575.126.417 292.900.001 225.126.417

 30 Juni 2016/

 1.980.288.000 3.238.077.287

December 31, 2015

Based on the Credit Aggreement No. 209/SPPK/SKB-W08/2015 dated
September 22, 2015, the Company obtained Local Credit Facility
(Overdraft) facility from PT Bank Central Asia Tbk, third party, with
maximum credit facility of Rp10,000,000,000 and shall due at
October 26, 2016.

Berdasarkan Perjanjian Kredit No. 209/SPPK/SBK-W08/2015 tanggal
22 September 2015, pihak PT Bank Central Asia Tbk, pihak ketiga,
telah setuju untuk memberikan fasilitas Kredit Lokal (Rekening Koran)
dengan jumlah penarikan maksimum sebesar Rp10.000.000.000 dan
akan jatuh tempo pada tanggal 26 Oktober 2016.

Berdasarkan perjanjian tambahan No. 940086EFS, SK memperoleh
fasilitas Kredit Modal Kerja dari PT Bank Resona Perdania (BRP),
pihak ketiga, dengan jumlah penarikan maksimum sebesar
AS$1.000.000.

Pada tanggal 4 Desember 2015, berdasarkan Perjanjian Pinjaman
Aksep No. 940086EFS-04 fasilitas kredit tersebut telah diperpanjang
sampai dengan tanggal 4 Desember 2016 dan dikenakan tingkat suku
bunga yang ditetapkan oleh BRP setiap bulannya.

As of December 4, 2015, based on the Loan Agreement Acceptance
No. 940086EFS-04, the credit facility has been extended until
December 4, 2016 and an interest rate stipulated by BRP every month.

Based on the additional aggreement No. 940086EFS, SK obtained
Working Capital Loan facility from PT Bank Resona Perdania (BRP),
third party, with maximum credit facility of US$1,000,000.

December 31, 2014

 229.124.620

 796.216.284 499.308.700 212.782.284

Bunga Pajak Pasal 19 (1) merupakan Denda Bunga Pajak KNI, Entitas
Anak berdasarkan Surat Tagihan Pajak Bunga Penagihan
No. 00001/109/99/617/14 tanggal 17 Juni 2014 (lihat Catatan 17g).

 13.180.000.000

 3.714.888.321 4.910.677.608 1.632.996.494

 23.711.873.357 12.440.000.000

 13.180.000.000

45

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

13. UTANG BANK JANGKA PENDEK (lanjutan) 13. SHORT-TERM BANK LOANS (continued)

Entitas Anak (lanjutan) Subsidiary (continued)

PT Sekar Katokichi (lanjutan) PT Sekar Katokichi (continued)

14. UTANG DAGANG 14. TRADE PAYABLES

a. a.

Pihak berelasi (lihat Catatan 32) Related parties (see Note 32)

Pihak ketiga Third parties

Handoko Handoko

Sumber Jaya S Sumber Jaya S

Mitra Bangun S Mitra Bangun S

H. Moch Rusdi H. Moch Rusdi

Casmun H Casmun H

Soedarman Soedarman

Supardi Supardi

Siswoko Siswoko

Giran Giran

PT Mitra Lestari Mandiri PT Mitra Lestari Mandiri

Agus Taufik Agus Taufik

Sarwono Sarwono

Lain-lain (di bawah Rp2 Miliar) Others (below Rp2 Billion)

Sub-jumlah Sub-total

Jumlah Total

b. b.

Rupiah Rupiah

Pihak berelasi (lihat Catatan 32) Related parties (see Note 32)

Pihak ketiga Third parties

Sub-jumlah Sub-total

Dolar Amerika Serikat United States Dollar

Pihak ketiga Third parties

Yuan China China Yuan

Pihak ketiga Third parties

Jumlah Total

 2.745.923.380 - -

 2.531.677.570 - -

 2.787.632.266 - -

 -

 12.094.620.440 228.035.810

 5.962.740 -

 4.520.681.927

 30 Juni 2016/

This facility is secured by fixed assets such as machinery and equipment
and trade receivables to third parties (see Notes 11 and 6).

 2.792.917.500

 5.164.987.624 661.036.965 848.856.100

 - -

 6.139.262.590

 14.053.375.626

 2.431.973.600 - 5.383.171.645

 135.696.393.328 82.708.712.342 73.723.450.356

 15.217.479.115

 17.684.929.312 4.613.513.850 2.207.235.930

The details of trade payables based on suppliers are as follows:

 698.006.140

 73.723.450.356

Rincian utang dagang berdasarkan mata uang adalah sebagai
berikut:

June 30, 2016

 - -

 - -

 3.908.332.990

 74.067.878

Rincian utang dagang berdasarkan pemasok adalah sebagai berikut:

June 30, 2016

 7.733.971.261

 135.581.406.719

 - -

 34.531.463

Fasilitas pinjaman di atas diikat dengan jaminan aset tetap berupa
mesin dan peralatan pabrik dan piutang usaha kepada pihak ketiga
(lihat Catatan 11 dan 6).

 6.237.289.293 1.582.349.509 1.604.634.179

31 Desember 2015/ 31 Desember 2014/

December 31, 2015

 82.674.180.879 73.649.382.478

 140.102.088.646

December 31, 2014

31 Desember 2015/ 31 Desember 2014/

December 31, 2015 December 31, 2014

 30 Juni 2016/

 61.254.685.008

 34.531.463

 82.708.712.342

 114.986.609

 44.222.979.013 74.891.238.605

 74.067.878

The details of trade payables based on currency are as follows:

 133.143.470.379 82.674.180.879 68.266.210.833

 -

 133.258.456.988 82.708.712.342 68.340.278.711

46

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

14. UTANG DAGANG (lanjutan) 14. TRADE PAYABLES (continued)

c. c.

Belum jatuh tempo Neither overdue
Jatuh tempo: Overdue:

1-30 hari 1-30 days
31-60 hari 31-90 days
61-90 hari 61-90 days
> 90 hari > 91 days

Jumlah Total

15. PEMBIAYAAN MUSYARAKAH DAN AL-MUSYARAKAH 15. MUSYARAKAH AND AL-MUSYARAKAH FINANCING

a. Pembiayaan Musyarakah Jangka Pendek a. Short-Term Musyarakah Financing

Perusahaan - Rupiah The Company - Rupiah
PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

Pembiayaan musyarakah Musyarakah financing

Sub-jumlah Sub-total

Entitas Anak - Rupiah Subsidiary - Rupiah
PT Bumifood Agro Industri PT Bumifood Agro Industri
PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

Pembiayaan musyarakah Musyarakah financing
PT Bumi Pangan Utama PT Bumi Pangan Utama

Pembiayaan musyarakah Musyarakah financing

Sub-jumlah Sub-total

Jumlah Total

 59.255.434.633

 18.974.433.193 19.378.803.101 19.280.167.402

The details of trade payables based on aging schedules are as
follows:

 4.003.238.962 22.765.467.109 7.710.282.263
 11.614.485.815 2.176.873.778

Rincian utang dagang berdasarkan umur adalah sebagai berikut:

 78.028.071.744 93.008.995.584

 78.028.071.744 93.008.995.584

 135.696.393.328 82.708.712.342 73.723.450.356

 30 Juni 2016/

 1.576.018.707 367.851.466 2.682.639.376
 2.192.258.338 5.229.681.868 6.143.663.543

June 30, 2016

 101.258.162.853

Tidak ada bunga ataupun jaminan yang secara khusus diberikan oleh
Grup sehubungan dengan utang usaha di atas. Pembayaran utang usaha
yang timbul dari pembelian bahan baku utama dan bahan pembantu,
baik dari pemasok dalam maupun luar negeri umumnya diselesaikan
dalam 30 sampai dengan 90 hari.

June 30, 2016

 1.429.828.478

 30 Juni 2016/

 116.310.391.506 52.168.838.121 55.757.036.696

 101.258.162.853

December 31, 2014

31 Desember 2015/

 78.229.867.826

 156.257.939.570 112.387.798.685

 19.280.167.402

 120.538.330.255

31 Desember 2015/ 31 Desember 2014/

December 31, 2015

 - -

31 Desember 2014/

Trade payables are non-interest bearing and no particular collateral
provided by the Group. Credit term from purchases of raw materials and
supporting materials, either from local and overseas suppliers are
normally given within 30 to 90 days.

 19.378.803.101

December 31, 2015 December 31, 2014

47

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

15. 15.

b. Pembiayaan Al-Musyarakah Jangka Panjang b. Long-Term Al-Musyarakah Financing

Entitas Anak Subsidiaries

Rupiah Rupiah

PT Bumi Pangan Utama PT Bumi Pangan Utama

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

Pembiayaan Al-Musyarakah Al-Musyarakah Financing

PT Bumi Pangan Asri PT Bumi Pangan Asri

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

Pembiayaan Al-Musyarakah Al-Musyarakah Financing

Sub-jumlah Sub-total

Dikurangi bagian yang jatuh Less current maturities

tempo dalam satu tahun within one year

Jumlah Total

Perusahaan The Company

 70.862.515.834

MUSYARAKAH AND AL-MUSYARAKAH FINANCING (continued)

December 31, 2015 December 31, 2014

 115.069.739.844

 (43.213.417.969)

 71.856.321.875

31 Desember 2015/ 31 Desember 2014/

 79.665.556.088

 30 Juni 2016/

PEMBIAYAAN MUSYARAKAH DAN AL-MUSYARAKAH
(lanjutan)

Berdasarkan Akta No. 34 tanggal 3 Februari 2012 dari Notaris Ranti
Nursukma Handayani, S.H., bahwa PT Sekar Bumi Tbk mendapat
pembiayaan musyarakah Pembiayaan Rekening Koran Syariah (PRKS)
atau pembiayaan modal kerja dengan plafond sebesar
Rp50.000.000.000 untuk pembelian bahan baku udang dari PT Bank
Muamalat Indonesia Tbk, di mana masing-masing pihak memberikan
kontribusi modal dan pembebanan risiko untung ruginya ditanggung
bersama sesuai kesepakatan bersama. Porsi syirkah ditetapkan yaitu
untuk PT Bank Muamalat Indonesia Tbk sebesar 25,74% sedangkan
untuk PT Sekar Bumi Tbk sebesar 74,26%. Nisbah ditetapkan yaitu
untuk PT Bank Muamalat Indonesia Tbk sebesar 1% sedangkan untuk
PT Sekar Bumi Tbk 99% didasarkan pada prinsip bagi hasil yang
dijamin dengan tanah, bangunan, mesin, piutang usaha dan
persediaan barang. Jangka waktu pembiayaan musyarakah berlaku
selama 24 bulan mulai tanggal 3 Februari 2012 sampai dengan
tanggal 3 Februari 2014.

 53.801.350.136

 12.698.182.869

 66.350.140.614

 (21.501.223.123) (22.000.620.306)

Berdasarkan Akta No. 323 tanggal 30 Mei 2013 dari Notaris Ranti
Nursukma Handayani, S.H., bahwa PT Sekar Bumi Tbk mendapat
pembiayaan musyarakah PRKS atau pembiayaan modal kerja dari
PT Bank Muamalat Indonesia Tbk dengan plafond sebesar
Rp50.000.000.000 untuk pembelian bahan baku udang, di mana
masing-masing pihak memberikan kontribusi modal dan pembebanan
risiko untung ruginya ditanggung bersama sesuai kesepakatan bersama.
Porsi syirkah ditetapkan yaitu untuk PT Bank Muamalat Indonesia
Tbk sebesar 14,75% sedangkan untuk PT Sekar Bumi Tbk sebesar
85,25%. Nisbah ditetapkan yaitu untuk PT Bank Muamalat
Indonesia Tbk sebesar 1% sedangkan untuk PT Sekar Bumi Tbk
99% didasarkan pada prinsip bagi hasil yang dijamin dengan tanah,
bangunan, piutang usaha dan persediaan barang. Jangka waktu
pembiayaan musyarakah berlaku selama 12 bulan mulai tanggal
30 Mei 2013 sampai dengan 30 Mei 2014. Atas pembiayaan rekening
koran syariah akad musyarakah ini, selanjutnya disebut fasilitas
pembiayaan rekening koran Muamalat II.

 12.548.790.478

 44.349.520.308

Based on Notarial Deed No. 34 dated February 3, 2012 of Ranti
Nursukma Handayani, S.H., PT Sekar Bumi Tbk obtained musyarakah
financing of syariah current account (PRKS) or working capital
financing up to Rp50,000,000,000 for shrimp raw material purchases,
where each party contributes capital and share risk of profit and loss in
accordance to the agreement. Share of syirkah is PT Bank Muamalat
Indonesia Tbk at 25.74% and PT Sekar Bumi Tbk at 74.26%. Profit
sharing ratio is set to PT Bank Muamalat Indonesia Tbk at 1%, and
PT Sekar Bumi Tbk at 99 % based on Revenue Sharing principle with
collaterals of land, buildings, machinery, trade receivables and
inventories. Musyarakah financing period is valid for 24 months from
the date of February 3, 2012 until February 3, 2014.

June 30, 2016

Based on Notarial Deed No. 323 dated May 30, 2013 of Ranti Nursukma
Handayani, S.H., PT Sekar Bumi Tbk obtained musyarakah financing of
PRKS or working capital financing from PT Bank Muamalat Indonesia
Tbk up to Rp50,000,000,000 for shrimp raw material purchases, where
each party contributes capital and share risk of profit and loss in
accordance to the agreement. Share of shrikah is PT Bank Muamalat
Indonesia Tbk at 14.75 %, and PT Sekar Bumi Tbk at 85.25%. Profit
sharing ratio is set to PT Bank Muamalat Indonesia, Tbk at 1% and
PT Sekar Bumi Tbk at 99% based on Revenue Sharing principle, with
collaterals of land, buildings, trade receivable and inventories.
Musyarakah financing period is valid for 12 months starting on
May 30, 2013 until May 30, 2014. Musyarakah financing agreement is
hereinafter referred to current account financing facility Muamalat II.

 92.363.738.957

 101.959.907.762

 13.109.832.082

48

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

15. 15.

Perusahaan (lanjutan) The Company (continued)

PT Bumifood Agro Industri (BAI) PT Bumifood Agro Industri (BAI)

1. 1.PT Bumifood Agro Industri, Entitas Anak memperoleh fasilitas
PRKS dari PT Bank Muamalat Indonesia Tbk (BMI). Berdasarkan
Akta Perjanjian Pembiayaan Rekening Koran Syariah Akad
Musyarakah No. 67 tanggal 9 November 2012 dari Notaris Ranti
Nursukma Handayani, S.H. BMI dan BAI sepakat bahwa
pembiayaan rekening koran syariah adalah untuk membiayai modal
kerja untuk pembelian bahan baku mete.

BMI dan BAI selaku mitra secara bersama-sama bertanggung jawab
penuh terhadap jalannya operasional usaha dan tidak ada satu pihak
yang dapat mengendalikan atau berwenang penuh mengendalikan
sendiri aktivitas usaha.

Berdasarkan Surat Penawaran No. 037/BMI/SBY-SKN/IX/2015
tanggal 7 September 2015 jangka waktu pembiayaan musyarakah telah
diperpanjang selama 36 bulan mulai tanggal 31 Mei 2013 sampai
dengan tanggal 31 Mei 2016.

Based on Notarial Deed by Ranti Nursukma Handayani, S.H., No. 222
dated December 23, 2013, PT Sekar Bumi Tbk obtained an extension
and additional Musyarakah financing of PRKS or working capital
financing from PT Bank Muamalat Indonesia Tbk, an extension of the
current account financing facility Muamalat I and II amounting to
Rp50,000,000,000 and additional Rp17,000,000,000 bringing the total
Muamalat current account up to Rp117,000,000,000 to shrimp raw
materials purchase, where each party contributes capital and share risk
of profit and loss in accordance to the agreement.

Based on Letter No. 022/BMI/SBY-SKN/V/2016 dated May 27, 2016
about Musyarakah financing period has been extended for 60 months
starting on May 31, 2013 until May 31, 2017.

Berdasarkan Surat No. 022/BMI/SBY-SKN/V/2016 tanggal
27 Mei 2016 mengenai perubahan jangka waktu pembiayaan
musyarakah telah diperpanjang selama 60 bulan mulai tanggal
31 Mei 2013 sampai dengan tanggal 31 Mei 2017.

MUSYARAKAH AND AL-MUSYARAKAH FINANCING (continued)PEMBIAYAAN MUSYARAKAH DAN AL-MUSYARAKAH
(lanjutan)

Berdasarkan keputusan Rapat Umum Pemegang Saham Luar
Biasa, yang telah diaktakan sesuai dengan Akta No. 28 tanggal
7 Mei 2013 yang dibuat di hadapan Notaris Anita Anggawidjaja, S.H.,
di Surabaya, Perusahaan mendapatkan persetujuan dari pemegang
saham untuk pemberian Corporate Guarantee maupun jaminan aset
yang melebihi 50% dari ekuitas Perusahaan untuk pengembangan
usaha Perusahaan.

Share of syirkah is PT Bank Muamalat Indonesia Tbk at 13% and
PT Sekar Bumi Tbk at 87%. Profit sharing ratio is set to PT Bank
Muamalat Indonesia Tbk at 0.56% and PT Sekar Bumi Tbk at 99.44%
based on Revenue Sharing principle, with collateral of land, buildings,
trade receivable and inventories. Musyarakah financing period is valid
for 24 months from the date of May 31, 2013 until May 31, 2015.

Berdasarkan Akta Notaris Ranti Nursukma Handayani, SH., No. 222
tanggal 23 Desember 2013 bahwa PT Sekar Bumi Tbk mendapat
perpanjangan dan penambahan pembiayaan musyarakah PRKS atau
pembiayaan modal kerja dari PT Bank Muamalat Indonesia Tbk yaitu
perpanjangan dari penggabungan fasilitas pembiayaan rekening koran
Muamalat I dan II yang masing-masing sebesar Rp50.000.000.000 dan
penambahan sebesar Rp17.000.000.000 sehingga total plafond fasilitas
pembiayaan rekening koran Muamalat menjadi sebesar
Rp117.000.000.000 untuk pembelian bahan baku udang, di mana
masing-masing pihak memberikan kontribusi modal dan pembebanan
risiko untung ruginya ditanggung bersama sesuai kesepakatan bersama.

BMI and BAI as partners responsible for the business operations and
no party can control or full authority to control its own business
activities.

Based on the Company's Extraordinary Shareholders Meeting, was
notarized in the Notarial Deed No. 28 dated May 7, 2013 of Public
Notary Anita Anggawidjaja, S.H., in Surabaya, the Company obtained
shareholder approval for issue Corporate Guarantee and assets
guarantee that exceed 50% of the total shareholders' equity of the
Company for business development.

Based on Offering Letter No. 037/BMI/SBY-SKN/IX/2015 dated
September 7, 2015 Musyarakah financing period has been extended for
36 months starting on May 31, 2013 until May 31, 2016.

PT Bumifood Agro Industri, Subsidiary obtained PRKS facility from
PT Bank Muamalat Indonesia Tbk (BMI). Based on the Deed of
Musyarakah Financing of Syariah Current Account Agreement No.
67 dated November 9, 2012 of Ranti Nursukma Handayani, S.H. BMI
and BAI agreed that syariah current account financing is to finance
working capital for the purchase of raw materials cashew.

Porsi syirkah ditetapkan yaitu untuk PT Bank Muamalat Indonesia Tbk
sebesar 13% sedangkan untuk PT Sekar Bumi Tbk sebesar 87%.
Nisbah ditetapkan yaitu untuk PT Bank Muamalat Indonesia Tbk
sebesar 0,56% sedangkan untuk PT Sekar Bumi Tbk 99,44%
didasarkan pada prinsip bagi hasil yang dijamin dengan tanah,
bangunan, piutang usaha dan persediaan barang. Jangka waktu
pembiayaan musyarakah berlaku selama 24 bulan mulai tanggal
31 Mei 2013 sampai dengan 31 Mei 2015.

49

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

15. 15.

PT Bumifood Agro Industri (BAI) (lanjutan) PT Bumifood Agro Industri (BAI) (continued)

2. 2.

BMI provide the capital of 3% or amounting to Rp5,000,000,000,
while BAI provides capital 96% or Rp161,670,000,000 for the period
financing from September 11, 2012 to September 11, 2013. BMI and
BAI are considered to have contributed equally to the musyarakah
capital investment needs of customers and BMI will provide the same
amount of money to investment banks, which BAI reserves the right
to withdraw/take it from time to time from the BAI current account.

BMI menyediakan modal sebesar 3% atau senilai Rp5.000.000.000,
sedangkan BAI menyediakan modal sebesar 96% atau dalam bentuk
dana sebesar Rp161.670.000.000 dengan jangka waktu pembiayaan
mulai 11 September 2012 sampai dengan 11 September 2013. Bank
dan BAI dianggap telah memberikan kontribusi modal musyarakah
sama dengan investasi nasabah dan bank akan menyediakan
sejumlah uang yang sama dengan investasi bank, di mana BAI
berhak menarik/mengambilnya dari waktu ke waktu melalui
rekening BAI.

PT Bumifood Agro Industri, the Subsidiary obtained a PRKS from
BMI based on Notarial Deed of Musyarakah Financing of Syariah
Current Account Agreement No. 52 dated September 11, 2012 of
Ranti Nursukma Handayani, S.H. BMI and BAI agreed that syariah
current account financing is to finance working capital for cashew
raw materials purchase. BMI and BAI as partners responsible for the
business operations and no party can control or has full authority to
control its own business activities.

MUSYARAKAH AND AL-MUSYARAKAH FINANCING (continued)PEMBIAYAAN MUSYARAKAH DAN AL-MUSYARAKAH
(lanjutan)

Fasilitas PRKS tersebut di atas kemudian diperbarui dengan Akta
No. 184 tanggal 25 September 2013, dari Notaris Ranti Nursukma
Handayani, S.H. Di mana masing-masing pihak telah sepakat untuk
membuat dan saling mengikat diri satu sama lain mengadakan
perubahan perjanjian khususnya yang berkaitan dengan jangka
waktu pembiayaan yaitu selama 12 bulan terhitung mulai tanggal
9 November 2013 sampai dengan 9 November 2014. Kemudian
diperbaharui kembali dengan Akta No. 172 tanggal
29 September 2014 dari Notaris yang sama berkaitan dengan jatuh
tempo menjadi 9 November 2015. Selanjutnya diperbaharui kembali
dengan Akta No. 97 tanggal 18 Maret 2016 dari notaris yang sama,
mengenai perubahan jangka waktu pembiayaan Musyarakah dari
tanggal 11 September 2015 sampai dengan tanggal
11 September 2016.

BMI menyediakan modal sebesar 6% atau senilai
Rp15.000.000.000, sedangkan BAI menyediakan modal sebesar
94% atau senilai Rp235.000.000.000 dengan jangka waktu
pembiayaan mulai 9 November 2012 sampai dengan
9 November 2013. BMI dan BAI dianggap telah memberikan
kontribusi modal musyarakah sama dengan investasi nasabah dan
BMI akan menyediakan sejumlah uang yang sama dengan investasi
bank, di mana BAI berhak untuk menarik/mengambilnya dari waktu
ke waktu melalui rekening BAI.

PT Bumifood Agro Industri, Entitas Anak, memperoleh fasilitas
PRKS dari BMI berdasarkan Akta Perjanjian Pembiayaan Rekening
Koran Syariah Akad Musyarakah No. 52 tanggal 11 September 2012
dari Notaris Ranti Nursukma Handayani, S.H. BMI dan BAI sepakat
bahwa pembiayaan rekening koran syariah adalah untuk membiayai
modal kerja untuk pembelian bahan baku mete. BMI dan BAI selaku
mitra secara bersama-sama bertanggung jawab penuh terhadap
jalannya operasional usaha dan tidak ada satu pihak yang dapat
mengendalikan atau berwenang penuh mengendalikan sendiri
aktivitas usaha.

The Bank provides the capital of 6% or amounting to
Rp15,000,000,000, while BAI provides capital by 94%, or
Rp235,000,000,000 for the period financing from November 9, 2012
to November 9, 2013. Bank and BAI are considered to have
contributed equally to the musyarakah capital investment needs of
customers and the bank will provide a sum of money equal to the
investment bank, where BAI has the right to withdraw/take it from
time to time from BAI current account.

PRKS Facility above has been amended with Deed No. 184 dated
September 25, 2013, of Ranti Nursukma Handayani, S.H. Where
each party has agreed to create and bind themselves to each other to
make changes in particular agreements relating to financing period
is for 12 months from the date of November 9, 2013 to
November 9, 2014. And then Renewed with Notarial Deed No. 172
dated September 29, 2014 from the same Notary, realated to
maturity November 9, 2015. Then renewed with Notarial Deed No.
97 dated March 18, 2016 from the same Notary regard to the
amendment the period of Musyarakah financing starting from
September 11, 2015 until September 11, 2016.

50

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

15. 15.

PT Bumifood Agro Industri (BAI) (lanjutan) PT Bumifood Agro Industri (BAI) (continued)

a.

b.

c.

• 1 unit mesin packaging kaleng 1 unit of can packaging machine

• 1 unit mesin pengupas kulit ari mete 1 unit cashew peeling machine

• 1 unit mesin kompresor untuk pengupas kulit 1 unit of compressor for peeling machine

d.

e. Corporate guarantee from PT Sekar Bumi Tbk.

PT Bumi Pangan Utama (BPU) PT Bumi Pangan Utama (BPU)

Tanah dengan SHGB No.30 seluas 3.960 m2, terletak di Desa
Karangrejo Pasuruan.

Jaminan fidusia berupa piutang usaha sampai dengan sejumlah
Rp20.000.000.000 dengan nilai penjaminan fidusia keseluruhan
sejumlah Rp15.225.000.000.

•

d.

e.

Fasilitas PRKS tersebut diatas kemudian diperbarui dengan Akta
No. 184 tanggal 25 September 2013, dari Ranti Nursukma
Handayani, S.H. Dimana masing-masing pihak telah sepakat
untuk membuat dan saling mengikat diri satu sama lain
mengadakan perubahan perjanjian khususnya yang berkaitan dengan
jangka waktu pembiayaan yaitu selama 12 bulan terhitung mulai
tanggal 9 November 2013 sampai dengan 9 November 2014.
Kemudian diperbaharui kembali dengan Akta No.172 tanggal
29 September 2014 dari notaris yang sama berkaitan dengan jatuh
tempo menjadi 9 November 2015. Perubahan terakhir dengan Akta
No. 97 tanggal 18 Maret 2016 dari Notaris yang sama, khususnya
berkaitan dengan perubahan Pasal 3 tentang jangka waktu
pembiayaan Musyarakah selama 12 bulan terhitung mulai tanggal
11 September 2015 sampai dengan tanggal 11 September 2016.
Berdasarkan Akta No. 99 tanggal 18 Maret 2016 dari Notaris yang
sama, tentang fasilitas pembiayaan Musyarakah sebesar
Rp15.000.000.000 dengan jangka waktu mulai tanggal
27 Maret 2016 sampai dengan tanggal 27 Maret 2017.

•

BAI and BMI as partners agreed that nisbah - profit sharing for each
of parties was 99.8% for BAI and 0.2% for the bank which is based
on the revenue sharing principle.

BAI gave a guarantee in the form of granting security rights rank II
and III through Power of Attorney Imposing Encumbrance (SKMHT)
with details as follows:

PEMBIAYAAN MUSYARAKAH DAN AL-MUSYARAKAH
(lanjutan)

MUSYARAKAH AND AL-MUSYARAKAH FINANCING (continued)

a.

b.

c.

BAI dan BMI selaku mitra sepakat bahwa nisbah bagi hasil untuk
masing-masing pihak adalah 99,8% untuk BAI dan 0,2% untuk
bank didasarkan pada bagi hasil.

Jaminan Perusahaan dari PT Sekar Bumi Tbk.

Berdasarkan Akta Perjanjian Line Facility untuk Pembiayaan
Musyarakah No. 1 dan No. 2 tanggal 5 Maret 2013 dari Notaris
Zulkarnaen, S.H., BPU memperoleh fasilitas kredit dari PT Bank
Muamalat Indonesia Tbk (BMI), sebagai berikut:

Land and with total area of 24,490 m 2 which located in Desa
Karangrejo Pasuruan.

Land of SHGB No. 30 with total area of 3,960 m 2 located in
Desa Karangrejo Pasuruan.

Jaminan fidusia No. 60 tanggal 11 September 2012 yang
diperbarui dengan Akta Addendum Jaminan Fidusia tanggal
9 November 2012 berupa mesin-mesin pabrik yang terletak di
pabrik BAI, antara lain:

•

Fiduciary guarantee of trade receivables amounting up to
Rp20,000,000,000 with total fiduciary guarantee amounting to
Rp15,225,000,000.

BAI memberikan jaminan berupa Pemberian hak tanggungan
peringkat II dan III melalui Surat Kuasa Membebankan Hak
Tanggungan (SKMHT) yang terdiri dari:

PRKS Facility above has been amended with Notarial Deed No. 184
dated September 25, 2013, of Ranti Nursukma Handayani, S.H.
Where each party has agreed to create and bind themselves to each
other to make changes in particular agreements relating to financing
period is for 12 months from the date of November 9, 2013 to
November 9, 2014.And then renewed with Notarial Deed No. 172
date September 29, 2014 from the same Notary, realated to maturity
November 9, 2015. The last renewed Notarial Deed No. 97 dated
March 18, 2016, from the same Notary, with regard to the
amendment of Article 3 of the period of Musyarakah financing for
the period 12 months starting from September 11, 2015 until
September 11, 2016. Based on the Deed No. 99 dated
March 18, 2016 of the same Notary, about musyarakah financing
facility amounting to Rp15,000,000,000 for the period
March 27, 2016 until March 27, 2017.

Based on the Notarial Deed of Line Facility Agreement for Musyarakah
Financing No. 1 and No. 2 dated March 5, 2013 of Zulkarnaen, S.H.,
BPU obtained credit facilities from PT Bank Muamalat Indonesia Tbk
(BMI), as follows:

Fiduciary guarantee No. 60 dated September 11, 2012,
ammended by the Deed of Addendum Fiduciary Guarantee dated
November 9, 2012 of factory machinery located in the BAI's
factory, with detail as follows:

Tanah seluas 29.490 m2, terletak di Desa Karangrejo Pasuruan.

51

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

15. 15.

PT Bumi Pangan Utama (BPU) (lanjutan) PT Bumi Pangan Utama (BPU) (continued)

Pinjaman Tetap Fixed Loan

Maksimum pinjaman Maximum limit

Jangka waktu Period

Tujuan Purpose

Pinjaman Tetap Fixed Loan

Maksimum pinjaman Maximum limit

Jangka waktu Period

Tujuan Purpose

1. 1.

2. 2.

3. 3.

Al Kafalah Line Facility Revolving Facility with a ceiling of
Rp142,000,000,000. This facility is used for the purchase of
machinery production, guarantee plant construction and the
purchase of land and building materials. With mature on
June 5, 2023.

Investasi (Pembelian lahan pabrik, bahan bangunan dan mesin pabrik)/
Investment (Purchasing of factory land, building materials and plant machine)

Rp127.000.000.000

Berdasarkan akad tersebut, para pihak sepakat untuk menyediakan
modal yang masing-masing sebesar 52,83% dan 47,17% oleh BMI dan
BPU dari seluruh jumlah modal yang dibutuhkan sebagaimana
disebutkan di dalam akad.

Dalam rangka realisasi fasilitas pembiayaan musyarakah, BPU dan
BMI menandatangani Akad Pembiayaan Musyarakah yang merupakan
perjanjian tambahan dari Perjanjian Pembiayaan Line Facility No. 01.

5 Maret 2013 - 5 Juni 2023/March 5, 2013 - June 5, 2023

Berdasarkan akad tersebut, para pihak sepakat untuk menyediakan
modal yang masing-masing sebesar 80% dan 20% oleh BMI dan BPU
dari seluruh jumlah modal yang dibutuhkan sebagaimana disebutkan di
dalam akad.

Selanjutnya perjanjian fasilitas tersebut diperbaharui kembali dengan
Akta No. 21 tanggal 11 Agustus 2015 dari Notaris Ranti Nursukma
Handayani, S.H., menjadi:

Based on letter No. 023/BMI/SBY-SKN/V/201, on May 31, 2016,
regarding changes in the financing and additional financing BPU, thus
becoming:

Fasilitas Line Facility Al Kafalah Revolving dengan batas
maksimum sebesar Rp142.000.000.000. Fasilitas ini digunakan
untuk pembelian mesin produksi, jaminan pembangunan pabrik
dan pembelian tanah dan bahan bangunan. Dengan jatuh tempo
pada 5 Juni 2023.

Investasi (Pembelian lahan pabrik, bahan bangunan dan mesin pabrik)/
Investment (Purchasing of factory land, building materials and plant machine)

PEMBIAYAAN MUSYARAKAH DAN AL-MUSYARAKAH
(lanjutan)

MUSYARAKAH AND AL-MUSYARAKAH FINANCING (continued)

Berdasarkan Surat No. 023/BMI/SBY-SKN/V/201, pada tanggal
31 Mei 2016, mengenai perubahan pembiayaan dan penambahan
pembiayaan BPU, sehingga menjadi:

Fasilitas Line Facility Al Murabahah Revolving dengan batas
maksimum sebesar Rp100.000.000.000. Fasilitas ini digunakan
untuk pembelian bahan baku dan inventori. Dengan jatuh tempo
pada 31 Mei 2018.

Fasilitas Line Facility Al Qardh & Wakalah bil Ujroh Revolving
dengan plafond sebesar AS$1.000.000. Fasilitas ini digunakan untuk
Diskonto LC dengan jatuh tempo pada 31 Mei 2018.

Rp107.000.000.000

Fasilitas pinjaman tersebut di atas dijamin dengan tanah dan mesin
BPU serta jaminan perusahaan dari PT Sekar Bumi Tbk (lihat Catatan
11).

The credit facilities are secured by the land and machine of BPU and
corporate guarantee from PT Sekar Bumi Tbk (see Note 11).

Based on the agreement, each party agreed to provide fund 52.83% and
47.17% by BMI and BPU, respectively, from total fund needed as stated
in each agreements.

The credit facilities are renewed by Notarial Deed No. 21 dated
August 11, 2015 of Notary Ranti Nursukma Handayani, S.H., as of:

Based on the agreement, each party agreed to provide fund 80% and
20% by Bank and BPU, respectively, from total fund needed as stated in
each agreements. As at December 31, 2015 and 2014, BPU has used
facilities musyarakah financing.

In order for the realization of musyarakah financing facilities, BPU and
BMI signed Musyarakah Financing Agreement that was an additional to
Line Facility Financing Agreement No. 01.

5 Maret 2013 - 5 September 2022/March 5, 2013 - September 5, 2022

Al Murabahah Facility Revolving Line Facility with a plafond of
Rp100,000,000,000. This facility is used to purchase raw materials
and inventory. With maturity on May 31, 2018.

Line Facility Al Qardh & Wakalah bil Ujroh Revolving with a
plafond of US$1,000,000. This facility is used for LC Discount with
maturity on May 31, 2018.

52

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

15. 15.

PT Bumi Pangan Utama (BPU) (lanjutan) PT Bumi Pangan Utama (BPU) (continued)

1. 1.

2. 2. Machine with amounted Rp119,341,214,500.
3. 3. Inventory with amounted Rp100,000,000,000.
4. 4. Trade receivable amounted to Rp100,000,000,000.
5. 5. Corporate Guarantee from PT Sekar Bumi Tbk.

1. 1.

2. 2.

3. 3.

4. 4.

5. 5. Rent the assets to another parties.

6. 6.

7. 7.

8. 8. Changing the nature or the scope of business.

9. 9.

10. Doing debt repayment to shareholders before the funding ends.

11. Obtaining a loan from the Bank/other financial institutions.

12. Distribute or pay dividends/profits.

13.

PT Bumi Pangan Asri (BPA) PT Bumi Pangan Asri (BPA)

Memperoleh pinjaman dari Bank/lembaga keuangan lain.11.

Binds itself as a guarantor of debt or pledge the assets to other
parties.

MUSYARAKAH AND AL-MUSYARAKAH FINANCING (continued)

Menyewakan aset kepada pihak lain.

10.

Melakukan penjualan, menjaminkan dan mentransfer sebagian atau
seluruh asset BPU kecuali dalam hal transaksi bisnis yang normal
yang menjadi barang dagangan dan bukan merupakan jaminan
nasabah kepada BMI.

Melakukan merger, konsolidasi, akuisisi dan penjualan atau
pemindahtanganan aset.

Mengubah sifat atau luas lingkup usaha.

Mengikatkan diri sebagai penjamin hutang atau menjaminkan harta
kekayaan Perusahaan kepada pihak lain.

Melakukan pelunasan hutang kepada pemegang saham sebelum

pembiayaan berakhir.

PEMBIAYAAN MUSYARAKAH DAN AL-MUSYARAKAH
(lanjutan)

Menjaminkan kembali aset yang telah dijaminkan di Bank kepada
pihak lain.

Fasilitas pembiayaan ini dijamin dengan:

Tanah dengan SHGB No. 00658 seluas 34.337 m2, yang terletak di
Jl. Millenium Raya Blok L1 No. 1, Desa Peusar, Kecamatan
Panongan, Kabupaten Tangerang, Banten.

Mesin dengan nilai sebesar Rp119.341.214.500.

Persediaan dengan nilai sebesar Rp100.000.000.000.

Corporate Guarantee dari PT Sekar Bumi Tbk.

Berdasarkan Akta Akad Kafalah untuk Fasilitas Letter of Credit
(L/C)/Surat Kredit Berdokumen Dalam Negeri (SKBDN)/Bank Garansi
No. 234 dan No. 235 tanggal 23 Desember 2013 dari Notaris Ranti
Nursukma Handayani S.H., BPA memperoleh fasilitas kredit dari
PT Bank Muamalat Indonesia Tbk (BMI), sebagai berikut:

Based on Notarial Deed of Kafalah Agreement for Letter of Credit
Facility (L/C)/Letter of Credit for Domestic (SKBDN)/Bank Guarantee
No. 234 and No. 235 dated December 23, 2013 of Ranti Nursukma
Handayani, S.H., BPA obtained credit facilities from PT Bank Muamalat
Indonesia Tbk (BMI), as follows:

Mengubah anggaran dasar Perusahaan antara lain mengenai struktur
permodalan, susunan pengurus dan pemegang saham.

Melakukan transaksi dengan perorangan atau sesuatu pihak,
termasuk tetapi tidak terbatas pada perusahaan afiliasinya, dengan
cara-cara yang berada di luar praktek-praktek dan kebiasaan yang
wajar dan melakukan pembelian yang lebih mahal dan melakukan
penjualan lebih murah dari harga pasar.

Piutang dagang dengan nilai sebesar Rp100.000.000.000.

BPU tanpa persetujuan tertulis tidak diperkenankan untuk:

Membubarkan diri atau menyatakan pailit.

Menarik kembali modal yang telah disetor.

Conduct transactions with individuals or something parties,
including but not limited to its affiliated companies, in ways that are
beyond the practices and habits that are reasonable and make
purchases more expensive and selling cheaper than market price.

These financing facilities are secured by:

Land of SHGB No. 00658, for 34,337 m 2 which is located
on Jl. Millenium Raya Blok L1 No. 1, Desa Peusar, Kecamatan
Panongan, Kabupaten Tangerang, Banten.

Changing the Company's articles of association, among others,
regarding the capital structure, composition of management and
shareholders.
Disolve yourself or Bankruptcy.

Sell, pledging and transferring part or all assets BPU, except in the
case of normal business transactions are becoming merchandise and
not a guarantee of customers to BMI.

Pledge of assets that have been pledged in the Bank to other parties.

Pull back the capital that has been paid up.

The BPU without the written approval from BMI is not allowed to:

Merger, consolidation, acquisition and sale or transfer of assets.

12. Membagikan atau membayarkan dividen/keuntungan.

13.

53

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

15. 15.

PT Bumi Pangan Asri (BPA) (lanjutan) PT Bumi Pangan Asri (BPA) (continued)

Pinjaman Tetap Fixed Loan
Maksimum pinjaman Maximum limit
Jangka waktu Period

Tujuan Purpose

16. UTANG LAIN-LAIN 16. OTHER PAYABLES

a. a.

Pihak berelasi (lihat Catatan 32) Related parties (see Note 32)

Pihak ketiga Third parties

PT Bumifood Industry PT Bumifood Industry

Dividen Dividend

PT Euroasiatic PT Euroasiatic

PT Wahana Jasa Tama Prima PT Wahana Jasa Tama Prima

PT Sinar Eterna PT Sinar Eterna

Yantai Moon Co, Ltd. Yantai Moon Co, Ltd.

Jaminan penjualan Sales guarantee

Zhanjang Hongwi Zhanjang Hongwi

Technology Co, Ltd. Technology Co, Ltd.

Lain-lain Others

Sub-jumlah Sub-total

Jumlah Total

Rp127.500.000.000
23 Desember 2013 - 23 Desember 2021/

 - - 6.554.469.877

 487.500.000 1.755.000.000 2.223.650.000

 1.135.013.510 1.135.013.510 516.317.029

PEMBIAYAAN MUSYARAKAH DAN AL-MUSYARAKAH
(lanjutan)

MUSYARAKAH AND AL-MUSYARAKAH FINANCING (continued)

Dalam rangka realisasi Fasilitas Pembiayaan Musyarakah, BPA dan
BMI menandatangani Akad Pembiayaan Musyarakah yang merupakan
perjanjian tambahan dari Perjanjian Pembiayaan Line Facility
No. 235. Berdasarkan akad tersebut, para pihak sepakat untuk
menyediakan modal yang masing-masing sebesar 80% dan 20% oleh
Bank dan BPA dari seluruh jumlah modal yang dibutuhkan
sebagaimana disebutkan di dalam Akad.

30 Juni 2016/

The details of other payables based on supplier are as follows:

December 23, 2013 - December 23, 2021

Pembelian Barang Bangunan dan Mesin Pabrik/
Purchase of Building Materials and Factory's Machinery

Fasilitas pinjaman tersebut di atas dijamin dengan tanah yang terletak
di Desa Karangtinggil, Lamongan, Jawa Timur dan Jaminan
Perusahaan dari PT Sekar Bumi Tbk (lihat Catatan 11).

31 Desember 2014/
December 31, 2014

The credit facilities are secured by the land in Desa Karangtinggil,
Lamongan, Jawa Timur and Corporate Guarantee from PT Sekar Bumi
Tbk (see Note 11).

June 30, 2016

 272.662.172

 2.193.405.000 -

 2.511.938.970 255.438.970 267.304.519

 536.480.000 4.641.776.232

In order for the realization of Musyarakah Financing Facilities, BPA
and BMI signed Musyarakah Financing Agreement that was an
additional of Line Facilitity Financing Agreement No. 235. Based on the
agreement, each parties agreed to provide fund 80% and 20% by Bank
and BPA, respectively, from total fund needed as stated in each
agreements.

 791.102.040

Rincian utang lain-lain berdasarkan pemasok adalah sebagai berikut:

December 31, 2015
31 Desember 2015/

 5.113.871.254 7.257.652.004 11.166.147.200

 - - 59.712.000

 188.316.734 1.918.794.524 551.281.374

 - - 873.412.401

 - - 120.000.000

 5.650.351.254 11.899.428.236 11.438.809.372

54

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

16. UTANG LAIN-LAIN (lanjutan) 16. OTHER PAYABLES (continued)

b. b.

Rupiah Rupiah

Dolar Amerika Serikat United States Dollar

Jumlah Total

c. c.

Belum jatuh tempo Neither overdue

Jatuh tempo: Overdue:

1-30 hari 1-30 days

31-60 hari 31-90 days

61-90 hari 61-90 days

> 90 hari > 91 days

Jumlah Total

17. PERPAJAKAN 17. TAXATION

a. Pajak Dibayar di Muka a. Prepaid Taxes

Perusahaan The Company
Pajak Pertambahan Nilai Value Added Tax

Entitas Anak Subsidiaries
Pajak Penghasilan Pasal 21 Income Tax Article 21
Pajak Pertambahan Nilai Value Added Tax

PT Bumi Pangan Utama PT Bumi Pangan Utama
PT Bumi Pangan Asri PT Bumi Pangan Asri
PT Bumi Pangan Sejahtera PT Bumi Pangan Sejahtera
PT Sekar Seinan Food PT Sekar Seinan Food
PT Bumi Pangan Mulia PT Bumi Pangan Mulia
PT Bumi Pangan Inti PT Bumi Pangan Inti
PT Sekar Katokichi

Sub-jumlah Sub-total

Jumlah Total

 -

The details of other payables based on currency are as follows:

30 Juni 2016/

 5.650.351.254 11.899.428.236 10.505.684.971

31 Desember 2014/
June 30, 2016 December 31, 2014

31 Desember 2014/

The details of other payables based on aging schedules are as
follows:

Rincian utang lain-lain berdasarkan mata uang adalah
sebagai berikut:

Rincian utang lain-lain berdasarkan umur adalah sebagai
berikut:

31 Desember 2015/
December 31, 2015

31 Desember 2015/

June 30, 2016 December 31, 2014

30 Juni 2016/

 - - 933.124.401

 5.650.351.254 11.899.428.236 11.438.809.372

 3.376.748.495 2.054.061.211 463.100.369

 5.650.351.254 11.899.428.236 11.438.809.372

 21.829.989 1.009.744.862 782.389.266

 1.114.143.000 309.402.137 10.207.970

 1.086.220.000

December 31, 2015

31 Desember 2015/ 31 Desember 2014/

 60.758.390

 7.150.000 4.750.000 -

 13.826.077.393

 1.449.735.911

 -

 12.023.166.803

June 30, 2016 December 31, 2014

 10.654.691.607 1.511.023.651 12.416.601.677

 - 529.350

 10.304.646.659

 5.317.734.539 9.199.144.317

 51.409.770 3.208.485.487 983.967.450

30 Juni 2016/

 1.409.475.716

 2.635.413.050

 9.450.000 3.725.000

 8.572.683.629 -
 1.536.047.875 1.532.997.875
 553.857.143 537.485.103

 1.368.475.196 1.124.389.399

PT Sekar Katokichi
 -

 -

 5.450.000 3.050.000
 - -

December 31, 2015

55

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

a. Pajak Dibayar di Muka (lanjutan) a. Prepaid Taxes (continued)

PT Karka Nutri Industri (KNI) PT Karka Nutri Industri (KNI)

b. Taksiran Tagihan Pajak b. Estimated Claims for Tax Refund

Entitas Anak Subsidiaries

Pajak penghasilan badan Corporate income tax

PT Sekar Katokichi PT Sekar Katokichi

PT Bumifood Agro Indusri PT Bumifood Agro Indusri

Sub-jumlah Sub-total

Entitas Anak Subsidiaries

Pajak Pertambahan Nilai Value Added Tax

PT Sekar Katokichi PT Sekar Katokichi

PPN Masa 2013 VAT Period 2013

PPN Masa 2014 VAT Period 2014

PPN Masa 2015 VAT Period 2015

PT Bumi Pangan Utama PT Bumi Pangan Utama

Sub-jumlah Sub-total

Jumlah Total

PT Bumi Pangan Utama (BPU) PT Bumi Pangan Utama (BPU)

PT Sekar Katokichi (SK) PT Sekar Katokichi (SK)

Pada tanggal 31 Desember 2015 dan 2014, Pajak Pertambahan Nilai
SK merupakan uang muka PPN yang masih diajukan restitusinya
kepada Kantor Pelayanan Pajak.

As of December 31, 2015 and 2014, prepaid Value Added Tax for SK
represent prepaid value added tax which are still being proposed for
refund to Tax Office.

 - 2.804.906.850 2.804.906.850

 -

 -

Prepaid tax of Income Tax Article 21 represensts over payment
Income Tax Article 21 for period December 2014 from KNI,
Subsidiary Company and had been rebooked by Income Tax Article
21 payable for period January 2015.

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, pajak
dibayar di muka merupakan Pajak Pertambahan Nilai masukan
setelah dikompensasikan dengan Pajak Pertambahan Nilai keluaran.

 8.657.718.196

 2.891.587.502

 2.811.582.438

 58.157.085 58.157.085 -

 4.366.864.355 6.246.385.405 8.508.076.790

 2.948.716.313 2.097.147.555

As of June 30, 2016, December 31, 2015 and 2014, prepaid taxes
represents the input Value Added Tax which can be compensated to
the following tax period.

31 Desember 2014/30 Juni 2016/

 4.232.696.756 3.214.873.567

Pajak dibayar di muka Pajak Penghasilan Pasal 21 merupakan
kelebihan setoran Pajak Penghasilan 21 dari KNI, Entitas Anak
masa Desember 2014 dan telah dilakukan pemindah bukuan dengan
terutang Pajak Penghasilan Pasal 21 masa pajak Januari 2015.

 3.273.030.652 -

 - -

December 31, 2014June 30, 2016

 9.519.416.057 8.508.076.790

 4.290.853.841

Berdasarkan Keputusan Direktur Jenderal Pajak No. KEP-00003.
PPN/WPJ.04/KP.0403/2014 tanggal 12 Februari 2014 dan Surat
Perintah Membayar Kelebihan Pajak (SPMKP) No. 90004/
012/0004/2014 tanggal 12 Februari 2014, BPU, Entitas Anak,
memperoleh pengembalian kelebihan pembayaran PPN masa
April 2013 sebesar Rp1.179.194.590 dan atas sejumlah tersebut
telah ditransfer ke rekening BPU.

Based on the Decision of the Director General of Taxation
No. KEP-00003.PPN/WPJ.04/KP.0403/2014 dated
February 12, 2014 and Excess Tax payment order (SPMKP)
No. 90004/012/0004/2014 February 12, 2014, BPU, Subsidiary,
received a refund of excess VAT payment for period April 2013
amounting to Rp1,179,194,590 and the total amount has been
transferred to BPU's bank account.

 1.418.148.042 1.344.331.000

31 Desember 2015/
December 31, 2015

56

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

b. Taksiran Tagihan Pajak (lanjutan) b. Estimated Claims for Tax Refund (continued)

PT Bumi Pangan Utama (BPU) PT Bumi Pangan Utama (BPU)

c. Utang Pajak c. Taxes Payable

Perusahaan The Company
Pajak penghasilan: Income taxes:

Pasal 4 (2) Article 4 (2)
Pasal 21 Article 21
Pasal 22 Article 22
Pasal 23 Article 23
Pasal 25 Article 25
Pasal 29 Article 29 Year 2015

Pajak Pertambahan Nilai Value Added Tax

Sub-jumlah Sub-total

Entitas Anak Subsidiaries
Pajak penghasilan: Income taxes:

Pasal 4 (2) Article 4 (2)
Pasal 21 Article 21
Pasal 22 Article 22
Pasal 23 Article 23
Pasal 25 Article 25
Pasal 29 Article 29

Pajak Pertambahan Nilai Value Added Tax
Denda pajak Tax penalty

Sub-jumlah Sub-total

Jumlah Total

Pada tanggal 27 Januari 2016, SK menerima Surat Ketetapan Pajak
Lebih Bayar (SKPLB) No. 00006/407/14/631/16 untuk masa pajak
Desember 2014, berdasarkan SKPLB tersebut jumlah SKPLB tahun
2014 adalah sebesar Rp2.713.173.008. Pada tanggal
24 Februari 2016, SK menerima restitusi melalui PT Bank Ekonomi
Raharja Tbk adalah sebesar Rp2.668.256.644. Setelah
dikompensasikan dengan Surat Ketetapan Pajak Kurang Bayar
(SKPKB) PPN masa Januari sampai dengan November 2014 sebesar
Rp44.316.364 dan Surat Tagihan Pajak (STP) PPN masa Januari
sampai dengan November 2014 sebesar Rp600.000.

As of January 27, 2016, SK received assessment letter on tax
overpayment (SKPLB) No. 00006/407/14/631/16 for the fiscal period
January to December 2014, based on the amount of overpayment
overpayment in 2014 was Rp2,713,173,008. On February 24, 2016,
SK received a refund through PT Bank Ekonomi Raharja Tbk as of
Rp2,668,256,644. After partially offset by Tax Assessment Letter
(SKPKB) Value Added Tax Period January to November 2014
amounted to Rp44.316.364 and Tax Collection Letter Value Added
Tax Period January to November 2014 amounted to Rp600,000.

 125.528.400 1.930.229.000 7.147.578.700
 - 368.629 257.087

 124.751.265 159.789.854 162.972.735

 1.294.620.000 1.060.461.200 664.213.000

 17.140.229 11.267.704 2.698.851
 55.688.644 67.221.725 24.632.473

 30 Juni 2016/

 192.311.577 170.251.068 160.265.826

Pada tahun 2015, SK menerima beberapa SKPLB PPN masa Januari
sampai Desember 2013, berdasarkan SKP tersebut jumlah SKPLB
tahun 2013 adalah sebesar Rp2.920.166.310.

In 2015, SK received SKPLB VAT period January until December
2013, based on SKP the amount of overpayment in 2013 was
Rp2,920,166,310.

31 Desember 2015/

In 2014, BPU, Subsidiary, filed a refund for overpayment of VAT for
period of January, April and July 2014.

 1.810.040.115 3.399.589.180 8.162.618.672

 2.297.489

 155.022.496 628.123.698 30.012.911

 9.313.000 363.585.527 29.305.864
 384.032.583 - 4.022.451.943
 260.886.026 42.963.112 204.103.698

June 30, 2016

 910.522.354 1.467.620.643

 - 358.189.903 314.696.173

31 Desember 2014/
December 31, 2015 December 31, 2014

 37.267.460

Pada tahun 2014, BPU, Entitas Anak, mengajukan restitusi atas
kelebihan pembayaran PPN bulan Januari, April dan Juli 2014.

Pada tanggal 10 Agustus 2015, berdasarkan SKPLB No. 00016/
407/14/012/2015 BPU menerima pengembalian pajak PPN masa
Juli 2014. Selanjutnya, berdasarkan SPMKP No. 8014/012-
0014/2015 tanggal 31 Agustus 2015 BPU telah menerima
pengembalian PPN sebesar Rp1.467.251.438.

As at August 10, 2015, based on SKPKB No. 00016/407/14/012/2015
BPU received a VAT tax refund period July 2014. Furthermore,
based on SPMKP No. 8014/012-0014/2015 dated August 31, 2015
BPU has received VAT refund amounted Rp1,467,251,438.

 87.158.814
 52.902.310 26.747.425 -
 11.098.479 24.311.736

 23.699.242

 4.690.026.892

 2.720.562.469 4.867.209.823 12.852.645.564

57

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

d. Manfaat (Beban) Pajak d. Tax Benefit (Expense)

Perusahaan The Company
Pajak kini Current tax
Pajak penghasilan Tax expense related

sehubungan to tax assessment
dengan SKP letter and revised tax
dan STP collection
Pembetulan letters

Pajak tangguhan Deferred tax

Sub-jumlah Sub-total

Entitas Anak Subsidiaries
Pajak kini Current tax
Pajak tangguhan Deferred tax

Sub-jumlah Sub-total

Jumlah Total

e. Pajak Penghasilan Badan e. Corporate Income Tax

Profit before
Laba sebelum pajak income tax per

penghasilan menurut interim consolidated
laporan laba rugi statements of
dan penghasilan
komprehensif lain other comprehensive
konsolidasian interim income

Rugi (laba) sebelum Loss (income)
 pajak penghasilan dari before income tax
 Entitas Anak from Subsidiaries

Laba sebelum Profit before
pajak penghasilan income tax
Perusahaan of the Company

profit or loss and

 21.823.234.594 53.629.853.879

(6 Bulan)/
June 30, 2015

(6 Months)

 30 Juni 2016
(6 Bulan)/

June 30, 2016
(6 Months)

 68.463.171.378

 (6.782.839.784)

 110.903.572.672

(12 Months)

 (7.823.944.250)

 30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

 (6.430.867.623) (17.865.467.948) (15.370.355.217)

 (388.099.000)
 2.279.168.959

 (6.586.550.869)

 (2.284.724.234) (4.642.916.206)

 31 Desember 2014
(12 Bulan)/

December 31, 2014
(12 Months)

 31 Desember 2015

 1.699.175.076

 12.579.326.817 4.093.997.212 7.212.851.735 (42.440.401.294)

 26.105.223.146 25.917.231.806 60.842.705.614

 30 Juni 2015
(12 Bulan)/

December 31, 2015

(6 Months)

 (20.809.209.078) (3.314.541.168)

 3.116.326.455

(6 Months) (12 Months) (12 Months)

Rekonsiliasi antara laba sebelum pajak penghasilan menurut laporan
laba rugi dan penghasilan komprehensif lain konsolidasian interim
dengan taksiran penghasilan kena pajak adalah sebagai berikut:

Reconciliation between profit before income tax per interim
consolidated statements of profit (loss) and other comprehensive
income and estimated taxable income are as follows:

 (18.289.256.263)

 (758.682.500) - - -
 1.182.470.815 165.083.783 1.237.393.381

 2.088.435.319

 (2.943.741.130) 1.891.069.959

 (13.479.285.258)

 (196.288.915)

 (728.637.250)
 3.844.963.705

 13.525.896.329

 (15.535.439.000) (7.207.555.000)

 776.687.377

58

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

e. Pajak Penghasilan Badan (lanjutan) e. Corporate Income Tax (continued)

Perbedaan temporer Temporary differences
Imbalan Post-employment

pascakerja benefits
Penyusutan aset tetap Depreciation of

sewa fixed assets under
pembiayaan finance lease

Pemulihan atas cadangan Recovery of provision
penurunan nilai piutang for impairment of other
lain-lain receivables

Angsuran sewa Finance lease
pembiayaan installment

Pembayaran imbalan kerja Payment for employees
karyawan benefit

Cadangan
 bonus Bonus accrual

Sub-jumlah Sub-total

Perbedaan permanen: Permanent differences:
Representasi Representation
Beban pajak Tax expense
Penyusutan Depreciation of

 fixed asset
Kesejahteraan

karyawan Employee welfare
Penghasilan Interest income

bunga on time deposit
deposito and current
dan jasa giro account

Penghasilan yang Income
telah dikenakan already
pajak yang bersifat subjected
final to final tax

Laba pelepasan Gain on disposal
 aset tetap fixed assets

Sub-jumlah Sub-total

Taksiran penghasilan Estimated
kena pajak - taxable income -
Perusahaan The Company

(6 Months) (6 Months) (12 Months) (12 Months)

 62.141.758.178

 (542.774.940)

 -

 660.335.132

 30 Juni 2016 30 Juni 2015
(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

 (2.244.950.000)

 3.106.749.506 4.949.573.524

 73.157.025.053

 593.486.155
 205.999.648 624.099.544 1.051.057.337

 168.711.166

 (545.002.774)

 (254.475.966) (384.735.191)

 2.244.950.000

 471.899.894

 (3.000.000) (2.000.000) (2.000.000) (1.000.000)

 (301.728.120) (584.264.550)

 2.914.682.114 3.120.314.210

 (142.127.350) (752.502.750)

 4.729.883.257

 507.652.010 659.308.957 219.294.699

 356.030.178 573.413.594 888.435.913

 154.086.000

 622.216.671

 31 Desember 2015 31 Desember 2014

 - - -

 2.948.164.188

 466.662.503

 aset tetap (437.273.459)

 456.101.493

 (110.880.537) (109.329.206)

 467.116.508

 972.633.118 3.777.389.929

 (2.753.096.796) 233.331.252

 (1.710.829.437) (1.511.431.686)

 (381.749.901)

 4.189.464.624

 426.100.553 638.717.432 (36.029.582)

 28.830.222.751 31.292.905.883

 (852.990.510) (832.705.828)

 (713.822.684)

 -

59

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

e. Pajak Penghasilan Badan (lanjutan) e. Corporate Income Tax (continued)

Beban pajak Income tax
penghasilan - kini expenses - current
Perusahaan The Company

Entitas Anak: Subsidiaries:
PT Karka Nutri PT Karka Nutri

 Industri Industri
PT Sekar Katokichi PT Sekar Katokichi
PT Bumifood PT Bumifood Agro

Agro Industri Industri

Sub-jumlah Sub-total

Dikurangi pembayaran
Pajak dibayar di muka: Less prepaid taxes:
Perusahaan The Company

Pajak Penghasilan: Income Tax:
Pasal 22 Article 22
Pasal 25 Article 25

Sub-jumlah Sub-total

Entitas Anak Subsidiaries
PT Sekar PT Sekar

 Katokichi Katokichi
PT Bumifood Agro PT Bumifood Agro

Industri Industri

Sub-jumlah Sub-total

Jumlah Total

Taksiran utang pajak Estimated income taxes
penghasilan Pasal 29 payable Article 29
Perusahaan The Company
Entitas Anak: Subsidiaries:

PT Sekar PT Sekar
Katokichi Katokichi

PT Karka Nutri PT Karka Nutri
Industri Industri

PT Bumifood Agro PT Bumifood Agro
Industri Industri

Taksiran Estimated
Utang Pajak Income
Penghasilan Tax Payable
Pasal 29 Article 29

 30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014
(6 Months) (6 Months) (12 Months) (12 Months)

 -

7.207.555.500

 15.367.000
 6.564.953.100

 6.580.320.100

- 105.888.984

 16.783.000

Rincian beban pajak penghasilan badan dan taksiran utang pajak
penghasilan Pasal 29 adalah sebagai berikut:

 13.556.397.000

 13.605.210.000

 -

 -

 2.216.975.750
 - 491.432.250

 18.289.256.263

 66.164.706
 4.576.751.500

 15.535.439.000 7.823.226.250

 -

 -

 10.146.090.984

-

 22.932.172.469 15.535.439.000

-

 7.082.026.600

 -

 -

 1.930.229.000 3.565.770.884

 -

The details of corporate income tax expenses and estimated income
tax payable Article 29 are as follows:

 7.065.243.600

 -

 -

 11.170.030.644854.166.150

 7.936.192.750

 35.013.000
 11.106.664.563

 11.141.677.563

 569.173.850

 51.290.412

 48.813.000

 384.032.583 -

 11.170.030.643

 -

 1.930.229.000

-

-

-

 7.147.578.700

 4.007.577.650

 620.464.262

 81.860.588

 2.620.366.921509.560.983

 1.242.906.150

 1.295.600.183-

125.528.400

 14.874.293

The annual tax return (SPT) for 2015 and 2014 which submitted to
the tax office are prepared based on estimated income taxes payable
Article 29 as of December 31, 2015 and 2014.

Taksiran utang pajak penghasilan Pasal 29 per 31 Desember 2015
dan 2014 menjadi dasar dalam penyusunan Surat Pemberitahuan
(SPT) Tahunan 2015 dan 2014 yang disampaikan ke Kantor Pajak.

 1.930.229.000

-

 237.205.000

 -

60

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

e. Pajak Penghasilan Badan (lanjutan) e. Corporate Income Tax (continued)

Laba sebelum Profit before
pajak penghasilan income tax
menurut laporan per consolidated
laba rugi statements of
dan penghasilan profit or loss and
komprehensif lain other comprehensive
konsolidasian income

Rugi (laba) sebelum Loss (income) before
pajak penghasilan income tax
dari Entitas Anak from Subsidiaries

Laba sebelum Profit before
pajak penghasilan income tax
Perusahaan of the Company

Beban pajak
penghasilan dengan Income tax benefits
tarif pajak yang calculate using
berlaku efektif effective tax rate

Pengaruh pajak atas Tax effect of permanent
beda tetap: differences:
Representasi Representation
Penyusutan Depreciation of

aset tetap fixed asset
Laba pelepasan Gain on disposal

aset tetap fixed assets
Kesejahteraan

karyawan Employee welfare
Beban pajak Tax expense
Penghasilan Interest income on

bunga deposito time deposit and
dan jasa giro current account

Penghasilan yang
telah dikenakan Income already
pajak yang subjected
bersifat final to final tax

Beban Pajak Income
Penghasilan - Tax Expense -
Perusahaan The Company

 30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

June 30, 2016 December 31, 2015 December 31, 2014June 30, 2015

Reconciliation between deferred income tax expense included in the
consolidated statements of profit or loss and other comprehensive
income and the amount computed by applying the applicable tax
rates to income before income tax per consolidated statements of
profit or loss and other comprehensive income is as follows:

Rekonsiliasi antara beban pajak penghasilan tangguhan yang
disajikan dalam laporan laba rugi dan penghasilan komprehensif
lain konsolidasian dengan jumlah yang dihitung dengan
menggunakan tarif pajak yang berlaku terhadap laba sebelum pajak
penghasilan menurut laporan laba rugi dan penghasilan
komprehensif lain adalah sebagai berikut:

 53.629.853.879 13.525.896.329

 7.212.851.735 (42.440.401.294)

 110.903.572.672 21.823.234.594

 (6.526.305.750) (6.479.307.750) (15.210.676.404)

 26.105.223.147 25.917.231.806 60.842.705.614 68.463.171.378

 (42.177.792)

 63.618.992 96.183.796

 213.248.280

 (117.974.973) (114.025.373)
 (51.499.912) (156.024.886)

 27.332.302

 208.176.476 427.707.904 377.857.924

 (6.430.867.623) (6.585.832.869) (15.370.355.217) (17.106.785.448)

(6 Months) (6 Months) (12 Months) (12 Months)

 - - - 136.250.694

 (126.913.003) (148.371.539)

 109.318.365 (89.007.545) (143.353.399) (222.108.978)

 (17.115.792.845)

 (164.827.239) (54.823.675)

 (38.521.500)

 12.579.326.818 4.093.997.212

 (262.764.334) (116.779.127)

 27.720.134

61

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

e. Pajak Penghasilan Badan (lanjutan) e. Corporate Income Tax (continued)

Tax Expense of
Pajak Penghasilan company Related to

sehubungan Tax Assessment Letter
dengan SKP dan and revised
SPT Pembetulan Tax Collection Letter

Subjumlah Sub-total
Manfaat (Beban) Income Tax

Pajak Penghasilan - Benefit (Expense)-
Entitas Anak Subsidiaries

Jumlah Beban Total
pajak Penghasilan Consolidated Income
Konsolidasian Tax Expense

f. Pajak Penghasilan Tangguhan f. Deferred Income Tax

Perusahaan The Company
Imbalan pascakerja Post-employment benefits
Cadangan penurunan Allowance for impairment

nilai piutang of receivables
Penyusutan aset tetap Depreciation of

sewa pembiayaan leased asset
Pembayaran angsuran Installment of

sewa pembiayaan finance lease

Sub-jumlah Sub-total

Entitas Anak Subsidiaries
PT Karka Nutri PT Karka Nutri

Industri Industri
PT Sekar Katokichi PT Sekar Katokichi
PT Bumifood Agro PT Bumifood Agro

Industri Industri
PT Bumi Pangan PT Bumi Pangan

Utama Utama

 31 Desember 2015 31 Desember 2014

 (3.314.540.515) (6.782.839.784) (13.479.285.257) (20.809.209.076)

Income

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014
(6 Months) (6 Months)

 630.411.596

 2.964.378.305

(12 Months) (12 Months)

Saldo Awal/

 30 Juni 2016 30 Juni 2015

 728.670.529

 176.228.180

 (758.682.500)

 (6.430.867.623) (6.585.832.869) (15.370.355.217) (17.865.467.948)

 3.116.327.108 (197.006.915) 1.891.069.960 (2.943.741.128)

 3.585.056.471

 855.636.581

 5.938.891.122

Credited (Charged) to

to Profit or Loss
Credited (Charged) Other Comprehensive Saldo Akhir/

 (244.164.534) 531.529.957

 7.490.213.834 636.089.973

Laporan Laba Rugi/

 776.687.376 8.902.991.183

 7.537.730.681

Details of deferred tax assets (liabilities) are as follows:

 (688.274.200) - -

 27.883.478
 675.506.924

 (1.299.487)

 (156.309.684)

Ending Balance

 - 500.000

 688.274.200

 (737.041.047) 737.041.047 - -

 2.733.321.367

 226.524.472

 3.130.822.501

 315.248.899

Dikreditkan Penghasilan

 - - -

June 30, 2016

Dikreditkan
(Dibebankan) ke

(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

Rincian aset (liabilitas) pajak tangguhan adalah sebagai berikut:

30 Juni 2016/

(Dibebankan) ke Komprehensif Lain/

 636.089.973 8.902.491.183

 1.250.000 (750.000)

Beginning Balance

62

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

f. Pajak Penghasilan Tangguhan f. Deferred Income Tax

Entitas Anak (lanjutan) Subsidiaries (continued)
PT Bumi Pangan PT Bumi Pangan

Inti Inti
PT Bumi Pangan PT Bumi Pangan

Asri Asri
PT Bumi Pangan PT Bumi Pangan

Sejahtera Sejahtera
PT Bumi Pangan PT Bumi Pangan

Mulia Mulia
PT Sekar Seinan PT Sekar Seinan

Food Food

Sub-jumlah Sub-total

Jumlah Aset Pajak Total Deferred Tax
Tangguhan Assets

Saldo Akhir
Ending Balance

Perusahaan The Company
Imbalan pascakerja Post-employment benefits
Cadangan penurunan Allowance for impairment

nilai piutang of receivables
Penyusutan aset tetap Depreciation of

sewa pembiayaan leased asset
Pembayaran angsuran Installment of

sewa pembiayaan finance lease
Cadangan bonus Bonus accrual

Sub-jumlah Sub-total

 -

 571.608.573

 (590.974.909)
 561.237.500

 688.274.200

Other Comprehensive

 -

 818.034.955

 -

June 30, 2016 (continued)

 376.161.883

30 Juni 2016 (lanjutan)/

Beginning Balance

 -

 1.750.000

 116.665.627

 756.221.795

 7.508.663.688

 4.621.651.083

Laporan Laba Rugi/

December 31, 2015

 545.781.231

 6.647.078.859

Dikreditkan
(Dibebankan) ke

Dikreditkan Penghasilan

(Dibebankan) ke

Credited (Charged)
Credited (Charged) to

 -

 6.103.457.695

Dikreditkan

to Profit or Loss

 7.537.730.681

(Dibebankan) ke Komprehensif Lain/

 -

 -

 380.383.346

 441.873.072

 21.529.750

 -

Laporan Laba Rugi/ Credited (Charged) to
Saldo Awal/ Credited (Charged) Other Comprehensive

to Profit or Loss Income Ending Balance
Saldo Akhir/

 1.181.871.204

 (146.066.138)

 -

 11.899.408.624 3.844.963.707

 20.944.223

 21.735.000

 7.490.213.834 678.051.191

 (737.041.047)

Komprehensif Lain/

 6.157.250

Income

Penghasilan

 (21.529.750)

 386.540.596

 165.083.784

 -
 -

(Dibebankan) ke
Dikreditkan

 -

 678.051.191

 14.998.877.522

 (21.735.000)

 (20.944.223)

 -

 (561.237.500)

 20.802.399.807

 (500.000)

Saldo Awal/

31 Desember 2015/

Beginning Balance

 1.250.000

63

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

f. Pajak Penghasilan Tangguhan (lanjutan) f. Deferred Income Tax (continued)

Saldo Akhir/
Ending Balance

Entitas Anak Subsidiaries
PT Karka Nutri PT Karka Nutri

Industri Industri
PT Sekar Katokichi PT Sekar Katokichi
PT Bumifood Agro PT Bumifood Agro

Industri Industri
PT Bumi Pangan PT Bumi Pangan

Utama Utama
PT Bumi Pangan PT Bumi Pangan

Inti Inti
PT Bumi Pangan PT Bumi Pangan

Asri Asri
PT Bumi Pangan PT Bumi Pangan

Sejahtera Sejahtera
PT Bumi Pangan PT Bumi Pangan

Mulia Mulia
PT Sekar Seinan PT Sekar Seinan

Food Food

Sub-jumlah Sub-total

Jumlah Aset Pajak Total Deferred Tax
Tangguhan Assets

Saldo Akhir/
Ending Balance

Perusahaan The Company
Imbalan pascakerja Post-employment benefits
Cadangan penurunan Allowance for impairment

nilai piutang of receivables
Penyusutan aset tetap Depreciation of

sewa pembiayaan leased asset
Pembayaran angsuran Installment of

sewa pembiayaan finance lease
Cadangan bonus Bonus accrual

Sub-jumlah Sub-total

Credited (Charged) Other Comprehensive

Dikreditkan Penghasilan
(Dibebankan) ke Komprehensif Lain/

Laporan Laba Rugi/ Credited (Charged) to
Saldo Awal/

 5.977.605.752

 (658.922.543)

 675.402.140

 531.529.957

 65.920.284 -

 675.402.140

 (23.409.493)

31 Desember 2015 (lanjutan)/
December 31, 2015 (continued)

Beginning Balance to Profit or Loss Income

 2.279.168.958

 -

 (250.000) 2.000.000

 4.783.670.737 6.103.457.695

 1.750.000

 1.186.404.055 4.048.445

Income

 5.110.000

Saldo Awal/
Beginning Balance

 -

 (748.111.022)

 -

Komprehensif Lain/
Credited (Charged) to
Other Comprehensive

 12.624.684.612

 644.384.818

December 31, 2014

 5.078.000

 52.372.408 380.383.346

 21.735.000 16.625.000

 2.444.252.742

Credited (Charged)

(Dibebankan) ke

 16.451.750

 -

 -

Penghasilan

 -

 (70.059.831)

 20.944.223

to Profit or Loss

 21.529.750

 441.873.072 375.952.788

Dikreditkan
(Dibebankan) ke

 571.608.573

 2.733.321.367

 7.508.663.688

 20.944.223

 (728.749.974)

 -

 3.064.757.212

 164.206.255

 14.998.877.523

 -

 -

 -

Dikreditkan

 397.314.129

 85.727.710

 1.135.230.258

(Dibebankan) ke

 (590.974.909)
 561.237.500

 6.647.078.859

Laporan Laba Rugi/

 -
 (412.519.238)

 416.054.405

 3.130.822.501

 226.524.472

31 Desember 2014/

 561.237.500

 1.182.470.815

 155.554.168

 (178.455.671)

 4.789.205.904

 1.995.592.243

 328.010.938

Dikreditkan

64

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

f. Pajak Penghasilan Tangguhan (lanjutan) f. Deferred Income Tax (continued)

Saldo Akhir/
Ending Balance

Entitas Anak Subsidiaries
PT Karka Nutri PT Karka Nutri

Industri Industri
PT Sekar Katokichi PT Sekar Katokichi
PT Bumifood Agro PT Bumifood Agro

Industri Industri
PT Bumi Pangan PT Bumi Pangan

Utama Utama
PT Bumi Pangan PT Bumi Pangan

Inti Inti
PT Bumi Pangan PT Bumi Pangan

Asri Asri
PT Bumi Pangan PT Bumi Pangan

Sejahtera Sejahtera
PT Bumi Pangan PT Bumi Pangan

Mulia Mulia

Sub-jumlah Sub-total

Jumlah Aset Pajak Total Deferred Tax
Tangguhan Assets

g. Surat Ketetapan Pajak g. Tax Assessment Letters

Perusahaan The Company

Dikreditkan

Dikreditkan
Komprehensif Lain/

Laporan Laba Rugi/ Credited (Charged) to
Credited (Charged) Other Comprehensive

Beginning Balance to Profit or Loss Income

 -

 -

The management of the Group believes that the above deferred tax
assets are fully recoverable through future taxable income.

Manajemen Grup berkeyakinan bahwa aset pajak tangguhan diatas
tersebut dapat dipulihkan kembali melalui penghasilan kena pajak di
masa yang akan datang.

 1.699.175.076

 2.881.645.891 1.412.882.067 8.330.156.654

 3.540.950.749

 337.828.986
 1.937.322.028

 16.625.000

 328.010.938

 65.920.284

 16.451.750

 5.977.605.752

 65.920.284

 16.451.750

Berdasarkan Surat Ketetapan Pajak Kurang Bayar (SKPKB)
Pajak penghasilan badan No. 00016/206/10/054/14 tanggal
27 November 2014, dari Kepala Kantor Pelayanan Pajak Perusahaan
Masuk Bursa, Perusahaan dinyatakan kurang bayar Pajak
penghasilan badan Masa pajak tahun 2010 sebesar Rp758.682.500
dengan sanksi administrasi sebesar Rp364.167.600.

Based on Tax Assessment Letter of Underpayment (SKPKB)
Corporate Income Tax No. 00016/206/10/054/14 dated
November 27, 2014, from the Head of the Tax Office for Listed
Companies, the Company declared corporate income tax
underpayment of the tax period in 2010 amounted to Rp758,682,500
in administrative penalties amounting to Rp364,167,600.

 14.771.167

Saldo Awal/

December 31, 2014 (continued)

(Dibebankan) ke
Penghasilan

(Dibebankan) ke

31 Desember 2014 (lanjutan)/

 833.803.902
 416.583.413 710.851.771

 12.624.684.612

 1.186.404.055

 498.591.451

 737.479.927

 1.135.230.258

 8.650.000

 636.638.807

 11.856.989 69.977.255

 -

 -

 -

 3.064.757.212

 164.206.255

 -

 54.558.757

 -

 7.975.000

 273.452.181

 82.372.011

65

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (lanjutan) 17. TAXATION (continued)

g. Surat Ketetapan Pajak (lanjutan) g. Tax Assessment Letters (continued)

Entitas Anak Subsidiaries

PT Karka Nutri Industri (KNI) PT Karka Nutri Industri (KNI)

1.

2.

1.

2.

Pada tanggal 17 Desember 2014, KNI telah menerima Surat
Keputusan Direktur Jenderal Pajak, dengan No. KEP-
1828/WPJ.24/2014 dan No. KEP-1829/WPJ.24/2014, yang
memutuskan bahwa sebagai berikut:

Menghapuskan jumlah sanksi administrasi dalam Surat Tagihan
Pajak Nomor 00001/109/99/617/14 tanggal 17 Juni 2014 sebesar
Rp313.273.539.

2.

1.

KNI filed an objection letter on STP with No. 01/PJKSDJ/ACC/
KK/VII/2014 and No. 02/PJKSDJ/ACC/KK/VII/2014, dated
July 14, 2014, to General Director of Taxation of Ministry of
Finance of Republic Indonesia.

In December 8, 2014, KNI filed an objection letter on STP
No. 01/PJKSDJ/ACC/KK/XII/2014 and No. 02/PJKSDJ/ACC/
KK/XII/2014, related to STP No. 00001/109/99/617/14 and
00002/109/02/617/14 to General Director of Taxation of Ministry of
Finance of Republic Indonesia.

In December 17, 2014, the KNI had received an approval from the
General Director of Taxation with No. KEP-1828/WPJ.24/2014 and
No. KEP-1829/WPJ.24/2014, which decide as follow:

KNI mengajukan surat keberatan atas STP, dengan No. 01/
PJKSDJ/ACC/KK/VII/2014 dan No. 02/PJKSDJ/ACC/KK/
VII/2014, tertanggal 14 Juli 2014, Kepada Direktur Jenderal Pajak
Kementerian Keuangan Republik Indonesia.

Pada tanggal 8 Desember 2014, KNI mengajukan surat keberatan
kembali atas STP, dengan No. 01/PJKSDJ/ACC/KK/XII/2014 dan
No. 02/PJKSDJ/ACC/KK/XII/2014, terkait dengan STP No. 00001/
109/99/617/14 dan 00002/109/02/617/14 Kepada Direktur Jenderal
Pajak Kementerian Keuangan Republik Indonesia.

Reduce the number of administrative sanction in STP Interest
Billing No. 00002/109/02/617/14 dated June 17, 2014, which
originally amounted Rp2,512,634 to Rp1,422,634.

Maintain the number of administrative sanction in STP Interest
Billing No.00001/109/99/617/14 dated June 17, 2014, amounted
Rp313,273,539.

On April 7, 2016, the Company received tax assessment letter Nihil
of corporate income tax in 2011 No. 00001/506/11/607/16 who
decided that their tax losses Rp42,401,952 become taxable income of
Rp58,711,643. Correction of the difference of Rp16,309,691 has
been compensated for the accumulated fiscal losses of 2008.

On May 25, 2016, the Company had received a approval
from the General Director of Taxation of Ministry of
Finance of Republic Indonesia No. KEP-05734/NKEB/
WPJ.24/2016, which decided as follow:

Granting requests for removal of administrative sanction
taxpayer in the letter No. 03/KK/ACC/XI/2015 dated
November 26, 2015.

Eliminating the number of administrative sanctions in STPs
Number 00001/109/99/617/14 dated June 17, 2014 amounted to
Rp313,273,539.

Mengurangkan jumlah sanksi administrasi dalam STP Bunga
Penagihan No. 00002/109/02/617/14 tanggal 17 Juni 2014, yang
semula sebesar Rp2.512.634 menjadi Rp1.422.634.

Mempertahankan jumlah sanksi administrasi dalam STP Bunga
Penagihan No.00001/109/99/617/14 tanggal 17 Juni 2014 yaitu
sebesar Rp313.273.539.

Pada tanggal 7 April 2016, Perusahaan menerima Surat Ketetapan
Pajak Nihil atas Pajak Penghasilan Badan tahun 2011 No. 00001/
506/11/607/16 yang memutuskan bahwa adanya kerugian fiskal
Rp42.401.952 menjadi laba fiskal sebesar Rp58.711.643. Atas
selisih koreksi sebesar Rp16.309.691 telah dikompensasikan ke
dalam akumulasi kerugian Tahun 2008.

Pada tanggal 25 Mei 2016, Perusahaan telah menerima Surat
Keputusan Direktur Jenderal Pajak Kementerian Keuangan Republik
Indonesia, dengan No. KEP-05734/NKEB/WPJ.24/2016, yang
memutuskan bahwa sebagai berikut:

Mengabulkan permohonan penghapusan sanksi administrasi
Wajib Pajak dalam suratnya nomor 03/KK/ACC/XI/2015 tanggal
26 November 2015.

1.

2.

KNI menerima Surat Tagihan Pajak (STP) Bunga Penagihan
No. 00002/109/02/617/14 tanggal 17 Juni 2014 yang memutuskan
adanya sanksi administrasi bunga Pasal 19 (1) KUP untuk masa
Desember 2002 sebesar Rp2.512.634 dan Surat Tagihan pajak
Bunga Penagihan No. 00001/109/99/617/14 tanggal 17 Juni 2014
yang memutuskan adanya sanksi administrasi bunga Pasal 19 (1)
KUP untuk masa Juni 1999 sebesar Rp313.273.539.

KNI received tax collection letter (STP) Interest Billing with
No. 00002/109/02/617/14 dated June 17, 2014 which decided the
interest administrative sanctions Article 19 (1) KUP for the period
December 2002 amounted to Rp2,512,634 and tax collection letter
Interest Billing No. 00001/109/99/617/14 dated June 17, 2014 which
decided interest administrative sanctions Article 19 (1) KUP for the
period June 1999 amounted Rp313,273,539.

66

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

18. BEBAN MASIH HARUS DIBAYAR 18. ACCRUED EXPENSES

Ekspor Export
Upah Salaries
Pengerjaan bangunan Construction
Air, telepon Water, telephone

dan listrik and electricity
Bunga Interest
konsultan Consulting and management

dan manajemen fee fee expense
Sewa Rental
Cadangan bonus Bonus accrual
Lain-lain Others

Jumlah Total

19. UTANG PEMBIAYAAN KONSUMEN 19. CONSUMERS FINANCING

PT BCA Finance PT BCA Finance
Dikurangi bagian yang jatuh tempo Less current maturities

dalam waktu satu tahun within one year

Bagian jangka panjang Long-term maturities

20. LIABILITAS IMBALAN PASCAKERJA 20. POST-EMPLOYMENT BENEFITS LIABILITIES

31 Desember 2015/
December 31, 2015

31 Desember 2015/
December 31, 2015

 2.662.488.312 286.234.377

 14.955.471.175 10.446.102.515

 2.025.435.948

 2.643.835.875

473.292.713 455.508.838 -

 6.535.513.662

31 Desember 2014/

Perusahaan memperoleh fasilitas kredit pembiayaan konsumen dari
pihak ketiga yang digunakan untuk membiayai pembelian kendaraan.
Pinjaman tersebut terutang dalam 48 angsuran bulanan dan akan jatuh
tempo berkisar antara tahun 2018-2019. Tingkat bunga efektif rata-rata
9,64% per tahun. Pinjaman tersebut dijamin dengan kendaraan yang
dimiliki melalui pinjaman tersebut.

The Company obtained consumer finance credit facilities from third
parties which were used to finance the acquisition of vehicles. The loans
are repayable in 48 monthly installments and will be due on range of
year 2018-2019. The average effective interest rate is 9.64% per annum.
The loans are collateralized by the vehicles acquired from the proceeds
of the loans.

 21.822.727 1.786.541.738

 -

 25.772.727

 11.352.591.796

30 Juni 2016/

 - 151.116.347
 334.309.000 415.515.750 567.645.490

 2.884.686.490 2.183.336.563

31 Desember 2014/
June 30, 2016

 897.116.092
 710.429.190 773.874.254 677.048.328

 - -

December 31, 2014
30 Juni 2016/

 2.161.101.473 3.783.174.801 4.082.336.612

 542.889.622 601.940.108

As of June 30, 2016, December 31, 2015 and 2014, the Group accrued
post-employment benefits liabilities based on the actuarial calculation
prepared by PT Bumi Dharma Aktuaria, an independent actuary, as
stated in its report dated August 1, 2016, February 28, 2016 and
February 12, 2015, respectively, which applied the “Project Unit
Credit” method with the following main assumptions:

 1.507.074.784 1.730.489.634 -

June 30, 2016 December 31, 2014

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, Grup
mencatat liabilitas imbalan pascakerja berdasarkan perhitungan
aktuaria independen yang dilakukan oleh PT Bumi Dharma Aktuaria,
aktuaris independen, dengan laporannya masing-masing tertanggal
1 Agustus 2016, 28 Februari 2016 dan 12 Februari 2015 dengan
menggunakan metode “Projected Unit Credit” dan asumsi-asumsi
utama sebagai berikut:

 1.033.782.071 1.274.980.796 -

67

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

20. LIABILITAS IMBALAN PASCAKERJA (lanjutan) 20. POST-EMPLOYMENT BENEFITS LIABILITIES (continued)

Umur pensiun normal : Normal pension age

Tingkat kenaikan gaji : Salary increase rate

Tingkat bunga diskonto : Discount rate

Tingkat mortalitas : Mortality rate

Tingkat pengunduran diri : Resignation rate

Umur pensiun normal : Normal pension age

Tingkat kenaikan gaji : Salary increase rate

Tingkat bunga diskonto : Discount rate

Tingkat mortalitas : Mortality rate

Tingkat pengunduran diri : Resignation rate

Umur pensiun normal : Normal pension age

Tingkat kenaikan gaji : Salary increase rate

Tingkat bunga diskonto : Discount rate

Tingkat mortalitas : Mortality rate

Tingkat pengunduran diri : Resignation rate

Saldo awal Beginning balance

Biaya jasa kini Current service cost

Biaya bunga Interest cost

Imbalan yang dibayarkan Benefits paid

Keuntungan (kerugian) aktuarial Actuarial gain (loss)

Saldo akhir Ending balance

June 30, 2016

 (280.239.320)

 (695.336.940)

31 Desember 2014/December 31, 2014

 :

 :

 :

 :

 :

 :

31 Desember 2015/December 31, 2015

55

secara linear sampai dengan 0% pada usia 54

 (860.342.750)

 :

 :

 :

 :

 :

 :

 :

 :

 :

8,75% - 9,19%/8.75% - 9.19%

 dan setelahnya/

TMI - 2011

December 31, 2014

Perubahan nilai kini dari liabilitas imbalan pascakerja selama tahun
berjalan adalah sebagai berikut:

linearly to be 0% at the age of 54

 28.337.138.824

 dan setelahnya/

5% up to age of 19 and decreasing

55

7,00% - 9,00%/7.00% - 9.00%

5,20% - 8,00%/5.20% - 8.00%

TMI - 2011

5% sampai dengan usia 19 dan berkurang

secara linear sampai dengan 0% pada usia 54

 2.943.639.908

 3.109.604.442

 2.521.843.592

 2.495.679.825

 38.310.853.568

31 Desember 2014/

 43.223.515.848

30 Juni 2016/

55

7,00% - 9,00%/7.00% - 9.00%

7,67% - 8,40%/7.67% - 8.40%

Changes in the present value of post-employment benefits liabilities are
as follow:

 dan setelahnya/

5% up to age of 19 and decreasing

linearly to be 0% at the age of 54

TMI - 2011

5% sampai dengan usia 19 dan berkurang

7,00% - 9,00%/7.00% - 9.00%

30 Juni 2016/June 30, 2016

secara linear sampai dengan 0% pada usia 54

5% up to age of 19 and decreasing

5% sampai dengan usia 19 dan berkurang

 3.042.104.305

linearly to be 0% at the age of 54

 38.310.853.568

 5.651.528.267

31 Desember 2015/
December 31, 2015

 2.006.550.947

 (146.237.250)

 4.727.484.819

 52.853.418.669

 43.223.515.848

68

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

20. LIABILITAS IMBALAN PASCAKERJA (lanjutan) 20. POST-EMPLOYMENT BENEFITS LIABILITIES (continued)

Biaya jasa kini Current service cost

Biaya bunga Interest cost

Jumlah Total

Saldo awal Beginning balance
Beban imbalan kerja Employee benefits expense

periode/tahun berjalan for the period/years
(lihat Catatan 28) (see Note 28)

Jumlah yang diakui di dalam Total amount recognized in
penghasilan other comprehensive
komprehensif lain income

Pembayaran imbalan kerja Payments of benefits
selama periode/tahun berjalan during the period/years

Saldo akhir Ending balance

Effect on the aggregate
Dampak pada agregat biaya jasa kini current service cost
Dampak pada nilai kini liabilitas Effect on the present value of

imbalan kerja defined benefit obligation

 5.017.523.417

 2.455.806.224

The sensitivities of a one percentage point change in the assumed
discount rate would have the following effects:

 5.048.655.252

Total recognized in other comprehensive income above, is
remeasurement on the employee benefits liabilities from actuarial gain
(losses) arising from changes in finance assumptions.

 2.006.550.947 2.495.679.825

Kenaikan/
Increase

 2.943.639.908

June 30, 2016

Penurunan/
Decrease

 5.651.528.267

30 Juni 2016/

 48.462.444.070

31 Desember 2014/

 (695.336.940)

The movements of post-employment benefits liabilities are as follows:

 5.017.523.417

Analisa sensitivitas dari perubahan satu poin persentase dalam tingkat
diskonto yang diasumsikan akan memiliki dampak sebagai berikut:

Mutasi liabilitas imbalan pascakerja adalah sebagai berikut:

Jumlah yang diakui di dalam penghasilan komprehensif lainnya di atas,
merupakan pengukuran kembali liabilitas imbalan kerja atas
keuntungan (kerugian) aktuarial yang timbul dari perubahan asumsi
keuangan.

 6.053.244.350

 2.053.536.134

 43.223.515.848 38.310.853.568

 38.310.853.568

 6.053.244.350

 54.921.013.466

June 30, 2016 December 31, 2014

 (280.239.320)

 (860.342.750)

 28.337.138.824

December 31, 2014

 3.109.604.442

 3.042.104.305 2.521.843.592

31 Desember 2015/
December 31, 2015

31 Desember 2015/
December 31, 2015

 43.223.515.848

 5.048.655.252

 4.727.484.819

 (146.237.250)

 52.853.418.669

 30 Juni 2016/ 31 Desember 2014/

69

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

20. LIABILITAS IMBALAN PASCAKERJA (lanjutan) 20. POST-EMPLOYMENT BENEFITS LIABILITIES (continued)

Nilai kini Present value of
kewajiban imbalan defined benefit
pasti obligation

(Dalam ribuan (In thousand Rupiah)
Rupiah)

Present value of
Nilai kini kewajiban defined benefit

imbalan pasti obligation

Penyesuaian Experience
pengalaman pada adjustment on plan
liabilitas program liabilities

21. MODAL SAHAM 21. SHARES CAPITAL

Berlutti Finance Limited Berlutti Finance Limited
Shappira Corporation Ltd Shappira Corporation Ltd
Malvina Investment Ltd Malvina Investment Ltd
BNI Divisi Corporate BNI Divisi Corporate

Remedial & Recovery Remedial & Recovery
PT Multi Karya Sejati PT Multi Karya Sejati
BNYM SA/NV AS Cust BNYM SA/NV AS Cust

Of Minot Light Apac Of Minot Light Apac
UOB Kay Hian Pte Ltd A/C UOB Kay Hian Pte Ltd A/C

Refferal Client 074C Refferal Client 074C

Issued and Percentage of Jumlah/

Antara

30 Juni 2016/June 30, 2016

Number of Shares

 1 - 2 Years
 Between

 Antara

 (1.055.260)

 30 Juni 2016/

 343.371.747.004

Ditempatkan dan
Disetor Penuh/ Persentase

Perkiraan analisis jatuh tempo atas imbalan pensiun tidak terdiskonto
pada tanggal 30 Juni 2016 adalah sebagai berikut:

1 Year

 1.536.044.955

1 Tahun/
Less than

2 - 5 Tahun/

 357.665.907.728

Total
Jumlah/Over

5 Tahun/
Lebih dari

 10.798.908.374

2 - 5 Years
Between

Kurang dari

Expected maturity analysis of undiscounted pension benefits as of
June 30, 2016 are as follows:

 1 - 2 Tahun/

5 Years

 1.959.207.395

Informasi historis mengenai nilai kini kewajiban imbalan pasti dan
penyesuaian yang timbul pada liabilitas program adalah sebagai
berikut:

Historical information of present value of defined benefit obligation and
experience adjustment on plan liabilities was as follows:

 165.622.443

 14.838.651.913

 296.322

Susunan pemegang saham Perusahaan pada tanggal 30 Juni 2016,
31 Desember 2015 dan 2014, berdasarkan laporan yang diberikan oleh
PT EDI Indonesia (Biro Administrasi Efek) adalah sebagai berikut:

 June 30, 2016 December 31, 2015

31 Desember 2012/

December 31, 2012

31 Desember 2013/

December 31, 2013

 11.322.187.991 19.414.592

Fully Paid

 22.231.706

 (4.007.682) (4.577.553)

Total

 31 Desember 2015/

Jumlah Saham

 157.324.837

 24.997.156

 15.732.483.700
 118.969.855 12,70% 11.896.985.500

 105.927.874

6,78%

 8.214.150.000

 63.472.500

The details of the Company's shareholders as of June 30, 2016,
December 31, 2015 and 2014, based on the reports provided by PT EDI
Indonesia (Share Registrar) are as follows:

Ownership (%)

 16.562.244.300

 10.592.787.400
 82.141.500 8,77%

 6.098.260.000 60.982.600 6,51%

 6.347.250.000

Kepemilikan (%)/

11,31%

 (1.948.069)

31 Desember 2014/

December 31, 2014

17,68%
16,80%

70

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

21. MODAL SAHAM (lanjutan) 21. SHARES CAPITAL (continued)

Oei Harry Lukmito Oei Harry Lukmito
(Direktur Utama) (Presiden Director)

Freddy Adam Freddy Adam
(Direktur) (Director)

Gary Iyawan Gary Iyawan
(Direktur) (Director)

Loddy Gunadi Loddy Gunadi
(Komisaris Utama) (Presiden Commissioner)

Inge Indriana Satyawan Inge Indriana Satyawan
(Direktur) (Director)

Pahlawan Hari Tjahjono Pahlawan Hari Tjahjono
(Direktur) (Director)

Masyarakat (masing-masing
di bawah 5%) Public (each below 5%)

Jumlah Total

Berlutti Finance Limited Berlutti Finance Limited
Shappira Corporation Ltd Shappira Corporation Ltd
Malvina Investment Ltd Malvina Investment Ltd
BNI Divisi Corporate BNI Divisi Corporate

Remedial & Recovery Remedial & Recovery
PT Multi Karya Sejati PT Multi Karya Sejati
BNYM SA/NV AS Cust BNYM SA/NV AS Cust

Of Minot Light Apac Of Minot Light Apac
UOB Kay Hian Pte Ltd A/C UOB Kay Hian Pte Ltd A/C

Refferal Client 074C Refferal Client 074C
Oei Harry Lukmito Oei Harry Lukmito

(Direktur Utama) (Presiden Director)
Freddy Adam Freddy Adam

(Direktur) (Director)
Gary Iyawan Gary Iyawan

(Direktur) (Director)
Loddy Gunadi Loddy Gunadi

(Komisaris Utama) (Presiden Commissioner)
Inge Indriana Satyawan Inge Indriana Satyawan

(Direktur) (Director)

 23.489.000 2,51%

Persentase
Number of Shares Kepemilikan (%)/

Issued and Percentage of Jumlah/

Jumlah Saham

 6.347.250.000

 8.214.150.000
 10.592.787.400

 11.896.985.500
 15.732.483.700
 16.562.244.300

TotalFully Paid

 80.000 8.000.0000,01%

Disetor Penuh/

Ownership (%)

 105.927.874
 82.141.500

 63.472.500

Ditempatkan dan
Disetor Penuh/

 936.530.894 100,07%

 8.000.000

12,70%

 2.520.000

30 Juni 2016 (lanjutan)/June 30, 2016 (continued)

 165.622.443
16,80%

Persentase

Percentage of

 2.348.900.000

Number of Shares

Fully Paid Ownership (%) Total

Jumlah Saham
Ditempatkan dan

6,44% 60.319.700 6.031.970.000

Issued and

 93.653.089.400

2,51%

 2.520.000 0,27% 252.000.000

 2.348.900.000

 2.520.000 0,27% 252.000.000

 347.200 0,04% 34.720.000

 347.200

 80.000

 23.489.000

 252.000.000

 153.053.085 16,41% 15.305.308.500

0,27%

0,27%

0,04%

31 Desember 2015/December 31, 2015

Jumlah/

 80.000 0,01%

 8.000.0000,01%

 2.520.000

6,78%

 252.000.000

Kepemilikan (%)/

17,68%
 157.324.837
 118.969.855

 34.720.000

11,31%
8,77%

71

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

21. MODAL SAHAM (lanjutan) 21. SHARES CAPITAL (continued)

Pahlawan Hari Tjahjono Pahlawan Hari Tjahjono
(Direktur) (Director)

Masyarakat (masing-masing
di bawah 5%) Public (each below 5%)

Jumlah Total

Berlutti Finance Limited Berlutti Finance Limited
Shappira Corporation Ltd Shappira Corporation Ltd
Malvina Investment Ltd Malvina Investment Ltd
BNI Divisi Corporate BNI Divisi Corporate

Remedial & Recovery Remedial & Recovery
PT Multi Karya Sejati PT Multi Karya Sejati
BNYM SA/NV AS Cust BNYM SA/NV AS Cust

Of Minot Light Apac Of Minot Light Apac
UOB Kay Hian Pte Ltd A/C UOB Kay Hian Pte Ltd A/C

Refferal Client 074C Refferal Client 074C
Oei Harry Lukmito Oei Harry Lukmito

(Direktur Utama) (Presiden Director)
Freddy Adam Freddy Adam

(Direktur) (Director)
Gary Iyawan Gary Iyawan

(Direktur) (Director)
Loddy Gunadi Loddy Gunadi

(Komisaris Utama) (Presiden Commissioner)
Inge Indriana Satyawan Inge Indriana Satyawan

(Direktur) (Director)
Pahlawan Hari Tjahjono Pahlawan Hari Tjahjono

(Direktur) (Director)
Masyarakat (masing-masing

di bawah 5%) Public (each below 5%)

Jumlah Total

 252.000.000

7,53% 7.052.500.000

 56.450.000

0,01%

16,41%

100,00%

 12.456.985.500

 15.371.598.500

Persentase
Number of Shares

 936.530.894

31 Desember 2015 (lanjutan)/December 31, 2015 (continued)

Jumlah Saham
Ditempatkan dan

Disetor Penuh/ Persentase
Number of Shares Kepemilikan (%)/

 2.520.000 0,27%

 153.715.985

 93.653.089.400

Issued and Percentage of Jumlah/
Fully Paid Ownership (%) Total

 34.720.000

 8.000.000

 14.471.618.500

 8.000.000

Kepemilikan (%)/
Issued and Percentage of Jumlah/
Fully Paid Ownership (%) Total

 165.622.443 17,68% 16.562.244.300

6,03% 5.645.000.000

 2.520.000 0,27%

31 Desember 2014/December 31, 2014

 8.000.000

Jumlah Saham
Ditempatkan dan

Disetor Penuh/

 105.927.874 11,31% 10.592.787.400
 82.141.500 8,77% 8.214.150.000

100,00%

 70.525.000

2,53% 2.370.600.000

 157.324.837 16,80%

 93.653.089.400

 80.000

 347.200 0,04%

 80.000 0,01%

 124.569.855 13,30%

 144.716.185 15,45%

 23.706.000

 936.530.894

 15.732.483.700

 252.000.000

 80.000 0,01%

72

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

21. MODAL SAHAM (lanjutan) 21. SHARES CAPITAL (continued)

• •
• •

• •

• •

Anggota Direksi Perusahaan.

Employee and Management Stock Option Plan Program

Karyawan tetap Perusahaan yang dinominasikan oleh Direksi
dengan persetujuan Dewan Komisaris pada saat implementasi
Program ESOP/MSOP.

Permanent employee, nominated by Directors with the approval by
Commissioner at the time of ESOP/MSOP program implementation.

Syarat kepesertaan untuk karyawan sebagaimana disebut di atas akan
ditetapkan sesuai kebijakan Direksi yang telah memperoleh persetujuan
Dewan Komisaris Perusahaan.

Requirements for participating employees as referred above will be
determined by the Director's policy which approved by the Board of
Commissioners.

Alokasi Hak Opsi akan dilakukan kepada Peserta Program
ESOP/MSOP sebagai berikut:

Company Directors Member.

Penerbitan Saham Baru tanpa Hak Memesan Efek Terlebih
Dahulu (HMETD)

Based on Extraordinary General Meeting of Shareholders (EGM) dated
December 21, 2012, the Shareholders agreed the Management and
Employee Stock Option Plan (ESOP/MSOP) program. Management and
employees whose entitled to participate in the ESOP/MSOP program
consists of:

Issuance of New Shares without Preemptive Rights (Rights Issue)

Berdasarkan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB)
pada tanggal 21 Desember 2012, Pemegang Saham menyetujui rencana
Perusahaan untuk menerbitkan saham baru tanpa Hak Memesan Efek
Terlebih Dahulu (HMETD) dalam jangka waktu sampai dengan
tanggal 20 Desember 2014. Pihak yang akan memperoleh saham baru
yang akan diterbitkan oleh Perusahaan adalah investor yang merupakan
pihak-pihak yang tidak terafiliasi yang memberikan penawaran terbaik
bagi Perusahaan.

Based on Extraordinary General Meeting of Shareholders (EGMS) held
on December 21, 2012, the Shareholders approved a Company's plan to
issue new shares without Preemptive Rights (Rights Issue) for the period
up to December 20, 2014. Parties that will acquire new shares issued by
the Company are investors who are unaffiliated and who give the best
offers to the Company.

Jumlah saham baru yang dapat diterbitkan adalah sebesar 6,63% dari
jumlah saham yang ditempatkan dan disetor penuh dalam Perusahaan
per 30 Juni 2012, yakni sejumlah 56.450.000 saham dengan nominal
Rp100 per saham.

Total new shares that may be issued is 6.63 % of the total issued and
fully paid in the Company as of June 30, 2012, amounted to 56,450,000
shares with a nominal value of Rp100 per share.

The exercise price of the new issued share refers to the provisions of
Rule V.1.1 item No. I-A about Registration of Shares and Equity Shares
Issued In addition to the Listed Company, Appendix of Directors of
Jakarta Stock Exchange Decision No. Kep-305/BEJ/07-2004 dated July
19, 2004, therefore the price should be at least Rp390 per share, which
is the price of the average closing price of the Company's shares during
the period of 25 consecutive trading days or for the period of
October 12, 2012 until November 20, 2012 which is 25 trading days
prior to announcement of the General Meeting of Shareholders is
scheduled with the agenda to issue shares without pre-emptive rights to
support the Company's business development plan.

Harga pelaksanaan penerbitan saham baru merujuk pada ketentuan
butir V.1.1 Peraturan No. I-A tentang Pencatatan Saham dan Efek
Bersifat Ekuitas Selain Saham yang Diterbitkan Perusahaan Tercatat,
Lampiran Keputusan Direksi PT Bursa Efek Jakarta No. Kep-
305/BEJ/07-2004 tanggal 19 Juli 2004 dengan demikian harga tersebut
sekurang-kurangnya sebesar Rp390 per saham, yakni harga rata-rata
harga penutupan saham Perusahaan selama kurun waktu 25 hari bursa
berturut turut atau untuk periode tanggal 12 Oktober 2012 sampai
dengan tanggal 20 November 2012 yakni 25 hari bursa sebelum iklan
pengumuman mengenai akan dilakukannya pemanggilan Rapat Umum
Pemegang Saham yang mengagendakan rencana penerbitan saham
tanpa HMETD dalam rangka pengembangan kegiatan usaha
Perusahaan.

Senior Employee, whose at the level of General Manager and
Manager, listed on the list of eligible participating employees.

Peserta yang merupakan Anggota Direksi Perusahaan yang
memenuhi syarat kepesertaan akan dialokasikan 80% dari total Hak
Opsi.

Berdasarkan Rapat Umum Pemegang Saham Luar Biasa (RUPSLB)
pada tanggal 21 Desember 2012, Pemegang Saham menyetujui rencana
Program Pemberian Opsi Pembelian Saham kepada Manajemen dan
Karyawan (ESOP/MSOP). Manajemen dan karyawan yang berhak
untuk mengikuti program ESOP/MSOP terdiri dari:

Pelaksanaan Program Pemberian Opsi Pembelian Saham Kepada
Manajemen dan Karyawan

Karyawan Senior, yaitu pada tingkat General Manager dan Manager,
yang tercatat pada daftar karyawan Perusahaan yang memenuhi
syarat kepesertaan.

Participant who is a Member of the Board of Directors of the
Company are eligible 80% allocation of the total options.

Allocations for ESOP/MSOP Participants are as follows:

73

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

21. MODAL SAHAM (lanjutan) 21. SHARES CAPITAL (continued)

• •

• Tahap Pertama • Phase One

• Tahap Kedua • Phase Two

Modal ditempatkan dan disetor penuh Issued and fully paid
Penerbitan saham hasil Issuance of shares resulting from the

pelaksanaan ESOP/MSOP implementation of the ESOP/MSOP
ESOP/MSOP tahap pertama First phase ESOP/MSOP
ESOP/MSOP tahap kedua The second phase ESOP/MSOP

Jumlah modal ditempatkan
dan disetor penuh Total issued and fully paid

Pelaksanaan Program Pemberian Opsi Pembelian Saham Kepada
Manajemen dan Karyawan (lanjutan)

Employee and Management Stock Option Plan Program (continued)

 624.450.000

 865.736.394

Jumlah Hak Opsi yang akan diterbitkan sebesar sisa dari jumlah
saham dalam program ESOP/MSOP setelah pelaksanaan tahap
pertama. Periode pelaksanaan 30 hari bursa terhitung sejak tanggal
1 Mei 2014 dan 1 November 2014.

Total Option to be issued at the remaining shares after deducting the
total shares issued from the implementation of ESOP/MSOP Phase I.
The period of implementation is 30 trading days from May 1, 2014
and November 1, 2014.

 86.573.639.400

Jumlah Hak Opsi yang akan diterbitkan sebesar maksimum 50%
dari jumlah saham dikeluarkan dalam program ESOP/MSOP.
Periode pelaksanaan 30 hari bursa terhitung sejak tanggal
1 Mei 2013 dan 1 November 2013.

The remaining 20% of the options will be allocated to eligible
participating employees.

Pelaksanaan program ESOP/MSOP akan dilakukan dengan
menerbitkan Hak Opsi dalam 2 (dua) tahap dengan rincian sebagai
berikut:

 6.244.500

Jumlah saham baru yang dapat diterbitkan dalam program
ESOP/MSOP adalah sebanyak-banyaknya 3,37% dari jumlah saham
yang ditempatkan dan disetor penuh Perusahaan, atau sebanyak-
banyaknya sejumlah 28.689.000 saham dengan nominal Rp100 per
saham dengan harga pelaksanaan Rp370. Hak Opsi akan
didistribusikan kepada Peserta Program dengan memperhatikan
peraturan Bapepam-LK No. IX.D.4 dan peraturan Bursa Efek
Indonesia No. I-A serta persyaratan lainnya yang ditetapkan oleh
Perusahaan.

The number of new shares that may be issued under ESOP/MSOP
program are maximum of 3.37% of the total issued and fully paid capital
in the Company or 28,689,000 shares with a nominal value of Rp100 per
share at an exercise price of Rp370. Option Rights will be distributed to
participants with regards to Bapepam-LK Regulation No. IX.D.4 and
Indonesia Stock Exchange Regulation No. I-A as well as other
requirements set by the Company.

Perusahaan telah melaksanakan program ESOP/MSOP tahap I yaitu
tanggal 13 Juni 2013 dengan merealisasikan menjadi saham sebanyak
8.100.000 lembar saham dan tanggal 11 Desember 2013 dengan
merealisasikan menjadi saham sebanyak 6.244.500 lembar saham.

Sisanya sebesar 20% dari total Hak Opsi akan dialokasikan kepada
karyawan Perusahaan yang memenuhi syarat kepesertaan.

Total Option to be issued at a maximum of 50 % of the total shares
issued in ESOP/MSOP program. The period of implementation is 30
trading days from May 1, 2013 and November 1, 2013.

 851.391.894

Jumlah Saham/ Nilai Nominal/
Number of Shares Nominal Value

The Company has implemented the first phase of the ESOP/MSOP
program dated June 13, 2013 to realize a total of 8,100,000 shares and
dated December 11, 2013 to realize a total of 6,244,500 shares.

Jumlah saham yang ditempatkan dan disetor penuh setelah pelaksanaan
program ESOP/MSOP sampai dengan tanggal 31 Desember 2013
adalah sebesar:

The Company's total number of shares issued and fully paid after the
implementation of the program ESOP/MSOP up to December 31, 2013
was:

ESOP/MSOP program will be conducted by issuing option rights in 2
(two) phases, as follows:

 85.139.189.400

 8.100.000 810.000.000

74

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

21. MODAL SAHAM (lanjutan) 21. SHARES CAPITAL (continued)

• Program ESOP/MSOP Tahap I: • ESOP/MSOP Program Phase I:

• Program ESOP/MSOP Tahap II: • ESOP/MSOP Program Phase II:

• Penerbitan Saham baru kepada Investor Strategis: • Issuance of new shares to Strategic Investors:

• •

• •

Pelaksanaan Program Pemberian Opsi Pembelian Saham Kepada
Manajemen dan Karyawan (lanjutan)

Employee and Management Stock Option Plan Program (continued)

Berdasarkan Akta Berita Acara Rapat Umum Pemegang Saham Luar
Biasa (RUPSLB) PT Sekar Bumi Tbk No. 34 tanggal 10 Juni 2014,
Pemegang Saham menyetujui penambahan modal tanpa Hak Memesan
Efek Terlebih Dahulu (HMETD) sebagaimana yang telah disetujui
dalam Rapat Umum Pemegang Saham yang diadakan pada tanggal
21 Desember 2012 yang lalu. Di mana Perusahaan memperoleh
persetujuan untuk melakukan penambahan modal tanpa HMETD, yaitu
melalui Program ESOP/MSOP dan penerbitan saham baru kepada
Investor Strategis. Adapun hasil pelaksanaan dari penambahan modal
tanpa HMETD tersebut adalah sebagai berikut:

Jumlah saham baru yang diterbitkan 56.450.000 saham pada tanggal
14 April 2014 dengan harga pelaksanaan per lembar saham Rp390,
sehingga jumlah penerimaan dana sebesar Rp22.015.500.000.

Total issuances of new shares as a result of the capital increase from
ESOP/MSOP program and without pre-emptive rights issued are
amounted to 85,139,000 shares.

Selanjutnya Para Pemegang Saham menyetujui dan mengesahkan
Penambahan Modal yang berasal dari program ESOP/MSOP dan
pengeluaran saham tanpa HMETD pada tahun 2014 sebanyak
70.794.500 saham.

Furthermore, the Shareholders approve the Capital Increase from
ESOP/MSOP program and without preemptive rights issued on 2014
amounted to 70,794,500 shares.

Berdasarkan Akta Pernyataan keputusan Rapat Umum Luar Biasa Para
Pemegang Saham PT Sekar Bumi Tbk No.36 tanggal 10 Juni 2014,
dari Anita Anggawidjaja, S.H., Notaris di Surabaya, para Pemegang
Saham telah menyetujui peningkatan Modal ditempatkan dari
865.736.394 saham dengan nilai nominal seluruhnya sebesar
Rp86.573.639.400 menjadi 936.530.894 saham dengan nilai nominal
seluruhnya sebesar Rp93.653.089.400, yang masing-masing disetor
oleh:

Based on the Deed of Extraordinary General Meeting of Shareholders of
PT Sekar Bumi Tbk No. 36 dated June 10, 2014, from Anita
Anggawidjaja, S.H., Notary in Surabaya, the Shareholders agreed to
increase Paid in Capital from 865,736,394 shares with a total nominal
value of Rp86,573,639,400 to become 936,530,894 shares with a total
nominal value of Rp93,653,089,400, each of which is paid by:

Based on Deed of Extraordinary General Shareholders Meeting of
PT Sekar Bumi Tbk No. 34 dated June 10, 2014, Shareholders approved
a capital increase without Preemptive Rights as already approved in the
General Shareholders Meeting held on December 21, 2012 before.
Whereas the Company obtain approval to increase the capital without
pre-emptive rights, namely through the ESOP/MSOP program and
issuance of new shares to strategic investors. The results of the
implementation of the capital increase without preenptive rights are as
follows:

Mr. Oei Harry Lukmito as President Director of the Company
through securities company of PT UOB Kay Hian Securitas
amounted to 14,344,500 shares with a value of Rp370 per share or
total amount of Rp5,307,465,000 by exercising ESOP/MSOP
program for period of phase 2 implementation in 2014.

Total new shares issued 14,344,500 shares on June 6, 2014 at an
exercise price per share of Rp370, hence the amount funds received
amounted to Rp5,307,465,000.

Total new shares issued 56,450,000 shares on April 14, 2014 at an
exercise price per share of Rp390, hence the amount funds received
amounted to Rp22,015,500,000.

Total penerbitan saham baru sebagai hasil penambahan modal
program ESOP/MSOP dan pengeluaran saham tanpa HMETD
adalah sebanyak 85.139.000 saham.

Jumlah saham baru yang diterbitkan 8.100.000 saham pada tanggal
13 Juni 2013 dan 6.244.500 saham pada tanggal 11 Desember 2013
dengan harga pelaksanaan per lembar saham Rp370, sehingga
jumlah penerimaan dana sebesar Rp5.307.465.000.

Total new shares issued 8,100,000 shares on June 13, 2013 and
6,244,500 shares on December 11, 2013 at an exercise price per
share of Rp370, hence the amount funds received amounted to
Rp5,307,465,000.

Jumlah saham baru yang diterbitkan 14.344.500 saham pada tanggal
6 Juni 2014 dengan harga pelaksanaan per lembar saham Rp370,
sehingga jumlah penerimaan dana sebesar Rp5.307.465.000.

Tuan Oei Harry Lukmito selaku Presiden Direktur Perseroan melalui
Perusahaan sekuritas PT UOB Kay Hian Securitas sejumlah
14.344.500 saham dengan nilai persaham Rp370 atau sebesar
Rp5.307.465.000 yang dilakukan melalui penyetoran saham
program ESOP/MSOP untuk periode pelaksanaan tahap 2 pada
tahun 2014.

75

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

21. MODAL SAHAM (lanjutan) 21. SHARES CAPITAL (continued)

• •

• •

Modal ditempatkan dan disetor penuh Issued and fully paid
Penerbitan saham hasil: Issuance of shares resulting from:

Penerbitan saham baru kepada Issuance of new shares to
Investor Strategis Strategic Investors

ESOP/MSOP tahap kedua The second phase of ESOP/MSOP

Jumlah modal ditempatkan dan
disetor penuh Total issued and fully paid

Pengelolaan Modal Capital Management

Perhitungan rasio pengungkit adalah sebagai berikut: The computation of gearing ratio are as follows:

Jumlah liabilitas Total liabilities

Dikurangi kas dan setara kas Less cash and cash equivalents

Liabilitas neto Net liabilities

Jumlah ekuitas Total equity

Rasio pengungkit Gearing ratio

The Company's total number of shares issued and full paid after the
implementation of the program ESOP/MSOP and without pre-emptive
rights issued up to December 31, 2014 was:

 1.434.450.000

 936.530.894

The gearing ratio is calculated as net debt divided by total capital. Net
debt is calculated as liabilities less cash and cash equivalents. Total
capital is calculated as equity as shown in the interim consolidated
statements of financial position.

 30 Juni 2016/

Pelaksanaan Program Pemberian Opsi Pembelian Saham Kepada
Manajemen dan Karyawan (lanjutan)

Jumlah saham yang ditempatkan dan disetor penuh setelah pelaksanaan
program ESOP/MSOP dan pengeluaran saham tanpa HMETD sampai
dengan tanggal 31 Desember 2014 adalah sebesar:

December 31, 2015

31 Desember 2015/

PT UOB Kay Hian Securities melalui Hak memesan Efek Terlebih
Dahulu (HMETD) sejumlah 56.450.000 saham dengan nilai per
saham Rp390 atau sebesar Rp22.015.500.000.

 93.653.089.400

Tujuan utama dari pengelolaan modal adalah memastikan bahwa
manajemen mempertahankan peringkat kredit yang baik dan rasio
modal yang sehat untuk mendukung bisnis dan memaksimalkan nilai
pemegang saham.

 56.450.000 5.645.000.000

PT UOB Kay Hian Securities throuh Preemptive Rights amounted to
56,450,000 shares with a value of Rp390 per share or a total amount
of Rp22,015,500,000.

Sehingga seluruhnya berjumlah 70.794.500 saham atau sebesar
Rp27.322.965.000. Sehubungan dengan adanya peningkatan modal
ditempatkan tersebut maka anggaran dasar Perusahaan turut
berubah.

Hence total amount was 70,794,500 shares or amounting to
Rp27,322,965,000. In regards with the increase of the paid in capital
as described above, the Company’s articles of association also
change.

Employee and Management Stock Option Plan Program (continued)

Perubahan Anggaran Dasar tersebut pemberitahuannya telah diterima
oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia,
dengan Surat No. AHU-03880.40.21.2014 tertanggal 8 Juli 2014 dan
telah dicatat dalam Daftar Perseroan No. AHU-0069485.40.80.2014
tanggal 8 Juli 2014.

The amendment of article of association notification has been received
by the Minister of Law and Human Rights of the Republic of Indonesia,
with its Letter No. AHU-03880.40.21.2014 dated July 8, 2014 and has
been recorded in the Company Register No. AHU- 0069485.40.80.2014
dated July 8, 2014.

The primary objective of capital management is to ensure that it
maintains a strong credit rating and healthy capital ratios in order to
support its business and maximize shareholder value.

Rasio hutang terhadap modal dihitung berdasarkan pembagian antara
liabilitas neto dengan jumlah modal. Liabilitas neto meliputi seluruh
liabilitas dikurangi dengan kas dan setara kas. Jumlah modal meliputi
seluruh ekuitas sebagaimana yang disajikan di dalam laporan posisi
keuangan konsolidasian interim.

 487.241.812.308 345.361.448.340

 1,20 0,72

 420.396.809.051

 107.598.435.920 66.401.419.849

 312.798.373.131

 125.050.843.516

Jumlah Saham/ Nilai Nominal/

 307.615.062.279

 420.840.392.459

 344.087.439.659

 0,91

 220.310.604.824

 350.753.181.206

June 30, 2016

Number of Shares

December 31, 2014

 14.344.500

31 Desember 2014/

Nominal Value

 865.736.394 86.573.639.400

76

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

22. TAMBAHAN MODAL DISETOR 22. ADDITIONAL PAID-IN CAPITAL

Agio saham - neto Share premium - net
Penawaran umum saham perdana

pada tahun 1992 (lihat Catatan 1b) Initial public offering in 1992 (see Note 1b)
Penerbitan saham bonus tahun 1994 Issuance of bonus shares in 1994
Penawaran terbatas tahun 1994 Limited offering in 1994

Sub-jumlah Sub-total

Penurunan nilai nominal saham Impairment of par value

Eliminasi defisit atas The elimination of the deficit
kuasi-reorgasnisasi for the quasi-reorganization

Penerbitan saham tanpa HMETD The issuance of shares without pre-emptive

Management and Employee Stock Management and Employee Stock
Option Plan (MESOP) Option Plan (MESOP)

Tahun 2013 Year 2013
Tahun 2014 Year 2014

Sub-jumlah Sub-total

Neto Net

23. KEPENTINGAN NONPENGENDALI 23. NON-CONTROLLING INTEREST

PT Karka Nutri Industri PT Karka Nutri Industri
PT Sekar Katokichi PT Sekar Katokichi
PT Bumi Pangan Utama PT Bumi Pangan Utama
PT Bumifood Agro PT Bumifood Agro

Industri Industri
PT Bumi Pangan Inti PT Bumi Pangan Inti
PT Bumi Pangan Asri PT Bumi Pangan Asri
PT Bumi Pangan PT Bumi Pangan

 Sejahtera Sejahtera
PT Bumi Pangan Mulia PT Bumi Pangan Mulia
PT Sekar Seinan Food PT Sekar Seinan Food

Jumlah Ekuitas yang Total Equity
dapat Diatribusikan kepada Attributable to
 Kepentingan Nonpengendali Non-Controlling Interest

 5.945.213.339
 5.996.978.759
 -

 100.438.500
 7.202.289.974

 4.677.683.836

 5.992.444.594
 7.583.232.533

 13.652.152.378

The details of additional paid-in capital - net are as follows:

 6.476.534.150

 7.409.822.492
 105.037.500

December 31, 2015

 5.607.382.110

Rincian ekuitas yang dapat diatribusikan kepada kepentingan
nonpengendali adalah sebagai berikut:

The details of equity can be attributable to non-controlling interest are
as follows:

 5.650.990.002

December 31, 2014

 24.962.034.524

 13.061.587.594
 13.285.177.016

 5.698.009.983

 12.207.397.919

31 Desember 2015/

 63.161.226.159

Jumlah laba (rugi) komprehensif yang diatribusikan kepada
kepentingan nonpengendali untuk periode enam bulan yang berakhir
pada tanggal 30 Juni 2016 dan 2015 masing-masing sebesar
Rp3.583.567.432 dan Rp2.184.019.078, serta untuk tahun yang
berakhir pada tanggal 31 Desember 2015 dan 2014 masing-masing
sebesar Rp414.883.166 dan Rp13.143.791.173.

Total comprehensive income (loss) atributable to non-controlling
interests for the six-months period ended June 30, 2016 and 2015
amounted to Rp3,583,567,432 and Rp2,184,019,078 respectively
and for the year ended December 31, 2015 and 2014 amounted to
Rp414,883,166 and Rp13,143,791,173, respectively.

 56.226.109.325

Rincian tambahan modal disetor - neto adalah sebagai berikut:

 5.981.133.227
 7.810.168.616

 59.577.658.727

 12.404.570.064
 2.130.598.299

 6.595.656.323
 89.026.350
 5.645.461.644

 5.268.891.826

 12.387.115.183

 3.873.015.000

 7.746.030.000

31 Desember 2014/

 30.000.000.000
 (26.950.000.000)
 34.650.000.000

 37.700.000.000

 522.997.877.190

 (559.852.372.666)

 16.370.500.000

 3.873.015.000

 30 Juni 2016/
June 30, 2016

77

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

23. KEPENTINGAN NONPENGENDALI (lanjutan) 23. NON-CONTROLLING INTEREST (continued)

24. DIVIDEN 24. DIVIDENDS

a. a.

- -

- -

b. b.

- -

- -

25. PENJUALAN NETO 25. NET SALES

Ekspor Export
Hasil produksi Production

Lokal Local
Hasil produksi Production

Jumlah Total
Retur dan potongan Returns and discount

Penjualan Neto Net Sales

Berdasarkan Akta Berita Acara Rapat Umum Pemegang Saham
Tahunan (RUPST) No. 72 dari Notaris Anita Anggawidjaja, S.H.,
tanggal 18 Juni 2015, para pemegang saham telah menyetujui
penggunaan alokasi laba bersih tahun 2014 sebagai berikut:

Based on Deed of the Annual General Shareholders Meeting
(RUPST) No. 72 of Notary Anita Anggawidjaja, S.H., dated
June 18, 2015, the shareholders approved the allocation of 2014 net
income as follows:

Membagikan 12,61% dividen tunai sebesar Rp11.238.370.730
atau Rp12 per saham.

Distribute 12.61% cash dividends amounting to
Rp11,238,370,730 or Rp12 per share.

Sisa laba bersih sebesar Rp77.877.623.379 akan dicatat sebagai
saldo laba.

The remaining net income of Rp77,877,623,379 will be presented
as retained earnings.

Berdasarkan Akta Berita Acara Rapat Umum Pemegang Saham
Tahunan (RUPST) No. 33 dari Notaris Anita Anggawidjaja, S.H.,
tanggal 10 Juni 2014, para pemegang saham telah menyetujui
penggunaan alokasi laba bersih tahun 2013 sebagai berikut:

Based on Deed of the Annual General Shareholders Meeting
(RUPST) No. 33 of Anita Anggawidjaja, S.H., dated June 10, 2014,
the shareholders approved the allocation of 2013 net income as
follows:

 1.380.687.867.200

December 31, 2015 December 31, 2014

30 Juni 2015 31 Desember 2015

June 30, 2015
(6 Months) (12 Months) (12 Months)

 (3.763.455.334)

(6 Months)

 49.900.713.415

 1.366.009.035.998

 27.554.430.039

 704.182.958.454 657.154.214.362

30 Juni 2016 31 Desember 2014

June 30, 2016

 1.316.737.493.832

 1.481.651.463.061
 (4.060.692.598)

 680.689.221.013 608.005.643.831

 1.362.245.580.664 1.480.764.903.724

 (752.142.884)

Distribute 20% cash dividends amounting to Rp11,653,397,254
or Rp12.44 per share.

Sisa laba bersih sebesar Rp46.613.589.015 akan dicatat sebagai
saldo laba.

The remaining net income of Rp46,613,589,015 will be presented
as retained earnings.

(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

Pada tahun 2014, kepentingan nonpengendali yang berasal dari
pendirian entitas anak baru (PT Bumi Pangan Sejahtera dan PT Bumi
Pangan Mulia) adalah sebesar Rp12.000.000.000 (lihat Catatan 1c).

Pada tahun 2015, kepentingan nonpengendali yang berasal dari
pendirian entitas anak baru (PT Sekar Seinan Food) adalah sebesar
Rp7.350.000.000 (lihat Catatan 1c).

In 2015, non-controlling interest from new established subsidiary
(PT Sekar Seinan Food) amounted Rp7,350,000,000 (see Note 1c).

In 2014, non-controlling interest from new established subsidiaries
(PT Bumi Pangan Sejahtera and PT Bumi Pangan Mulia) amounted
to Rp12,000,000,000 (see Note 1c).

 708.243.651.052 657.906.357.246

 49.271.542.166 100.963.595.861

Pada tahun 2013, kepentingan nonpengendali yang berasal dari
pendirian entitas anak baru adalah sebesar Rp9.870.000.000 (lihat
Catatan 1c).

In 2013, non-controlling interest from new established subsidiaries
amounted to Rp9,870,000,000 (see Note 1c).

 (886.559.337)

Membagikan 20% dividen tunai sebesar Rp11.653.397.254 atau
Rp12,44 per saham.

78

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

25. PENJUALAN NETO (lanjutan) 25. NET SALES (continued)

Penjualan neto Net sales
Makanan beku hasil Frozen value-added

laut nilai tambah seafood
Makanan olahan Frozen processed

beku food
Produk lainnya Other products

Jumlah Total

Pihak ketiga Third parties
Pihak berelasi Related parties

(lihat Catatan 32) (see Note 32)

Jumlah Total

Chicken of Chicken of

The Sea The Sea

Frozen Frozen

Foods FoodsFrozen Foods

Toyota Toyota

Tsusho Tsusho

Corp Corp

Mazzeta Mazzeta

Company Company

Jumlah Total

 110.672.386.625 110.099.702.821

22,22%

 1.362.245.580.664 1.480.764.903.724

(6 Months) (12 Months) (12 Months) (6 Months) (6 Months) (12 Months) (12 Months)

 115.090.354.114

(6 Bulan)/ (6 Bulan)/
31 Desember 201431 Desember 2015

The details of sales based on type of product are as follows:

December 31, 2014
(12 Bulan)/ (12 Bulan)/

Rincian penjualan berdasarkan jenis produk adalah sebagai berikut:

 579.687.732.855

(6 Months) (6 Months) (12 Months) (12 Months)

 632.841.410.831

31 Desember 2015

 1.348.497.364.440

 22.793.045.167
 36.950.366.436 54.673.436.340 99.592.686.658

 247.896.943.539

30 Juni 2016 30 Juni 2015

June 30, 2016 June 30, 2015 December 31, 2015

 657.154.214.362

 546.481.827.737 1.102.610.654.302 1.232.867.960.185

 1.362.245.580.664 1.480.764.903.724

 86.953.041.359

(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

 45.314.497.925

 704.182.958.454

(12 Months) (12 Months)

 594.083.255.633

 34.391.181.187

31 Desember 2014

 55.040.822.139

Rincian penjualan berdasarkan pelanggan adalah sebagai berikut:

30 Juni 2016 30 Juni 2015

 84.435.434.554

 85.499.451.000

 233.231.079.060

Sales details of more than 10% of total net sales per consumer as of
June 30, 2016 and 2015, December 31, 2015 and 2014 are as follows:

(12 Bulan)/(6 Bulan)/ (12 Bulan)/ (12 Bulan)/ (6 Bulan)/

13,19%

10,11%

45,52% 537.118.899.307

 329.021.838.675

 195.353.254.632

 149.705.857.937 187.715.839.934

 80.811.051.342

 149.239.469.118

 345.140.874.574

 148.219.428.474

 201.183.630.899

(12 Bulan)/

 674.080.951.244

 63.296.193.506

Berikut adalah rincian penjualan yang melebihi 10% dari jumlah
penjualan neto berdasarkan per konsumen masing-masing pada tanggal
30 Juni 2016 dan 2015, 31 Desember 2015 dan 2014:

(6 Bulan)/

13,78%21,19%

 259.634.926.362

(6 Months) (6 Months)

(6 Months)

(6 Bulan)/

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

 1.207.612.071.867

 704.182.958.454 657.154.214.362

39,43%49,01% 35,49%

December 31, 2015

31 Desember 2015

June 30, 2016

30 Juni 201631 Desember 2014

December 31, 2014

30 Juni 2015

June 30, 2015

30 Juni 2016

June 30, 2016

13,01%

The details of sales based on customers are as follows:

Penjualan/Sales

Persentase terhadap jumlah penjualan/
Percentage to sales

December 31, 2014

31 Desember 2014

December 31, 2015

31 Desember 201530 Juni 2015

June 30, 2015

9,63%

12,85% 14,77%

10,88%16,34%

11,48%

79

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

26. BEBAN POKOK PENJUALAN 26. COST OF GOODS SOLD

Pemakaian bahan baku
dan bahan pembantu Raw material and supplies

Tenaga kerja langsung Direct labour
Beban produksi tak langsung Indirect manufacturing expense

Jumlah beban produksi Total manufacturing costs
Persediaan barang dalam proses Work in process

Beginning of
Awal tahun (lihat Catatan 8) the year (see Note 8)
Koreksi Correction
Akhir tahun (lihat Catatan 8) End of the year (see Note 8)

Total Cost of

Jumlah beban produksi Goods Manufactured

Persediaan Barang Jadi Finished Goods
Beginning of

Awal tahun (lihat Catatan 8) the year (see Note 8)
Selisih penilaian Revaluation
Pembelian Purchase
Defrost Defrost
Akhir tahun (lihat Catatan 8) End of the year (see Note 8)
Penghasilan (beban) atas contoh Income (expense) for the sample

dan penyesuaian and adjustments

Beban Pokok Penjualan Finished Products
Barang Jadi Cost of Goods Sold

Beban Pokok Penjualan Raw Materials
Bahan Baku Cost of Goods Sold

Jumlah Beban Total Cost of
 Pokok Penjualan Goods Sold

27. BEBAN PENJUALAN 27. SELLING EXPENSES

Beban Penjualan: Selling Expenses:
Ekspor Export
Lokal Local

Jumlah Total

 4.879.655 10.255.931

(6 Months) (6 Months) (12 Months)

 (235.406.061)

 565.340.886

There was no purchase from third parties to the Group that surpasses
10% of total revenues.

 1.291.253.009.672

 (16.844.275.248)

 116.186.473.674 103.663.910.165 213.238.398.135 188.893.933.169

 30 Juni 2016 30 Juni 2015 31 Desember 2015
(6 Bulan)/ (12 Bulan)/

9.589.164 -

 616.331.960.943 576.385.125.283 1.187.246.973.889

 (709.211.167) (304.999.777)

 (99.282.325.108) (67.074.389.488) (74.381.572.340) (73.313.754.956)

 -

 - 4.806.337.110

 31 Desember 2014

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

 512.581.655.111 462.642.587.306
 26.106.218.141

(266.774.971)

 - (98.847.264) 4.991.348
8.766.104.669

 (8.179.883.416) (9.047.244.521)

Pembelian dari pihak ketiga yang memasok ke Grup tidak ada yang
melebihi 10% dari pendapatan.

 25.320.668.441

 24.755.327.555

 74.381.572.340 73.313.754.956 73.313.754.956 58.949.165.918

(6 Months)(6 Months)

 -

 640.833.507.485 578.422.952.399

 964.846.286.813 1.096.474.405.722

 32.626.153

(12 Months)(12 Months)

 12.065.378.700 12.116.454.928

 (13.153.634.788)

 1.186.216.211.758 1.282.766.362.985

 252.513.356 808.276.743 1.030.762.131

 1.204.190.903.089 1.304.847.520.131

 235.406.061 266.774.971 266.774.971 872.668.098

 640.392.328.532 578.384.727.593 1.204.222.271.999 1.305.463.002.422

(6 Bulan)/

 616.079.447.587 575.576.848.540

 1.650.570

(12 Bulan)/

19.479.181.240

 8.486.646.687

 30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014

 45.961.374.076
 565.033.096

 46.526.407.172 51.304.410.474

 1.067.261.416
 50.237.149.058 21.081.798.717

 616.973.107

 21.698.771.824

(6 Bulan)/ (12 Bulan)/ (12 Bulan)/

(12 Months)

(6 Bulan)/

 -

80

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

28. BEBAN UMUM DAN ADMINISTRATIF 28. GENERAL AND ADMINISTRATIVE EXPENSES

Gaji karyawan Employee salaries
Imbalan pascakerja Post-employment

(lihat Catatan 20) benefits (see Note 20)
Operasioanal kantor Office operational
Perjalanan dinas karyawan Bussiness traveling
Penyusutan aset tetap Depreciation of

(lihat Catatan 11) fixed assets (see Note 11)
Listrik dan air Electricity and water
Administrasi bank Bank administration
Reparasi dan pemeliharaan Repair and maintenance
Tenaga ahli Professional service
Asuransi Insurance
Representasi Entertainment
Transportasi dan Transportation and

akomodasi accomodation
Kesejahteraan karyawan Employee welfare
Pajak Taxes
Sewa Rental
Perijinan Licenses
Lain-lain Others

Jumlah Total

29. PENGHASILAN (BEBAN) LAINNYA - NETO 29. OTHER INCOME (EXPENSE) - NET

Penghasilan lainnya Other income
Laba selisih kurs Gain on foreign exchange
Penjualan lain-lain Other sales
Klaim asuransi Claim insurance

(lihat Catatan 11) (see Note 11)
Lain-lain Others

Sub-jumlah Sub-total

Beban lainnya Other expenses
Rugi selisih kurs Loss in foreign exchange
Beban sewa Rental expenses
Beban pajak dan Tax penalty

denda pajak expenses
Lain-lain Others

Sub-jumlah Sub-total

Neto Net

 31 Desember 2015 31 Desember 2014

 717.349.301

 38.786.000
 14.418.350
 117.765.100

 -

 146.652.246
 2.017.093.149

 9.028.225.985
 605.358.499

 11.797.329.879 27.222.363.955

 640.379.170

 13.218.349.850

 693.799.885
 473.509.682

 618.445.951

 733.721.428

 372.810.726
 349.264.867

(6 Months)
June 30, 2016

(6 Months) (12 Months)

 1.098.347.061

 1.845.888.102

 33.545.349.822

 6.053.244.350
 5.051.727.483
 4.966.466.670

December 31, 2015

 5.048.655.252
 3.760.439.113
 2.234.334.880

 710.209.710

 1.414.549.507

 -

(6 Bulan)/

 321.292.057

 30 Juni 2016 30 Juni 2015

(6 Months) (6 Months) (12 Months) (12 Months)

 24.318.826.782
 2.263.158.003

(12 Bulan)/ (12 Bulan)/
 31 Desember 2015

December 31, 2015

 1.120.764.274

 1.188.545.738
 8.703.519.992

 228.096.008
 1.065.239.540
 77.511.933 481.566.933

 524.518.300
 382.032.503

 65.937.473.026

 -

 306.840.142
 574.557.305
 438.655.148

 58.577.281.469

(6 Bulan)/
 31 Desember 2014

 1.677.304.954

 1.205.085.401

 890.520.959
 1.527.655.182

 2.764.371.452

 1.393.868.791

 1.470.009.144 595.356.956

 985.511.656

 1.117.615.641

 1.470.870.773
 1.357.250.048

 2.287.275.556

(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

 20.397.831.441

 3.813.691.174
 2.323.009.543

 1.142.712.203 2.790.211.139

December 31, 2014

 5.017.523.417
 6.196.478.462
 5.455.457.413

 703.063.691

 725.160.823

 1.082.562.472

 30 Juni 2015

 3.684.714.091

 3.133.946.633

 15.703.758.544

 290.410.000

 330.425.041

 20.626.323.448

 160.799.643
 359.718.612

 1.444.766.609
 18.661.038.584 8.400.453.530

 722.383.304

 1.422.634
 1.432.965.235

 10.557.224.703

 4.897.407.301

 558.977.200

 15.454.632.004

 3.792.987.476
 1.498.276.483

 30.079.509
 249.296.588

 11.796.379.541
 722.383.303

 2.453.701
 576.367.512

 6.226.689.823 6.596.040.507

 11.798.983.477

 1.906.917.747

 13.097.584.057

 (1.298.600.580)

 32.056.684.852 42.267.417.945

 364.077.800
 420.444.536

 630.489.384

 1.490.554.401

 994.524.231

 648.779.774

 5.570.640.056

 1.500.100.152

June 30, 2016 December 31, 2014

 30 Juni 2016

June 30, 2015
(12 Months)

 27.553.381.985

June 30, 2015

81

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

30. BEBAN BUNGA PINJAMAN 30. INTEREST EXPENSE

31. LABA PER SAHAM 31. EARNING PER SHARE

Laba yang dapat diatribusikan kepada Income attributable to the owner

pemilik entitas induk untuk perhitungan of parent entity for computation

laba per saham dasar of basic earnings per share

Total rata-rata tertimbang saham yang Weighted everage number of

beredar (lembar) share outstanding (shares)

Laba per saham dasar, yang dapat Basic earnings per share attributable

diatribusikan kepada pemilik entitas to the owner of parent

induk (Rupiah penuh) entity (full amount)

32. 32.

PT Pangan Lestari (PL)

PT Sekar Laut Tbk (SL)

Toyota Tsusho Corp. (TS)

PT Sentra Budidaya Biotek (SBB)

Mempunyai sebagian anggota manajemen kunci yang sama dengan
Perusahaan/Have some members of the key management with

 the Company

 the Company

Perusahaan/Have some members of the key management with
 the Company

Mempunyai sebagian anggota manajemen kunci yang sama dengan

Sifat hubungan dengan pihak-pihak berelasi adalah sebagai berikut: The nature of related party relationship with the related parties are as
follows:

 75.881.654.977

(12 Months)

 936.530.894 936.530.894 916.441.519

 13,79 17,55 44,48 82,80

 12.918.680.538 16.431.832.997 41.654.139.191

(6 Months) (12 Months)

 936.530.894

Mempunyai sebagian anggota manajemen kunci yang sama dengan
Perusahaan/Have some members of the key management with

Mempunyai sebagian anggota manajemen kunci yang sama dengan

December 31, 2015
(6 Months)

Perusahaan/Have some members of the key management with

For the six-month periods ended June 30, 2016 and 2015, and for the
years ended December 31, 2015 and 2014, the Company does not have
any dilutive ordinary shares.

SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BALANCES AND TRANSACTIONS WITH RELATED PARTIES

Dalam kegiatan usahanya, Grup melakukan beberapa transaksi dengan
pihak-pihak berelasi yang dilakukan pada tingkat harga dan
persyaratan tertentu.

The Group, in its regular business, has transactions with related parties
which are conducted in certain prices and terms.

Pihak-pihak berelasi/Related parties Hubungan/Relationship

Penghitungan laba per saham untuk periode enam bulan yang berakhir
pada tanggal 30 Juni 2016 dan 2015 dan untuk tahun-tahun yang
berakhir pada tanggal 31 Desember 2015 dan 2014 adalah sebagai
berikut:

The computation of earning per share for the six-month periods ended
June 30, 2016 and 2015 and for the years ended December 31, 2015 and
2014 are as follow:

 30 Juni 2016 30 Juni 2015 31 Desember 2014

June 30, 2016 June 30, 2015

 the Company

Untuk periode enam bulan yang berakhir pada tanggal 30 Juni 2016
dan 2015, dan untuk tahun-tahun yang berakhir pada tanggal
31 Desember 2015 dan 2014, Perusahaan tidak mempunyai efek yang
bersifat dilutif.

 31 Desember 2015

Untuk periode enam bulan yang berakhir pada tanggal 30 Juni 2016
dan 2015, dan untuk tahun-tahun yang berakhir pada tanggal
31 Desember 2015 dan 2014, akun ini merupakan beban bunga
pinjaman atas fasilitas kredit yang diperoleh Grup dari PT Bank
Muamalat Indonesia Tbk, PT Bank Resona Perdania, dan PT Bank
Central Asia Tbk serta pinjaman lainnya (lihat Catatan 13 dan 15).

For the six-month periods ended in June 30, 2016 and 2015, and for the
years ended December 31, 2015 and 2014, this account represent
interest expense related credit facility obtained the Group from PT Bank
Muamalat Indonesia Tbk, PT Bank Resona Perdania and PT Bank
Central Asia Tbk and other borrowings (see Notes 13 and 15).

(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/
December 31, 2014

82

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

32. 32.

PT Multi Karya Sejati (MKS)

Malvina Investment Ltd. (MIL)

a. Penjualan a. Sales

TS

PL PL

Jumlah Total

b. Pembelian b. Purchase

SBB SBB
PL PL
SL - SL

Jumlah Total

c. c.

(6 Months) (6 Months)

 -

3,99% 4,29%

30 Juni 2015

 58.451.295.463

December 31, 2015June 30, 2015June 30, 2016 December 31, 2014December 31, 2015June 30, 2015June 30, 2016December 31, 2014

(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

(12 Months) (12 Months) (6 Months) (6 Months) (12 Months) (12 Months)

 26.236.952.071 4,16%

 287.645.007

Pada tanggal 3 Desember 2004, Perusahaan menandatangani
perjanjian sewa menyewa tanah dan bangunan di Jl. Jenggolo II/17
Sidoarjo dengan SL. Perjanjian sewa menyewa tersebut telah
diperpanjang beberapa kali dengan perjanjian terakhir nilai sewa per
tahun adalah sebesar Rp267.549.372 terhitung sejak tanggal
2 Januari 2012 sampai dengan 2 Januari 2017. Seluruh beban yang
timbul sehubungan dengan perjanjian ini dicatat dan disajikan
sebagai bagian dari akun "Beban Sewa".

-

-

 - -

(12 Months) (12 Months) (6 Months) (6 Months) (12 Months) (12 Months)

(6 Bulan)/

31 Desember 2015 31 Desember 2014

(12 Bulan)/ (12 Bulan)/

Transaksi-transaksi dengan pihak-pihak berelasi terutama dalam
bentuk pembelian, penjualan dan transaksi lainnya dengan rincian
sebagai berikut:

Transactions with related parties mainly arise from purchases, sales and
other transactions with the following details:

Perusahaan/Have some members of the key management with

 the Company

Pemegang saham/Shareholder

December 31, 2015 December 31, 2014 December 31, 2014

 52.543.688.907

Persentase terhadap pendapatan terkait/

Percentage to related revenue

Persentase terhadap beban terkait/

Percentage to related expenses

30 Juni 2016 31 Desember 2015 31 Desember 2014 31 Desember 2014

(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

 29.288.651.479

June 30, 2016

 -

3,55%

-

 35.308.000

June 30, 2015

 - -

Pihak-pihak berelasi/Related parties Hubungan/Relationship

SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK
BERELASI (lanjutan)

BALANCES AND TRANSACTIONS WITH RELATED PARTIES
(continued)

 110.099.702.821 110.672.386.625 259.634.926.362 247.896.943.539 15,64% 16,84%

(6 Bulan)/

30 Juni 2016

(6 Months) (6 Months)

(6 Bulan)/

0,03%

0,00%

0,03%

 322.953.007

On December 3, 2004, the Company signed a rental agreement for
land and building located at Jl. Jenggolo II/17 Sidoarjo with SL. The
rental agreement has been extended several times with the last of the
rent agreement with Annual rental amounted to Rp267,549,372
which commenced on January 2, 2012 until January 2, 2017. Rent
enxpense incurred in relation to this agreement is accounted for and
presented as part of "Rental Expense".

 -

(12 Bulan)/ (6 Bulan)/

30 Juni 2016 30 Juni 2015/

 - -

 - - -

19,06% 16,74%

(12 Bulan)/

30 Juni 2015 31 Desember 2015 31 Desember 2014

- -

Mempunyai sebagian anggota manajemen kunci yang sama dengan

12,85%

 11.774.206.965 - - - 1,91% -

30 Juni 2016

1,91% -

June 30, 2016 June 30, 2015

30 Juni 2015/

December 31, 2015

31 Desember 2015

 84.435.434.554 195.353.254.632 11,48% 14,77% 13,19% TS 201.183.630.899 80.811.051.342

83

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

32. 32.

d. d.

Imbalan kerja Short-term employees

 jangka pendek benefits

Imbalan kerja jangka Long-term post

panjang employee's benefits

Jumlah Total

Piutang dagang Trade receivable

(lihat Catatan 6) (see Note 6)

PL PL

TS TS

Jumlah Total

Utang dagang (lihat Catatan 14) Trade payables (see Note 14)

SBB SBB

PL PL

SL SL

Jumlah Total

Utang lain-lain (lihat Catatan 16) Other payables (see Note 16)

MKS MKS

SL SL

PL PL

Jumlah Total

 - -

 6.646.414.749 2.759.232.032 - 0,79% 0,36% -

 4.405.695.318 - -

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, jumlah
kompensasi kepada manajemen kunci adalah sebegai berikut:

30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/

June 30, 2016 December 31, 2015 December 31, 2014

31 Desember 2015/ 31 Desember 2014/ 30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/

Persentase terhadap total aset/liabilitas/

Percentage to total assets/liabilities

30 Juni 2016/

 4.820.505.454 5.008.044.171 4,19% 18,85% 21,73%

Details of balances arising from transactions with related parties are as
follows:

June 30, 2016 December 31, 2015 December 31, 2014 June 30, 2016

0,38%

 32.737.663

 -

 - 0,11%

 759.000

 13.739.361.002

30 Juni 2016/ 31 Desember 2015/

June 30, 2016

 1.036.144.593

 734.638.673

 1.770.783.266

30 Juni 2016/ 31 Desember 2015/

December 31, 2015

Rincian saldo yang timbul dari transaksi dengan pihak-pihak berelasi
di atas adalah sebagai berikut:

December 31, 2014

June 30, 2016

0,87%

Percentage to total assets/liabilities

31 Desember 2015/

0,72%

 4.641.776.232 272.662.172

 725.567.147 622.909.205 1,74% 11,99%

December 31, 2015 December 31, 2014

9,32%

In June 30, 2016, December 31, 2015 and 2014, total compensation
to the key management are as follows:

Persentase terhadap beban terkait/

Percentage to related expenses

 1.793.800 22.859.000 0,00%

12,41%

 10.018.783.880

SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK
BERELASI (lanjutan)

BALANCES AND TRANSACTIONS WITH RELATED PARTIES
(continued)

31 Desember 2014/

 4.094.938.307 4.385.134.966 2,45% 6,86%

0,90%

1,53%

 9.392.444.370 10.018.783.880 1,64%

31 Desember 2014/

0,85%

1,23% 1,53%

Persentase terhadap total aset/liabilitas/

30 Juni 2016/ 31 Desember 2014/

December 31, 2015 December 31, 2014

 6.633.212.338

0,02%

0,08%

 - - 5.112.800

 536.480.000 1,10%

 51.208.878 0,02% 0,01%

 536.480.000

0,08%

0,01%

 4.520.681.927 34.531.463 74.067.878 0,93% 0,01%

0,01%

 3.036.480.000

 1.605.296.232 267.549.372 0,00%

December 31, 2015 December 31, 2014 June 30, 2016

 7.092.946.253

0,00%

0,11%

 114.227.609

-

84

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

32. 32.

Utang tidak lancar lainnya Other non-current payables

MIL MIL

1. 1.

2. 2.

3. 3.

30 Juni 2016/

Persentase terhadap jumlah liabilitas/
Percentage to total liabilities

31 Desember 2015/ 31 Desember 2014/ 30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/

December 31, 2015

KNI akan membayar seluruh utang tersebut sebesar Rp125.000.000,
per bulan hingga seluruh utang lunas. Cara pembayarannya
dilakukan berdasarkan transfer bank pada tanggal 1 setiap bulan,
mulai tanggal 1 Juni 2007, ke rekening yang disampaikan oleh MIL.

KNI will pay the entire debt of Rp125,000,000, per month until the
entire debt is paid off. The payment will be made by bank transfer on
the 1st of every month, starting on June 1, 2007, to the accounts
submitted by the MIL.

MIL setuju tidak mengenakan bunga atas pinjaman tersebut, selama
pembayaran cicilan pokok sesuai jadwal tersebut. Keterlambatan
pembayaran akan dikenakan denda sebesar 1% per bulan.
Keterlambatan lebih dari 3 bulan, maka semua sisa utang menjadi
jatuh tempo dan dapat ditagihkan sekaligus.

MIL agrees not to charge interest on the loan, principal repayments
during the schedule. Late payments will incur a penalty of 1% per
month. Delays of more than 3 months, then all of its debt becomes
due and can be charged simultaneously.

Berdasarkan Surat No. KK/Dir-0305/2015 tanggal 23 Maret 2015,
tentang pelunasan Pinjaman KNI kepada MIL, Manajemen KNI
mengajukan kembali dan mengajak semua pemegang saham untuk
melakukan pembahasan lebih lanjut dan melanjutkan rencana awal
untuk mengkonversi pinjaman KNI kepada MIL sebesar
Rp5.624.611.030 menjadi modal, namun surat tersebut sampai tanggal
laporan belum ada tanggapan dan masih dalam proses negosiasi untuk
jumlah konversi saham.

Based on the Letter No. KK/Dir-0305/2015 dated March 23, 2015,
regarding settlement of loan KNI to MIL, the management of KNI
resubmitted and invite all shareholders for further discussion and
continue the previous plan to convert the loan of KNI to MIL amounting
to Rp5,624,611,030 into equity, however until the date of the report
there has been no response and are still in the process of negotiating for
the amount of the share conversion.

Berdasarkan Surat Konfirmasi tertanggal 20 Juli 2016 yang
ditandatangani MIL, saldo utang tersebut pada tanggal 30 Juni 2016
adalah sebesar Rp5.624.611.030.

Based on the Confirmation Letter dated July 20, 2016, who signed MIL,
the balance of the debt on June 30, 2016 of Rp5,624,611,030.

1,34% 1,63%

Berdasarkan Perjanjian penyelesaian utang antara MIL dengan KNI,
entitas anak, pada tanggal 11 April 2007, yaitu Pihak MIL bersedia
membayarkan lunas sisa utang KNI kepada PT Bank Negara Indonesia
(Persero) Tbk (BNI) sebesar Rp5.624.611.030, yang terdiri dari Utang
Jangka Pendek sebesar Rp801.560.000, dan utang jangka panjang
sebesar Rp4.823.051.030, dengan syarat:

Based on the debt settlement agreement between MIL with KNI,
subsidiary, on April 11, 2007, MIL is willing to pay in full the remaining
debt KNI to PT Bank Negara Indonesia (Persero) Tbk (BNI) amounted
to Rp5,624,611,030, consist of Short-Term debt amounted to
Rp801,560,000, and long-term debt amounted to Rp4,823,051,030, with
the provison:

KNI telah mengajukan surat permohonan kepada MIL, dengan
No. KNI/Dir/2010/0307, tertanggal 15 Maret 2010, yaitu terkait
keinginan manajemen untuk mengajukan penawaran kepada MIL
untuk melakukan konversi utang KNI menjadi ekuitas sebagai tindak
lanjut atas penyelesaian utang atas MIL.

KNI has submitted a request to the MIL, with letter No. KNI/
Dir/2010/0307, dated March 15, 2010, which is related to intention to
submit a bid to MIL to convert debt into equity KNI as a follow-up to
debt settlement.

 5.624.611.030

June 30, 2016

Seluruh jaminan seperti yang tertera dalam perjanjian awal dengan
BNI, dengan ini tetap berlaku dan menjamin jaminan ini.

The entire warranty as stated in the initial agreement with BNI, the
guarantee remains valid and assured this guarantee.

 5.624.611.030 5.624.611.030 0,80%

SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK
BERELASI (lanjutan)

BALANCES AND TRANSACTIONS WITH RELATED PARTIES
(continued)

December 31, 2014 June 30, 2016 December 31, 2015 December 31, 2014

85

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

33. INFORMASI SEGMEN 33. SEGMENT INFORMATION

Informasi menurut daerah geografi Information by geographic region
Penjualan Sales
Ekspor Export
Domestik Domestic

Jumlah Total

Informasi menurut jenis produk Information by product type

Penjualan neto Net sales

Makanan beku hasil laut

nilai tambah Frozen value-added seafood

Makanan olahan beku Frozen processed food

Produk lainnya Other products

Jumlah Total

Beban pokok penjualan Cost of goods sold

Makanan beku hasil laut

nilai tambah Frozen value-added seafood

Makanan olahan beku Frozen processed food

Produk lainnya Other products

Antar segmen Inter segment

Jumlah Total

Laba usaha Income from operations

Makanan beku hasil laut

nilai tambah Frozen value-added seafood

Makanan olahan beku Frozen processed food

Produk lainnya Other products

Antar segmen Inter segment

Jumlah Total

Jumlah aset Total assets

Makanan beku hasil laut

nilai tambah Frozen value-added seafood

Makanan olahan beku Frozen processed food

Produk lainnya Other products

Antar segmen Inter segment

Jumlah Total

 1.480.764.903.724

 1.380.290.107.524
 100.474.796.200

 508.986.710.535

 46.330.567.429

 21.753.568.014

Grup mengklasifikasikan usahanya dalam beberapa klasifikasi segmen
usaha. Informasi mengenai jumlah aset, pendapatan usaha, laba (rugi)
usaha berdasarkan segmen usaha Grup adalah sebagai berikut:

Group classified its business into several classification of business
segment. Information regarding total assets, net sales, gain (loss) based
on business segment of the Group are as follows:

(6 Bulan)/ (6 Bulan)/ (12 Bulan)/

 649.509.963.565

December 31, 2014
(12 Months)

(12 Bulan)/
 31 Desember 2014

 22.793.045.167

 657.154.214.362

 1.291.253.009.672

 90.167.957.515

 2.977.063.106

 26.504.682.951

 1.151.863.443

 120.801.567.015

 1.187.246.973.889

 57.628.493.160

 5.067.972.173

 121.324.630

 1.710.829.437

 1.480.764.903.724

 (199.378.455.722)

 245.948.170.169

 76.906.312.849

 652.976.510.619

 675.089.545.770

 43.803.458.177

 (2.046.347.461)

 54.276.298.090 45.314.497.925

December 31, 2015

 1.173.377.542.041

 76.118.356.915

 1.362.245.580.664

 1.052.328.399.829

 85.615.689.968

 51.013.713.529

 (1.710.829.437)

 764.484.248.710

 970.440.533.925

 88.508.497.985

 56.109.034.393

 (277.063.072.788)

 837.994.993.515

 26.900.484.067

 (296.208.403)

 685.720.695

 28.447.023.295

 635.910.855.476

 174.835.578.624

 54.765.763.689

 (172.610.589.550)

 692.901.608.239

 22.754.389.501 64.528.619.400

 529.500.483.323

 232.372.319.732

 54.082.026.263

 (197.059.643.055)

 54.672.994.889

 704.182.958.454

 632.841.410.831

 1.362.245.580.664

 1.208.376.595.915

 36.950.366.436

 34.391.181.187

 704.182.958.454

 554.844.601.973

 31.107.545.160

 30.809.044.882

 (429.231.072)

 616.331.960.943

 19.556.220.925

 544.851.894

 2.224.085.610

 429.231.072

 607.835.398.851
 49.318.815.511

 657.154.214.362

 (685.720.695)

 576.385.125.283

 30 Juni 2016 30 Juni 2015 31 Desember 2015

June 30, 2016 June 30, 2015
(6 Months) (6 Months) (12 Months)

 1.306.021.706.678

 129.428.699.121

 1.258.686.737.512
 103.558.843.152

 99.592.686.659

 579.687.732.855

 54.673.436.340

 1.157.026.936

86

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

34. INSTRUMEN KEUANGAN 34. FINANCIAL INSTRUMENTS

35. 35.

a. Risiko Kredit a. Credit Risk

Except for short-term bank loan, musyarakah financing and Al-
Musyarakah, finance leases, consumer financing and other non-current
payable, the carrying amounts of all financial assets and liabilities
recognized in the interim consolidated statements of financial position
approximate their fair values due to short-term maturities of these
financial instruments.

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, Grup tidak
memiliki aset dan liabilitas keuangan yang diukur pada nilai wajar.

Arus kas masa depan dari utang tidak lancar lainnya tidak dapat
ditentukan sehingga nilai wajarnya tidak dapat diukur secara andal.
Dengan demikian seluruh piutang dan hutang pihak berelasi diukur
pada biaya perolehan.

Future cash flows of other non-current payables cannot be estimated,
therefore their fair value cannot be reliably measured. Consequently, all
of due from and due to related parties are measured at the cost.

Selain dari utang bank jangka pendek, pembiayaan musyarakah dan Al-
Musyarakah, utang sewa pembiayaan, utang pembiayaan konsumen
dan utang tidak lancar lainnnya, seluruh jumlah tercatat aset dan
liabilitas keuangan yang diakui di dalam laporan posisi keuangan
konsolidasian interim telah mendekati nilai wajarnya karena
merupakan instrumen keuangan yang berjangka pendek.

Jumlah tercatat utang bank, utang pembiayaan musyarakah, utang sewa
pembiayaan dan utang pembiayaan konsumen diakui berdasarkan arus
kas masa depan yang didiskontokan dengan tingkat bunga pasar yang
mencerminkan risiko kredit Grup dengan mengacu pada instrumen
keuangan yang serupa. Dengan demikian jumlah tercatat tersebut juga
telah mendekati nilai wajarnya.

The carrying amount of bank loan, musyarakah financing, finance lease
and consumer financing are recognized based on discounted future cash
flow using current market rates for similar financial instrument which
reflects the Group’s credit risk. Therefore, the carrying amount of those
financial instruments also approximately their fair value.

Grup memiliki beberapa eksposur risiko terhadap instrumen keuangan
dalam bentuk risiko kredit, risiko pasar dan risiko likuiditas. Kebijakan
manajemen terhadap risiko keuangan dimaksudkan guna
meminimalisir potensi dan dampak keuangan merugikan yang
mungkin timbul dari risiko-risiko tersebut.

The Group, from its financial instruments, is exposed on certain
financial risks such as credit risk, market risk and liquidity risk.
Financial risk management is designed to minimize the potential and
adverse financial effects which might arise from such risks.

As of June 30, 2016, December 31, 2015 and 2014, the Group does not
have financial asset and liabilities measured at fair value.

KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

Berikut ini adalah ikhtisar kebijakan dan manajemen risiko keuangan
Perusahaan:

The Company's financial risk management objectives and policies are
summarized as follows:

Risiko kredit adalah risiko bahwa pihak lain tidak dapat memenuhi
kewajiban atas suatu instrumen keuangan atau kontrak pelanggan,
yang menyebabkan kerugian keuangan. Tujuan Grup adalah untuk
mencapai pertumbuhan pendapatan yang berkelanjutan dengan
meminimalkan kerugian yang timbul atas eksposur peningkatan
risiko kredit. Grup melakukan transaksi penjualan hanya dengan
pihak ketiga yang memiliki kredibilitas dan terpercaya.

Credit risk is the risk that counterparty will not meet its obligations
under a financial instrument or customer contract, leading to a
financial loss. The Group’s objective is to seek continual revenue
growth while minimizing losses incurred due to increased credit risk
exposure. The Group trades only with recognized and creditworthy
third parties.

Kebijakan Grup menetapkan bahwa seluruh pelanggan yang akan
melakukan transaksi penjualan secara kredit harus melalui proses
verifikasi kredit. Selain itu, saldo piutang dipantau secara terus
menerus dengan tujuan untuk memastikan bahwa eksposur Grup
terhadap risiko kredit macet tidak signifikan.

The Group has a policy that all customers who wish to trade on
credit terms are subject to credit verification procedures. In
addition, receivable balances are monitored on an ongoing basis
with the objective that the Group's exposure to bad debts is not
significant.

Saldo kas dan setara kas, deposito berjangka dan kas yang dibatasi
penggunaannya ditempatkan pada lembaga keuangan yang resmi
dan memiliki reputasi baik (lihat Catatan 4 dan 5).

Cash and cash equivalents, time deposits and restricted cash are
placed with financial institutions which are regulated and reputable
(see Notes 4 and 5).

87

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

35. 35.

a. Risiko Kredit (lanjutan) a. Credit Risk (continued)

b. Risiko Pasar b. Market Risk

1.Risiko Mata Uang 1. Currency Risk

Aset Assets
Cash on

Kas USD USD hands
THB THB
HKD HKD
RMB RMB
MYR MYR
EUR EUR
TWD TWD
KRW KRW

Sub-jumlah Sub-total

Mata Uang
Asing (Angka

Penuh)/
Foreign

Currency
(Full

Amount)

Mata Uang Asing
(Angka Penuh)/

Foreign Currency
(Full Amount)

Ekuivalen
Rupiah/

Equivalent
Rupiah

Ekuivalen
Rupiah/

Equivalent
Rupiah

Ekuivalen
Rupiah/

Equivalent
Rupiah

December 31, 2015 December 31, 2014

Tabel berikut menunjukkan aset dan liabilitas keuangan Grup
dalam mata uang asing yang signifikan pada tanggal
30 Juni 2016, 31 Desember 2015 dan 2014:

The following table shows the Group's significant foreign
currency-denominated financial assets and liabilities as of
June 30, 2016, December 31, 2015 and 2014:

30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/
June 30, 2016

 4.929.320 197 2.717.615 389

 1.082

 7.436.062 7.648.615

 1.924.886

 1.000 443.000 5.850 2.293.114 410.450

 - - - 700 2.493.351

 3.160

 508

 3.160
 374 4.839.160

 1.182.535

 200.000 2.287.000 200.000

Mata Uang
Asing (Angka

Penuh)/
Foreign

Currency (Full
Amount)

Eksposur maksimum untuk risiko kredit adalah sebesar jumlah
tercatat dari setiap jenis aset keuangan di dalam laporan posisi
keuangan konsolidasian interim, yang meliputi kas, bank, deposito
berjangka, dan seluruh piutang (termasuk piutang pihak berelasi).
Grup tidak memiliki jaminan secara khusus atas aset keuangan
tersebut.

The maximum exposure to credit risk is represented by the carrying
amount of each class of financial assets in the interim consolidated
statements of financial position which comprise of cash, bank, time
deposits, and all receivables and due from related parties. The
Group does not hold any collateral as security.

Jumlah cadangan penurunan nilai atas akun piutang lain-lain pada
tanggal 30 Juni 2016, 31 Desember 2015 dan 2014, disajikan pada
Catatan 7.

As of June 30, 2016, December 31, 2015 and 2014, total allowances
for impairment of other receivables is disclosed in Note 7.

Grup melakukan transaksi bisnis dalam beberapa mata uang dan
karena itu terekspos risiko mata uang. Grup tidak memiliki
kebijakan khusus terhadap lindung nilai atas mata uang asing.
Namun manajemen senantiasa memantau eksposur mata uang dan
akan mempertimbangkan untuk melakukan lindung nilai
manakala timbul risiko mata uang yang signifikan.

The Group doing business transaction in several currencies and
consequently is exposed to currency risk. The Group does not
have particular hedging policy on foreign exchange currency.
However management continuously monitors currency risk and
will consider to do hedging when significant currency risk arises.

KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN
(lanjutan)

FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES
(continued)

 1.195.396
 1.082 1.734.380
 521 1.035.527 521

 3.160 1.207.878
 1.837.220 1.082

 1.106.812 1.900 3.862.719
 -

 1.000

 17.392.806 20.514.112

 508 120 1.815.992

 2.344.000 200.000 2.280.000

 19.118.114

88

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

35. 35.

b. Risiko Pasar (lanjutan) b. Market Risk (continued)

Risiko Mata Uang (lanjutan) 1. Currency Risk (continued)

Cash in
Bank USD USD banks

JPY JPY

Sub-jumlah Sub-total

Piutang Trade

Dagang USD USD receivables

Jumlah Aset Total Assets

Liabilitas Liabilities
Utang bank Short-term

jangka bank
pendek USD USD

Utang Trade
Dagang USD USD payables

CNY

Utang lain- Other
lain USD USD

Jumlah Total
Liabilitas Liabilities

Aset (Liabilitas) Net Assets
Neto (Liabilities)

 - - - -

1.

30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/
June 30, 2016 December 31, 2015 December 31, 2014

Mata Uang
Asing (Angka

Penuh)/
Foreign

Currency
(Full

Amount)

Ekuivalen
Rupiah/

Equivalent
Rupiah

Mata Uang
Asing (Angka

Penuh)/
Foreign

Currency (Full
Amount)

 96.342.270.855 114.356.820.812

 143.845.566.353 118.324.555.447 125.364.923.704

 5.962.740

 15.617.936.340 13.795.000.000 18.756.296.046

Ekuivalen
Rupiah/

Equivalent
Rupiah

Ekuivalen
Rupiah/

Equivalent
Rupiah

Mata Uang Asing
(Angka Penuh)/

Foreign Currency
(Full Amount)

KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN
(lanjutan)

FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES
(continued)

payables

 loan

 3.000

 125.089.270.307

 897.148 10.891.472.643 3.121.011 43.054.346.858 3.810.562 47.403.387.922
 759.972 97.512.136 760.451 87.090.055 761.568 79.393.464

 10.988.984.779 43.141.436.913 47.482.781.386

 8.676.542 5.448.766 75.165.725.728 7.744.556

 109.746.987.364 104.529.555.447

 1.000.000 13.180.000.000 1.000.000 13.795.000.000 1.000.000 12.440.000.000

 184.520 2.431.973.600 - - 432.731 5.383.171.645

 - -
 - - - - 75.010 933.124.401

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014,
perubahan yang mungkin terjadi dalam Rupiah terhadap mata
uang asing, masing-masing adalah 2,00%, 3,20% dan 2,40%. Jika
Rupiah menguat/melemah terhadap mata uang asing pada besaran
tersebut, dengan semua variabel lainnya dianggap konstan, laba
setelah pajak untuk periode enam bulan yang berakhir pada
tanggal 30 Juni 2016, dan untuk tahun-tahun yang berakhir pada
tanggal 31 Desember 2015 dan 2014 akan meningkat atau
menurun masing-masing sebesar Rp1.527.645.522,
Rp472.589.488 dan Rp362.729.224.

In June 30, 2016, December 31, 2015 and 2014, the reasonably
possible change in Rupiah againsts foreign currencies are 2.00%,
3.20% and 2.40%, respectively. If Rupiah is strengthened/weakened
against foreign currency by such rate, with all other variables held
constant, the post-tax profit for the six-month period ended
June 30, 2016, and for the years ended December 31, 2015 and 2014
shall increase/decrease of Rp1,527,645,522, Rp472,589,488 and
Rp362,729,224, respectively.

CNY

89

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

35. 35.

b. Risiko Pasar (lanjutan) b. Market Risk (continued)

Risiko Harga 2. Price Risk

c. Risiko Likuiditas c. Liquidity Risk

Utang bank jangka Short-term bank
pendek loans

Utang dagang Trade payables
Short-term

Pembiayaan musyarakah musyarakah
jangka pendek financing

Utang lain-lain Other payables
Beban masih harus Accrued

dibayar expenses

2.

 - 14.955.471.175

1 - 2 Tahun/
1 - 2 Years

Lebih dari 2 Tahun/
More than 2 Years

Jumlah/
Total

 14.955.471.175 -

Grup menghadapi risiko harga komoditas terutama sehubungan
dengan pembelian bahan baku utama seperti udang dan ikan.
Bahan baku merupakan bahan baku utama yang akan diolah
menjadi makanan beku dan lainnya. Harga bahan baku tersebut
secara langsung dipengaruhi oleh cuaca, tingkat permintaan dan
penawaran di pasar. Dampak yang timbul adalah di mana marjin
laba atas penjualan barang jadi dapat terpengaruh jika harga bahan
baku meningkat dan Grup tidak dapat mengalihkannya kepada
pelanggan.

The Group faces commodity price risk primarily relates to the
purchase of major raw materials, such as prawn and fish. Main
raw material will be processed into frozen food and others. The
prices of raw materials are directly affected by weather, and the
level of demand and supply in the market. Such exposure is
where the profit margin on sales of goods may be affected if the
raw material price increase and the Group is unable to pass such
cost increases to its customers.

Kebijakan Grup untuk meminimalkan risiko bahan baku adalah
dengan menjaga tingkat persediaan bahan baku untuk menjamin
kelanjutan produksi serta melakukan kontrak pembelian bahan
baku guna meminimalkan dampak dari fluktuasi harga.

The Company's policy in order to minimize the risks arise from
the raw material is through maintaining the optimum inventory
level of raw material to ensure the production continuity as well
as entered to the purchase contract in order to minimize the
impact of fluctuation in prices.

Risiko likuiditas adalah risiko di mana Grup akan mengalami
kesulitan dalam memperoleh dana guna memenuhi komitmennya
atas instrumen keuangan.

Liquidity risk is the risk when the Group will encounter difficulty in
raising funds to meet its commitments associated with financial
instruments.

KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN
(lanjutan)

FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES
(continued)

Pengelolaan terhadap risiko likuiditas dilakukan dengan cara
menjaga profil jatuh tempo antara aset dan liabilitas keuangan,
penerimaan tagihan yang tepat waktu, manajemen kas yang
mencakup proyeksi dan realisasi arus kas hingga beberapa tahun ke
depan serta memastikan ketersediaan pendanaan melalui komitmen
fasilitas kredit.

Liquidity risk is managed through maintaining/synchronizing the
maturity profile between financial assets and liabilities, on-time
receivable collection, cash management which covers cash flows
projection and realization in the subsequent years and ensure the
availability of financing through committed credit facilities.

Tabel di bawah merangkum profil jatuh tempo liabilitas keuangan
Grup berdasarkan pembayaran kontraktual yang tidak didiskontokan
pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014.

The table below summarizes the maturity profile of the Group's
financial liabilities based on contractual undiscounted payments as
of June 30, 2016, December 31, 2015 and 2014.

 13.180.000.000 - - 13.180.000.000
 140.102.088.646 - - 140.102.088.646

 156.257.939.570 - - 156.257.939.570
 5.650.351.254 - - 5.650.351.254

Kurang dari 1 Tahun/
Less than 1 Year

30 Juni 2016/June 30, 2016

90

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

35. 35.

c. Risiko Likuiditas (lanjutan) c. Liquidity Risk (continued)

Al-musyarakah

Pembiayaan al-musyarakah financing

Pembiayaan konsumen Consumer financing

Utang tidak lancar Other non-current

lainnya payables

Jumlah Total

Utang bank jangka Short-term bank
pendek loans

Utang usaha Trade payables

Pembiayaan musyarakah Short-term musyarakah

jangka pendek financing

Utang lain-lain Other payables
Beban masih harus

dibayar Accrued expenses

Al-musyarakah

Pembiayaan al-musyarakah financing

Pembiayaan konsumen Consumer financing

Sewa pembiayaan Finance lease
Utang tidak lancar Other non-current

lainnya payables

Jumlah Total

Utang bank jangka Short-term bank

pendek loans

Utang usaha Trade payables

Pembiayaan musyarakah Short-term musyarakah

jangka pendek financing

Utang lain-lain Other payables

Beban masih harus

dibayar Accrued expenses

30 Juni 2016 (lanjutan)/June 30, 2016 (continued)

KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN
(lanjutan)

FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES
(continued)

 21.501.223.123 39.199.999.064 92.363.738.956

 473.292.713 1.033.782.071 - 1.507.074.784

 - - 23.711.873.357

 31.662.516.769

 38.320.909.870 429.641.275.416

 - 5.624.611.030 - 5.624.611.030

 352.120.366.481

1 - 2 Tahun/
1 - 2 Years

Lebih dari 2 Tahun/
More than 2 Years

Jumlah/
Total

 39.199.999.064

31 Desember 2015/December 31, 2015

1 - 2 Tahun/
1 - 2 Years

Lebih dari 2 Tahun/
More than 2 Years

Jumlah/
Total

 23.711.873.357

 120.538.330.255

Kurang dari 1 Tahun/
Less than 1 Year

Kurang dari 1 Tahun/
Less than 1 Year

 - 1.730.489.634

 - - 5.624.611.030

 293.125.650.212 49.926.942.470

31 Desember 2014/December 31, 2014

 1.274.980.796

 5.624.611.030

 115.069.739.844

 152.276.700 - - 152.276.700

 82.708.712.342 - - 82.708.712.342

 120.538.330.255 - -

 11.899.428.236 - - 11.899.428.236

 10.446.102.515 - - 10.446.102.515

 11.438.809.372

1 - 2 Tahun/
1 - 2 Years

Lebih dari 2 Tahun/
More than 2 Years

Jumlah/
Total

 21.929.379.405

 11.352.591.796 - - 11.352.591.796

 12.440.000.000

 -

 371.881.563.913

 - - 12.440.000.000

 73.723.450.356 - - 73.723.450.356

 112.387.798.685 - - 112.387.798.685

 -

 455.508.838

 11.438.809.372

 43.213.417.969 49.926.942.470

 28.828.971.231

Kurang dari 1 Tahun/
Less than 1 Year

91

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

35. 35.

c. Risiko Likuiditas (lanjutan) c. Liquidity Risk (continued)

Al-musyarakah
Pembiayaan al-musyarakah financing
Sewa pembiayaan Finance lease
Utang tidak lancar Other non-current

lainnya payables

Jumlah Total

36. PERJANJIAN DAN PERIKATAN PENTING 36. SIGNIFICANT AGREEMENT AND COMMITMENT

Perusahaan The Company

a. a.

b. b.

c. c.

PT Sekar Katokichi (SK) PT Sekar Katokichi (SK)

Kontrak Penjualan Sales Contract

Berdasarkan Perjanjian Sewa Menyewa No. 21/EPMSKB/
WIR.nI/V/2016 dan No. 22/EPMSKB/WIR.nI/V/2016, Perusahaan
sepakat untuk melakukan perjanjian sewa dengan PT Eratama Putra
Mandiri atas pabrik pengolahan dan Cold Storage dengan luas

bangunan 8.000 m2 beserta semua bangunan, peralatan tetap, sistem
pendingin dan perlengkapan, yang terletak di Jl. Tebel Gedangan,
Sidoarjo dengan jangka waktu sewa 1 Juni 2016 sampai dengan
31 Mei 2018 dan harga sewa bangunan per bulan sebesar
Rp63.000.000 dan sewa penggunaan mesin dan peralatan sebesar
Rp70.714.286.

Perusahaan mengadakan ikatan dengan PT Konsulindo Informatika
Perdana dengan Kontrak No. 037/06/14/KTR-KIP tentang Jasa
Implementasi Solusi SAP ERP. Jangka waktu kontrak delapan bulan
kalender terhitung sejak tanggal dimulainya pekerjaan yang
disepakati bersama yaitu tanggal 29 September 2014. Pekerjaan
dinyatakan selesai jika para pihak menandatangani berita acara
serah terima pekerjaan. Nilai kontrak yang disepakati terdiri dari
Jasa Implementasi sebesar Rp2.895.000.000 tidak termasuk PPN
dan lisensi software SAP sebesar Rp605.000.000.

KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN
(lanjutan)

FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES
(continued)

31 Desember 2014 (lanjutan)/December 31, 2014 (continued)

1 - 2 Tahun/
1 - 2 Years

Lebih dari 2 Tahun/
More than 2 Years

Jumlah/
Total

Based on the Rental Agreement No. 21/EPMSKB/
WIR.nI/V/2016 and No. 22/EPMSKB/ WIR.nI/V/2016, the Company
has entered into lease agreement with PT Eratama Putra Mandiri on

processing plants and cold storage with area of 8,000 m 2 , and all
buildings, fixtures, and equipment cooling system located at Jl. Tebel
Gedangan, Sidoarjo with a lease term of June 1, 2016 to
May 31, 2018 and the price of rent building per month is
Rp63,000,000 and rental use of the machine and equipment
amounting to Rp70,714,286.

The Company entered into agreement with PT Konsulindo
Informatika Perdana with Contract No. 037/06/14/KTR-KIP for
Implementation Solusi SAP ERP Services. Term of Contract is 8
months commencing from the date of commencement of work agreed
that on September 29, 2014. This service was complete when the
parties signed the acceptance of the work. Agreed contract
value consists of Implementation Services Rp2,895,000,000
excluding VAT and a software license fee of Rp605,000,000.

Sesuai dengan perjanjian antar pemegang saham, yaitu PT Sekar Bumi
Tbk, Katokichi Co., Ltd. Japan dan Toyota Tsusho Corp. Japan, maka
SK, Entitas Anak diwajibkan menjual produknya kepada Katokichi dan
Toyota Tsusho Corp. sebagai distributor utama di Jepang.

In accordance with the agreement between shareholders, PT Sekar Bumi
Tbk, Katokichi Co, Ltd. Japan and Toyota Tsusho Corp. Japan, SK, the
Subsidiary is required to sell products to Katokichi and Toyota Tsusho
Corp. as the main distributor in Japan.

 22.000.620.306 - 66.350.140.614
 653.774.550

 44.349.520.308

 44.501.804.208 - 294.123.460.303

 152.283.900 - 806.058.450

 5.624.611.030 - - 5.624.611.030

 249.621.656.095

Pada tanggal 30 Juni 2016, 31 Desember 2015 dan 2014,
Perusahaan bekerja sama dengan beberapa Perusahaan Penyaluran
tenaga kerja. Pembayaran upah tersebut didasarkan atas UMK
(Upah Minimum Kabupaten) yang berlaku + Management Fee
sebesar 7% dari UMK (tidak termasuk lembur) untuk setiap tenaga
kerja yang ditempatkan.

In March 2016, December 31, 2015 and 2014, the Company has
entered agreement with Manpower Outsource Company. Payment of
wages is based on applicable District Minimum Wage (UMR)
applicable + Management Fee of 7% of the DMW (excluding
overtime) for each labor placed.

Kurang dari 1 Tahun/
Less than 1 Year

92

The original interim consolidated financial statements included herein are in Indonesia language

PT SEKAR BUMI Tbk DAN ENTITAS ANAKNYA PT SEKAR BUMI Tbk AND ITS SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO INTERIM CONSOLIDATED

KONSOLIDASIAN INTERIM FINANCIAL STATEMENT

Untuk periode enam bulan yang berakhir pada tanggal For the six-month periods ended

30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and

untuk tahun-tahun yang berakhir pada tanggal for the years ended

31 Desember 2015 dan 2014 December 31, 2015 and 2014

(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

37. INFORMASI PENTING LAINNYA 37. SIGNIFICANT INFORMATION

38. 38. NON-CASH ACTIVITY

Penambahan aset tetap melalui Additional fixed assets through

Utang lain-lain Other payables

Pembayaran dividen melalui Dividend paid through

Utang lain-lain Other payables

Berdasarkan surat dari PT Asuransi Tri Pakarta tanggal 2 Oktober 2014
No. 648/SBY-KBS/CLM/XI/2014 PT Asuransi Tri Pakarta telah
menyetujui klaim PT Bank Muamalat Indonesia Tbk Cabang Surabaya
qq PT Sekar Bumi Tbk sesuai dengan klaim PAR Polis
No. 11301041300261 terkait dengan kejadian kebakaran pada tanggal
19 Januari 2014 dilokasi PT Sekar Bumi Tbk dengan nilai klaim
sebesar Rp9.119.525.932 (lihat Catatan 11).

Based on the letter from PT Asuransi Tri Pakarta dated October 2, 2014
No. 648/SBY-KBS/CLM/XI/2014 PT Asuransi Tri Pakarta has agreed the
claim of PT Bank Muamalat Indonesia Tbk Branch Surabaya qq
PT Sekar Bumi Tbk with the claims policy PAR No. 11301041300261
according to with fire incident on January 19, 2014 in the location of
PT Sekar Bumi Tbk with claim value of Rp9,119,525,932 (see Note 11).

AKTIVITAS YANG TIDAK MEMPENGARUHI ARUS KAS

Pada tanggal 30 Juni 2016 dan 2015, 31 Desember 2015 dan 2014,
transaksi signifikan yang tidak mempengaruhi arus kas meliputi:

In June 30, 2016 and 2015, December 31, 2015 and 2014, significant
non-cash transaction includes:

30 Juni 2016/ 30 Juni 2015/

 - - 516.317.029 516.317.029

June 30, 2016 June 30, 2015

 - - - 7.596.738.277

31 Desember 2015/
December 31, 2015

31 Desember 2014/
December 31, 2014

93

Lampiran 1 / Attachment 1

PT SEKAR BUMI Tbk PT SEKAR BUMI Tbk
INFORMASI KEUANGAN ENTITAS INDUK PARENT ENTITY FINANCIAL INFORMATION
LAPORAN POSISI KEUANGAN INTERIM INTERIM STATEMENT OF FINANCIAL POSITION
30 Juni 2016, 31 Desember 2015 dan 2014 dan Juni 30, 2016, December 31, 2015 and 2014 and
1 Januari 2014/31 Desember 2013 January 1, 2014/December 31, 2013
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1 Januari 2014/
31 Desember 2013/

30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/ January 1, 2014
June 30, 2016 December 31, 2015 December 31, 2014 December 31, 2013

ASET ASSETS
ASET LANCAR CURRENT ASSETS

Cash and
Kas dan setara kas 16.680.020.334 46.558.469.832 61.692.732.518 71.437.187.330 cash equivalents
Piutang usaha Trade receivables

Pihak berelasi 509.879.630 606.689.348 1.135.204.925 477.355.652 Related parties
Pihak ketiga 104.932.427.734 76.612.224.071 90.973.184.467 122.027.162.098 Third parties

Piutang lain-lain Other receivables
Pihak berelasi 106.898.965.963 114.180.116.403 37.168.610.454 3.708.603.917 Related parties
Pihak ketiga 634.493.451 36.091.002 3.151.771.141 823.116.960 Third parties

Persediaan 105.604.487.034 77.834.840.671 73.085.853.502 53.901.019.523 Inventories
Uang muka pembelian 22.537.548.913 13.675.794.962 3.703.178.328 15.403.337.677 Purchase advances
Pajak dibayar di muka 1.409.475.716 1.368.475.196 1.124.389.399 - Prepaid taxes
Beban dibayar di muka 725.479.165 144.351.857 430.429.633 168.782.337 Prepaid expenses

TOTAL CURRENT
 LANCAR 359.932.777.940 331.017.053.342 272.465.354.367 267.946.565.494 ASSETS

NON-CURRENT
ASET TIDAK LANCAR ASSETS
Aset tetap - neto 93.305.778.413 94.895.004.316 88.753.715.633 47.203.961.753 Fixed assets - net
Penyertaan saham 90.813.175.000 90.813.175.000 83.163.175.000 55.163.175.000 Investments in shares
Aset pajak Deferred tax

tangguhan - neto 8.902.991.183 7.490.213.833 6.647.078.859 4.789.205.904 assets - net
Aset tidak Other non-

lancar lainnya 1.622.334.321 1.560.334.321 1.206.034.321 301.629.004 current assets

TOTAL
JUMLAH ASET NON-CURRENT

TIDAK LANCAR 194.644.278.917 194.758.727.470 179.770.003.813 107.457.971.661 ASSETS

JUMLAH ASET 554.577.056.857 525.775.780.812 452.235.358.180 375.404.537.155 TOTAL ASSETS

JUMLAH ASET

Lampiran 1 / Attachment 1

PT SEKAR BUMI Tbk PT SEKAR BUMI Tbk
INFORMASI KEUANGAN ENTITAS INDUK PARENT ENTITY FINANCIAL INFORMATION
LAPORAN POSISI KEUANGAN INTERIM INTERIM STATEMENT OF FINANCIAL POSITION
30 Juni 2016, 31 Desember 2015 dan 2014 dan Juni 30, 2016, December 31, 2015 and 2014 and
1 Januari 2014/31 Desember 2013 January 1, 2014/December 31, 2013
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1 Januari 2014/
31 Desember 2013/

30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/ January 1, 2014
June 30, 2016 December 31, 2015 December 31, 2014 December 31, 2013

LIABILITAS JANGKA CURRENT
PENDEK LIABILITIES

Utang bank jangka pendek - 9.916.873.357 - - Short-term bank loans
Utang usaha Trade payables

Pihak berelasi 6.353.093.667 58.007.963 141.282.878 154.587.783 Related parties
Pihak ketiga 113.343.086.340 68.553.119.322 50.913.578.795 58.419.709.041 Third parties

Utang pajak 1.810.040.115 3.399.589.180 8.162.618.672 15.974.596.984 Taxes payable
Pembiayaan musyarakah Short-term musyarakah

jangka pendek 78.028.071.744 101.258.162.853 93.008.995.584 110.787.717.381 financing
Utang lain-lain Other payables

Pihak berelasi 37.101.068.647 48.775.607.744 44.564.035.884 7.782.108.295 Related parties
Pihak ketiga 2.301.875.510 1.335.092.610 1.823.650.780 1.760.120.618 Third parties

Uang muka penjualan 1.371.667.919 424.519.467 74.488.905 9.000.000 Sales advance
Beban masih

harus dibayar 8.049.059.424 8.685.150.884 9.260.185.173 5.036.565.557 Accrued expenses
Bagian liabilitas

jangka panjang
yang jatuh tempo dalam Current maturity of
waktu satu tahun long-term liabilities

Pembiayaan Consumers
konsumen 473.292.713 455.508.838 - - financing

Sewa pembiayaan - 152.276.700 584.264.550 713.822.692 Finance lease

JUMLAH LIABILITAS TOTAL CURRENT
JANGKA PENDEK 248.831.256.079 243.013.908.918 208.533.101.221 200.638.228.351 LIABILITIES

NON-CURRENT
PANJANG LIABILITIES

Liabilitas jangka panjang -
setelah dikurangi bagian yang
jatuh tempo dalam waktu Long-term liabilities -
satu tahun net of current maturity

Pembiayaan konsumen 1.033.782.071 1.274.980.796 - - Consumers financing
Sewa Pembiayaan - - 152.283.900 736.548.330 Finance lease

Liabilitas imbalan Post-employment
pascakerja 35.609.964.726 30.150.922.719 24.413.830.775 19.134.682.946 benefits liabilities

JUMLAH LIABILITAS TOTAL NON-CURRENT
JANGKA PANJANG 36.643.746.797 31.425.903.515 24.566.114.675 19.871.231.276 LIABILITIES

JUMLAH LIABILITAS 285.475.002.876 274.439.812.433 233.099.215.896 220.509.459.627 TOTAL LIABILITIES

LIABILITAS

Lampiran 1 / Attachment 1

PT SEKAR BUMI Tbk PT SEKAR BUMI Tbk
INFORMASI KEUANGAN ENTITAS INDUK PARENT ENTITY FINANCIAL INFORMATION
LAPORAN POSISI KEUANGAN INTERIM INTERIM STATEMENT OF FINANCIAL POSITION
30 Juni 2016, 31 Desember 2015 dan 2014 dan Juni 30, 2016, December 31, 2015 and 2014 and
1 Januari 2014/31 Desember 2013 January 1, 2014/December 31, 2013
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

1 Januari 2014/
31 Desember 2013/

30 Juni 2016/ 31 Desember 2015/ 31 Desember 2014/ January 1, 2014
June 30, 2016 December 31, 2015 December 31, 2014 December 31, 2013

EKUITAS EQUITY
Modal saham - nilai nominal Share capital - Rp100 par

Rp100 per saham value per share
Modal dasar - Authorized -

3.400.000.000 saham 3,400,000,000 shares
Modal ditempatkan dan Issued and fully paid -

disetor penuh 936,530,894
936.530.894 saham pada shares in
tanggal 30 Juni 2016 June 30, 2016 and
dan 31 Desember 2015 93.653.089.400 93.653.089.400 93.653.089.400 86.573.639.400 December 31, 2015

Tambahan modal Additional
disetor - neto 24.962.034.524 24.962.034.524 24.962.034.524 4.718.519.524 paid-in capital - net

Saldo laba 150.486.930.057 132.720.844.455 100.521.018.360 63.602.918.604 Retained earnings

JUMLAH EKUITAS 269.102.053.981 251.335.968.379 219.136.142.284 154.895.077.528 TOTAL EQUITY

JUMLAH LIABILITAS TOTAL LIABILITIES
DAN EKUITAS 554.577.056.857 525.775.780.812 452.235.358.180 375.404.537.155 AND EQUITY

PT SEKAR BUMI Tbk PT SEKAR BUMI Tbk
INFORMASI KEUANGAN ENTITAS INDUK PARENT ENTITY FINANCIAL INFORMATION
LAPORAN LABA RUGI DAN PENGHASILAN INTERIM STATEMENTS OF PROFIT OR LOSS
KOMPREHENSIF LAIN AND OTHER COMPREHENSIVE INCOME
Untuk periode yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the year ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014
(6 Months) (6 Months) (12 Months) (12 Months)

PENJUALAN NETO 571.059.372.640 516.184.459.528 1.050.269.680.695 1.071.575.494.832 NET SALES

BEBAN POKOK
PENJUALAN (497.436.862.504) (450.345.974.302) (905.851.004.622) (929.138.094.083) COST OF GOODS SOLD

LABA BRUTO 73.622.510.136 65.838.485.226 144.418.676.073 142.437.400.749 GROSS PROFIT

Beban penjualan (16.269.742.775) (20.678.993.727) (40.331.164.531) (32.733.518.355) Selling expenses
General and

Beban umum dan administrasi (25.920.352.141) (22.065.325.152) (45.618.421.863) (42.059.636.293) administrative expenses
Laba penjualan asset tetap - - 17.975.409 9.071.981.801 Gain on sales of fixed asset
Penghasilan (beban)
lainnya - neto (2.796.503.054) 6.733.415.386 9.824.536.056 (241.559.525) Other income (expense) - net

INCOME FROM
LABA USAHA 28.635.912.166 29.827.581.733 68.311.601.144 76.474.668.377 OPERATIONS

Penghasilan bunga 88.337.256 71.062.247 169.445.723 129.828.339 Interest incomes
Beban bunga pinjaman (2.619.026.276) (3.981.412.174) (7.638.341.253) (8.141.325.339) Interest loan expenses

LABA SEBELUM PAJAK INCOME BEFORE
PENGHASILAN 26.105.223.146 25.917.231.806 60.842.705.614 68.463.171.377 INCOME TAX

BEBAN PAJAK INCOME TAX
PENGHASILAN - NETO (6.430.867.624) (6.585.832.869) (15.370.355.217) (17.865.467.948) EXPENSES - NET

LABA NETO NET INCOME
PERIODE/TAHUN BERJALAN 19.674.355.522 19.331.398.937 45.472.350.397 50.597.703.429 FOR THE PERIOD/YEAR

PENGHASILAN KOMPREHENSIF OTHER COMPREHENSIVE
LAIN INCOME
Pos yang tidak akan Items that will not be
direklasifikasi reclassified to
ke laba rugi profit or loss
Pengukuran kembali liabilitas Remeasurement of defined
imbalan pasti (2.544.359.893) (6.434.414.624) (2.712.204.765) (2.701.608.559) benefit liability

Manfaat pajak
penghasilan terkait 636.089.973 1.608.603.656 678.051.191 675.402.140 Related income tax benefit

RUGI KOMPREHENSIF LAIN OTHER COMPREHENSIVE
PERIODE/TAHUN LOSS FOR THE
BERJALAN, PERIOD/YEAR,
SETELAH PAJAK (1.908.269.920) (4.825.810.968) (2.034.153.574) (2.026.206.419) NET OF TAX

JUMLAH LABA TOTAL COMPREHENSIVE
KOMPREHENSIF PERIODE/ INCOME FOR
TAHUN BERJALAN 17.766.085.602 14.505.587.969 43.438.196.823 48.571.497.010 THE PERIOD/YEAR

Lampiran 2 / Attachment 2

PT SEKAR BUMI Tbk PT SEKAR BUMI Tbk
INFORMASI KEUANGAN ENTITAS INDUK PARENT ENTITY FINANCIAL INFORMATION
LAPORAN PERUBAHAN EKUITAS INTERIM INTERIM STATEMENTS OF CHANGES IN EQUITY
Untuk periode yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the year ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

Tambahan Modal
Disetor - Neto/ Saldo Laba/

Modal Saham/ Additional Paid-up Retained Jumlah/
Share Capital Capital - Net Earnings Total

Saldo awal Balance as of
 1 Januari 2015 93.653.089.400 24.962.034.524 100.521.018.360 219.136.142.284 January 1, 2015

Income for the
Laba periode berjalan - - 19.331.398.937 19.331.398.937 period ended

Other
Rugi komprehensif lain, comprehensive loss,

setelah pajak - - (4.825.810.968) (4.825.810.968) net of tax

Saldo Balance as of
 30 Juni 2015 93.653.089.400 24.962.034.524 115.026.606.329 233.641.730.253 June 30, 2015

Saldo Balance as of
1 Januari 2016 93.653.089.400 24.962.034.524 132.720.844.455 251.335.968.379 January 1, 2016

Income for the
Laba periode berjalan - - 19.674.355.522 19.674.355.522 period ended

Penghasilan Other
komprehensif lain, comprehensive loss,
setelah pajak - - (1.908.269.920) (1.908.269.920) net of tax

Saldo Balance as of
 30 Juni 2016 93.653.089.400 24.962.034.524 150.486.930.057 269.102.053.981 June 30, 2016

Saldo awal 1 Januari 2014/ Beginning balance of
31 Desember 2013 January 1, 2014/
 (Sebelum December 31, 2013
disajikan kembali) 86.573.639.400 4.718.519.524 68.298.860.146 159.591.019.070 (Before restated)

Dampak penyesuaian Adjustment effect
atas penerapan of adopted
 PSAK 24 (Revisi 2013) - - (4.695.941.542) (4.695.941.542) PSAK 24 (Revised 2013)

Balance as of
Saldo 1 Januari 2014/ January 1, 2014/

31 Desember 2013 (Setelah December 31, 2013
disajikan kembali) 86.573.639.400 4.718.519.524 63.602.918.604 154.895.077.528 (After restated)

Tambahan Additional
setoran modal 7.079.450.000 20.243.515.000 - 27.322.965.000 paid-in capital

Dividen kas Cash dividends
(lihat Catatan 23) - - (11.653.397.254) (11.653.397.254) (see Note 23)

Income for the
Laba periode berjalan - - 50.597.703.429 50.597.703.429 period ended

Penghasilan Other
komprehensif lain, comprehensive loss,
setelah pajak - - (2.026.206.419) (2.026.206.419) net of tax

Saldo Balance as of
 31 Desember 2014 93.653.089.400 24.962.034.524 100.521.018.360 219.136.142.284 December 31, 2014

Lampiran 3 / Attachment 3

PT SEKAR BUMI Tbk PT SEKAR BUMI Tbk
INFORMASI KEUANGAN ENTITAS INDUK PARENT ENTITY FINANCIAL INFORMATION
LAPORAN PERUBAHAN EKUITAS INTERIM INTERIM STATEMENTS OF CHANGES IN EQUITY
Untuk periode yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the year ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

Tambahan Modal
Disetor - Neto/ Saldo Laba/

Modal Saham/ Additional Paid-up Retained Jumlah/
Share Capital Capital - Net Earnings Total

Lampiran 3 / Attachment 3

Dividen kas Cash dividends
(lihat Catatan 23) - - (11.238.370.728) (11.238.370.728) (see Note 23)

Income for the
Laba periode berjalan - - 45.472.350.397 45.472.350.397 period ended

Penghasilan Other
komprehensif lain, comprehensive loss,
setelah pajak - - (2.034.153.574) (2.034.153.574) net of tax

Saldo Balance as of
 31 Desember 2015 93.653.089.400 24.962.034.524 132.720.844.455 251.335.968.379 December 31, 2015

PT SEKAR BUMI Tbk PT SEKAR BUMI Tbk
INFORMASI KEUANGAN ENTITAS INDUK PARENT ENTITY FINANCIAL INFORMATION
LAPORAN ARUS KAS INTERIM INTERIM STATEMENTS OF CASH FLOWS
Untuk periode yang berakhir pada tanggal For the six-month periods ended
30 Juni 2016 dan 2015 dan June 30, 2016 and 2015 and
untuk tahun-tahun yang berakhir pada tanggal for the year ended
31 Desember 2015 dan 2014 December 31, 2015 and 2014
(Disajikan dalam Rupiah, kecuali dinyatakan lain) (Expressed in Rupiah, unless otherwise stated)

30 Juni 2016 30 Juni 2015 31 Desember 2015 31 Desember 2014
(6 Bulan)/ (6 Bulan)/ (12 Bulan)/ (12 Bulan)/

June 30, 2016 June 30, 2015 December 31, 2015 December 31, 2014
(6 Months) (6 Months) (12 Months) (12 Months)

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS OPERASI OPERATING ACTIVITIES

Penerimaan kas dari pelanggan 543.783.127.146 500.973.704.842 1.065.509.187.231 1.102.037.112.095 Cash received from customers
Pembayaran kas kepada pemasok (507.505.349.511) (499.079.375.159) (1.006.293.438.616) (955.862.056.456) Cash paid to suppliers
Pembayaran kas kepada karyawan
dan lainnya (18.041.373.360) (19.638.865.993) (40.879.181.676) (94.361.092.045) Cash paid to employees and others

Kas Dihasilkan dari Operasi 18.236.404.275 (17.744.536.310) 18.336.566.939 51.813.963.594 Cash Generated from Operations
Penerimaan bunga deposito 88.337.256 71.062.247 169.445.723 46.558.469.832 Interest on deposit received
Pembayaran bunga pinjaman (2.630.137.388) (3.830.332.221) (7.932.497.492) (7.502.724.655) Payment for Interest
Pembayaran pajak penghasilan badan (8.778.096.800) (12.868.007.100) (20.356.540.500) (27.376.767.142) Payment for corporate income tax

Kas Neto Diperoleh Dari (Digunakan Net Cash Provided By (Used in)
untuk) Aktivitas Operasi 6.916.507.343 (34.371.813.384) (9.783.025.330) 63.492.941.629 Operating Activities

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS INVESTASI INVESTING ACTIVITIES

Perolehan aset tetap (2.575.586.643) (3.446.856.155) (11.884.210.995) (48.363.947.013) Acquisition of fixed assets
Hasil penjualan asset tetap 561.363.636 - 31.818.182 80.454.546 Proceeds from sale of fixed assets
Perolehan penyertaan saham - (7.650.000.000) - (28.000.000.000) Acquisition of investment in shares
Penerimaan dari klaim asuransi - - 3.148.194.956 5.971.330.976 Receipt from insurance claims
Perolehan penyertaan saham - - (7.650.000.000) (28.000.000.000) Acquisition of investment in shares

Kas Neto Digunakan Untuk Net Cash Used In
Aktivitas Investasi (2.014.223.007) (11.096.856.155) (16.354.197.857) (70.312.161.491) Investing Activities

ARUS KAS DARI CASH FLOWS FROM
AKTIVITAS PENDANAAN FINANCING ACTIVITIES

Kenaikan (penurunan) utang bank Increase (decrease) short-term
jangka pendek dan pembiayaan bank loan and musyarakah
musyarakah (33.146.964.466) 4.859.347.500 18.166.040.626 (17.778.721.797) financing

Tambahan setoran modal - - - 27.322.965.000 Paid-up capital
Pembayaran pembiayaan konsumen (223.414.850) - (1.122.972.367) - Payment of customer financing
Pembayaran pinjaman lainnya (152.276.700) (299.001.650) (584.271.750) (713.822.572) Payment of other borrowing
Pembayaran dividen - - (10.619.674.247) (11.137.080.225) Cash dividend paid

Kas Neto Diperoleh Dari (Digunakan Net Cash Providedn By (Used in)
untuk) Aktivitas Pendanaan (33.522.656.016) 4.560.345.850 5.839.122.262 (2.306.659.594) Financing Activities

NET DECREASE
PENURUNAN NETO IN CASH AND CASH
KAS DAN SETARA KAS (28.620.371.680) (40.908.323.689) (20.298.100.926) (9.125.879.456) EQUIVALENTS

CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AT BEGINNING OF
AWAL PERIODE/TAHUN 46.558.469.832 61.692.732.518 61.692.732.518 71.437.187.330 PERIOD/YEAR

Dampak Selisih Kurs pada Effect of Foreign Exchanges
Kas dan Setara Kas (1.258.077.818) 2.685.407.456 5.163.838.239 (618.575.356) at Cash and Cash Equivalents

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS
AKHIR PERIODE/TAHUN 16.680.020.334 23.469.816.285 46.558.469.832 61.692.732.518 AT END OF PERIOD/YEAR

Lampiran 4 / Attachment 4

