
Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

1PT Sekar Bumi Tbk.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

2 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

06
Ikhtisar Keuangan
Financial Highlights

07
Bagan Kinerja
Performance Charts

08
Peristiwa Penting 2019
Event Highlights 2019

2019 AT A GLANCE
SEKILAS 2019

14
Pesan Presiden Komisaris
President Commissioner’s Message

16
Pesan Presiden Direktur
President Director’s Message

REPORT TO SHAREHOLDERS

LAPORAN
KE PEMEGANG SAHAM

22
Slogan Perusahaan
Corporate Slogan

22
Visi dan Misi
Vision and Mission

24
Sekilas Tentang Sekar Bumi
Sekar Bumi at a Glance

26
Struktur Perusahaan
Corporate Structure

COMPANY PROFILE
PROFIL PERUSAHAAN

28
Struktur Organisasi
Organizational Structure

30
Alamat Perusahaan
Corporate Adress

31
Sertifikasi
Certifications

Sekilas 2019
2019 At a Glance

DAFTAR ISI
Table of Contents

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

3PT Sekar Bumi Tbk.

LAPORAN
KE PEMEGANG SAHAM

70
Dewan Direksi
Board of Directors

32
Dewan Komisaris
Board of Commissioners

78
Komite Audit
Audit Committee

80
Komite Nominasi dan Remunerasi
Nomination & Remuneration Committe

88
Sekretaris Perusahaan43

Lembaga Profesi Penunjang
Pasar Modal
Professional Institutions

Corporate Secretary

36
Dewan Direksi
Board of Directors

83
Standar Etika
Code of Conduct

81
Audit Internal
Internal Audit

93
Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

95
Sumber Daya Manusia
Human Resources

46
Tinjauan Operasional
dan Keuangan
Operational and Financial Review

MANAGEMENT DISCUSSION
AND ANALYSIS

ANALISA DAN
PEMBAHASAN MANAJEMEN

56
Pernyataan Tata Kelola
Governance Statement

100
Daftar Pemegang Saham
List of Shareholders

59
Rapat Umum Pemegang Saham
General Meeting of Shareholders

102
Pemegang Saham Pengendali
Controlling Shareholders

105
Kronologis Pencatatan Saham
Share Listing Chronology

65
Dewan Komisaris
Board of Commissioners

104
Pergerakan Harga Saham
Share Price Movement

106
Informasi Penting
Important Information

CORPORATE GOVERNANCE

DECLARATION STATEMENT

CONSOLIDATED FINANCIAL REPORT

INFORMATION TO SHAREHOLDERS

TATA KELOLA
PERUSAHAAN

111
PERNYATAAN DEKLARASI

113
LAPORAN KEUANGAN
KONSOLIDASI

INFORMASI BAGI
PEMEGANG SAHAM

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

4 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

5PT Sekar Bumi Tbk.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

6 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Ikhtisar Keuangan
Financial Highlights

dalam miliaran Rupiah, kecuali dinyatakan lain
in billion Rupiah, unless otherwise stated

Uraian
Description 201720182019

Penjualan Bersih
Net Revenue

1,841.491,953.912,104.70

Laba Kotor
Gross Profit

186.17225.61267.05

Laba Bersih Setelah Pajak
Net Profit After Tax

25.8815.950.96

Kepada Pemilik Entitas Induk
To Owners of the Parent Company

Kepada Pemilik Entitas Induk
To Owners of the Parent Company

26.5813.834.19

25.4515.014.28

Kepada Kepentingan Non-Pengendali
To Non-Controlling Interest

Kepada Kepentingan Non-Pengendali
To Non-Controlling Interest

(0.70)(2.12)(3.23)

(1.40)(2.47)(3.55)

Laba Komprehensif
Comprehensive Income

24.0517.480.72

Laba Per Saham (Rp)
Earnings Per Share (Rp)

15.408.012.43

Jumlah Aset Lancar
Total Current Assets

836.64851.41889.74

Jumlah Aset
Total Assets

1,623.031,771.371,820.38

Jumlah Aset Tetap
Total Fixed Assets

485.56582.66602.80

Liabilitas Jangka Pendek
Short-Term Liabilities

511.60615.50668.93

Jumlah Liabilitas
Total Liabilities

599.79730.79784.56

Jumlah Ekuitas
Total Shareholders’ Equity

1,023.241,040.581,035.82

Sekilas 2019
2019 At a Glance

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

7PT Sekar Bumi Tbk.

dalam miliaran Rupiah, kecuali dinyatakan lain
in billion Rupiah, unless otherwise stated

Uraian
Description 201720182019

Rasio Laba Terhadap Aset
Return On Assets (ROA) Ratio

1.59%0.90%0.05%

Rasio Laba Terhadap Ekuitas
Return On Equity (ROE) Ratio

2.53%1.53%0.09%

Rasio Laba Terhadap Pedapatan
Profit Margin Ratio

1.41%0.82%0.05%

Rasio Lancar
Current Ratio

1.641.381.33

Rasio Liabilitas Terhadap Ekuitas
Debt To Equity Ratio

0.590.700.76

Rasio Liabilitas Terhadap Jumlah Aset
Debt Ratio

0.370.410.43

Penjualan Bersih
Net Revenue

1,841.49
1,953.91

20192017 2018

Jumlah Aset
Total Assets

Jumlah Ekuitas
Total Shareholders’

Equity

1.023,24

1.040,58
1.035,82

20192017 2018

Laba Bersih Setelah Pajak
Net Profit After Tax

0,96

25,88

15,95

20192017 2018

Bagan Kinerja
Performance Charts

1.820,38

1.623,03

1.771,37

20192017 2018

2,104.70

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

8 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Peristiwa Penting 2019
Event Highlights 2019

Penghargaan Primaniyarta
Primaniyarta Awards

Sekilas 2019
2019 At a Glance

Sekar Bumi menerima penghargaan Primaniyarta yang
ke-6 kali sebagai eksportir berkinerja. Penghargaan ini
diberikan secara langsung oleh Dr.(H.C.) Drs. H. Muhammad
Jusuf Kalla, Wakil Presiden RI periode 2014-2019, kepada
perusahaan pada acara pembukaan Trade Expo Indonesia
2019.

Primaniyarta merupakan penghargaan tertinggi yang
diberikan Pemerintah Indonesia kepada eksportir yang dinilai
paling berprestasi di bidang ekspor dan dapat menjadi
tauladan bagi eksportir lain.

Sekar Bumi received Primaniyarta Award for the 6th time as
one of the best exporters with Extraordinary Performance.
This Award was given directly by Dr.(H.C.) Drs. H. Muhammad
Jusuf Kalla, Vice President RI 2014-2019 period to the
Company during the opening ceremony of 2019 Trade Expo
Indonesia.

Primaniyarta Award is the greatest reward given by the
Government of the Republic of Indonesia to the most
successful Indonesian exporters and to them who can be the
role model for the other Indonesian exporters.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

9PT Sekar Bumi Tbk.

Penghargaan Kawasan Berikat Mandiri
Self Managed Bonded Zone Awards

Sekar Bumi (pabrik Sidoarjo) dan anak perusahaannya PT
Bumi Pangan Sejahtera menerima sertifikat penghargaan
sebagai Kawasan Berikat Mandiri dari Direktorat Jenderal
Bea Dan Cukai, Kementerian Keuangan Republik Indonesia.

Sekar Bumi (Sidoarjo Plant) and its subsidiary PT Bumi
Pangan Sejahtera received an appreciation certificate of Self-
Managed Bonded Zone by Directorate General of Customs
and Excise of the Ministry of Finance.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

10 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Sekar Bumi Kembali menerima Penghargaan dari SWA
sebagai salah satu Living Legend Companies di Indonesia.
Penghargaan ini diberikan kepada perusahaan yang tetap
bugar dengan usia di atas 50 tahun.

Sekar Bumi sekali lagi menerima Penghargaan Standar
Nasional Indonesia (SNI) pada bulan November 2019. SNI
Award merupakan penghargaan tertinggi yang diberikan oleh
pemerintah Republik Indonesia, yang diwakili oleh Badan
Standardisasi Nasional kepada perusahaan atau organisasi
yang dinilai paling baik dan konsisten dalam menerapkan
SNI.

Sekar Bumi received another award by SWA as one of Living
Legend Companies in Indonesia. This Award was given to
companies that have been showing good performance after
more than 50 years.

Sekar Bumi once again received Standar Nasional Indonesia
(SNI) Award in November 2019. SNI Award is the highest
appreciation given by the Government, represented
by National Standardization Agency to companies or
organizations that are deemed to be the best and the most
consistent in implementing SNI.

Penghargaan Indonesia Living
Legend dan Brand dari SWA

Penghargaan Standard Nasional Indonesia
(SNI)

Indonesia Living Legend and Brand
Award by SWA

Standard Nasional Indonesia (SNI) Awards

Penghargaan Standard Nasional Indonesia (SNI)
Standard Nasional Indonesia (SNI) Awards

Sekilas 2019
2019 At a Glance

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

11PT Sekar Bumi Tbk.

Consumer Branded Products

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

12 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

13PT Sekar Bumi Tbk.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

14 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Pesan Presiden Komisaris
President Commissioner’s Message

Kajian Kinerja dan Implementasi Strategi
Sepanjang tahun 2019, pendapatan Perseroan naik hampir
8% dari tahun sebelumnya, menjadi sekitar Rp 2,1 triliun.
Meskipun realisasi pendapatan hanya mencapai 94% dari
penjualan yang ditetapkan sebelumnya, kenaikan penjualan
tahun 2019 ini cenderung lebih tinggi dari kenaikan tahun
2018 dibandingkan tahun 2017. Hal ini mengindikasi bahwa
Perseroan terus mengalami peningkatan kinerja dan
produktivitas. Efisiensi biaya produksi juga dijaga, terbukti
dengan adanya perbaikan di sisi marjin laba kotor Perseroan.
Tahun 2019, laba bersih terbebani oleh kenaikan di beban
penjualan, beban umum dan administrasi, dan beban bunga
dan keuangan. Kenaikan di beban penjualan maupun
beban bunga dan keuangan terutama dikarenakan adanya
peningkatan produksi dan penjualan produk makanan olahan
beku, yang tahun 2019 naik cukup signifikan sebesar 37,25%.

Saya harapkan Manajemen dapat terus menjaga kinerja
ini dan mencapai efisiensi yang baik supaya dapat terus
bersaing di pasar domesik maupun global. Peningkatan
penjualan produk makanan olahan beku ini juga mengindikasi
semakin tertariknya pasar terhadap produk makanan beku
secara umum, maupun produk Perseroan secara khususnya.

Performance and Strategy Implementation Review
Throughout 2019, the Company’s revenues increased by
almost 8% from the previous year, to around IDR 2.1 trillion.
Although realized sales were 94% from the initial target set
by the Management, 2019’s sales increase was still higher
than 2018 from 2017. This demonstrates that the Company
continued improving its performance and productivity. From
an increase in gross profit margin, we also see improved
efficiency in the Company’s manufacturing costs. In 2019,
Company’s net income was affected by increases in selling
costs, general and administrative expenses, as well as interest
and other financing costs. The increases in sales and interest
expenses arose mainly due to a significant increase in the
production and sales of processed food products, which rose
by 37.25% in 2019.

I hope Management can continue to maintain the performance
and soon achieve greater levels of economy of scale in order
to be more competitive in both the domestic and global
markets. The increase in sales of processed food products
also indicates an increase in market interest towards frozen
food products in general and the Company’s products in

Finna Huang
Presiden Komisaris / President Commissioner

Laporan Kepada Pemegang Saham
Report to Shareholders

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

15PT Sekar Bumi Tbk.

Presiden Komisaris
President Commissioner

Finna Huang

Manajemen Perseroan juga telah menerapkan direct selling
(penjualan secara langsung) ke konsumen, baik melalu
e-commerce maupun platform lainnya. Strategi ini dinilai
sangat baik supaya dapat membantu memperkuat posisi
merek Perseroan di pasar domestik.

Kepatuhan dan Implementasi Tata Kelola Perusahaan
Kami memantau bahwa Manajemen telah mendedikasikan
upaya terbaiknya untuk terus menerapkan tata kelola usaha
yang baik (GCG), termasuk penerapan prinsip-prinsip GCG
sesuai dengan peraturan perundangan yang berlaku.

Perubahan pada Komposisi Dewan Komisaris
Sesuai dengan hasil RUPS tahunan 2019, RUPS mengangkat
Bpk. Hadi Cahyadi sebagai Komisaris Independen yang baru
menggantikan Ibu Ratih D. Item. Saya mengucapkan terima
kasih atas kinerja Ibu Ratih sebagai anggota Dewan, dan
menyambut dengan hangat Bpk. Hadi. Dewan Komisaris
akan terus melindungi kepentingan hak pemegang saham
minoritas dan memantau tindakan korporasi Perseroan yang
ada.

Ucapan Terima Kasih
Mewakili Dewan Komisaris, saya ingin mengambil
kesempatan ini untuk memberikan apresiasi saya kepada
segenap anggota Direksi atas usaha terbaik mereka dalam
memimpin dan mengelola kinerja Perseroan sepanjang tahun
2019. Saya tahu bahwa tahun 2020 ini kita mulai dengan
berbagai tantangan, khususnya akibat dampak Covid-19
yang melanda dunia dan perekonomian kita, termasuk juga
memberi dampak negatif terhadap penjualan Perseroan
ke konsumen food service di dalam maupun luar negeri.
Namun saya melihat Manajemen berusaha keras dengan
tanggap untuk melakukan rencana dan tindakan preventif
agar sekiranya kinerja Perseroan dapat terus terjaga dengan
baik. Tahun 2020 ini, Manajemen berharap dapat mencapai
kenaikan pendapatan sebesar 10%, dengan restu Tuhan
Yang Maha Esa saya turut optimis dengan target ini sejauh
Manajemen tetap mengevaluasi strategi usaha secara rutin
dan menyesuaikan dengan iklim dunia usaha yang sangat
dinamis hari-hari ini.

Tidak lupa saya juga ingin mengucapkan terima kasih kepada
seluruh pemegang saham dan pemangku kepentingan
Perseroan, komunitas lokal, institusi dan otoritas terkait
lainnya atas dukungan yang senantiasa diberikan kepada
Perseroan. Marilah kita terus menjaga diri dan kesehatan di
kondisi sekarang ini, dan merangkul “normal baru” yang mau
tidak mau kita hadapi bersama.

particular. The Company’s management also implemented a
direct selling strategy to its consumers, through e-commerce
and other available platforms. This strategy is considered
to be advantageous in strengthening the Company’s brand
positioning, particularly in the domestic market.

Compliance & Implementation of GCG
We observe that the Management has dedicated their best
efforts to implement a set of good corporate governance,
including implementing its principles in accordance with
relevant laws and regulations.

Changes to the Composition of Board of Commissioners
According to the results of General Meeting of Shareholders
(GMS) 2019, Mr. Hadi Cahyadi was appointed as the new
Independent Commissioner replacing Mrs. Ratih D. Item. I
would like to thank Mrs. Ratih for her excellent performance
as a member of the Board, and gladly welcome Mr. Hadi
onboard! The Board of Commissioners will continue to
safeguard the rights of our minority shareholders and monitor
every corporate action by the Company.

Acknowledgements
On behalf of the Board of Commissioners, I would like to
take this opportunity to appreciate all members of the Board
of Directors for their best efforts in leading and managing
the Company and its performance throughout 2019. I know
that the year 2020 has unfolded with numerous challenges,
especially with Covid-19 situation that is having a huge impact
on the world and its economy, including a negative impact on
the Company’s sales to food service customers both domestic
and overseas. However, I can see that the Management
is hard at work to quickly put in place preventive measures
and plans so that its performance and operations can still be
maintained well. This year, Management has set a target of
10% increase in revenues, if God wills, I am also optimistic with
this target as long as the Management regularly evaluates its
business strategies and can quickly adjust them to fit the ever
so dynamic current business environment.

I would also like to thank all shareholders and stakeholders
of the Company, local communities, relevant institutions and
Government authorities for their continued patronage towards
the Company. Let us always take care of ourselves and our
health in this current condition, and together embrace the
“new normal” that is inevitable to all of us.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

16 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Pesan Presiden Direktur
President Director’s Message

Yth. Pemegang Saham dan Para Pemangku Kepentingan,

Kinerja Usaha dan Eksekusi Strategi
Pendapatan Perseroan di tahun 2019 naik 7,72% sebesar Rp
2.104,70 miliar. Pendapatan ini masih dikontribusi signifikan
oleh penjualan ekspor produk beku hasil laut nilai tambah,
yaitu sekitar 91%. Berdasarkan data U.S. Department of
Commerce, tercatat kenaikan volume ekspor udang Indonesia
ke Amerika Serikat sekitar 0,64%. Di tengah kompetisi pasar
dari negara India, Indonesia masih mencatat kenaikan ekspor
positif dan berhasil tetap mempertahankan posisinya di pasar
global. Selanjutnya untuk divisi produk beku hasil laut nilai
tambah, Perseroan juga berhasil mencapai skala ekonomi
yang cukup baik yang menyebabkan efisiensi di biaya
produksi produk beku hasil laut nilai tambah sehingga marjin
laba kotor dapat meningkat.
Meskipun kontribusinya masih belum besar, namun penjualan
makanan olahan tahun yang lalu naik cukup signifikan
sebesar 37,25%. Hal ini sesuai dengan strategi Perseroan
untuk dapat terus meningkatkan penjualan domestiknya.

Dear Shareholders and All Stakeholders,

Business Performance and Strategy Execution
The Company’s revenues in 2019 rose by 7.72% or amounted
to IDR 2,104.70 billion. It was mainly contributed by export
sales of frozen value-added seafood products which was
around 91% of total sales. According to the data by the U.S
Department of Commerce, it was recorded that the increase of
U.S. shrimp import volume from Indonesia was 0.64%. Amid
the market competition from India, Indonesia still recorded
an increase of export volume and was still able to maintain
its position in the global market. Furthermore, the Company
has achieved economies of scale at its frozen value-added
seafood division which brought about an efficiency in indirect
manufacturing costs causing an increase in gross profit
margin.
Although its contribution is not significant yet, but the increase
in sales of processed food products increased significantly by
37.25% last year. This is in line with our strategy to continue
to increase our domestic sales. We hope that the sales of

Oei Harry Lukmito
Presiden Direktur / President Director

Laporan Kepada Pemegang Saham
Report to Shareholders

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

17PT Sekar Bumi Tbk.

processed food products can continue to increase to meet
available production capacity in Sidoarjo factory in East
Java and Tangerang factory in Banten, especially with the
implementation of direct selling strategy through e-commerce
as well as agent and distributor. The Company’s R&D team
is hard at work to continually create various processed food
and product innovations that can be well accepted by our
consumers.

The sales of other products, including shrimp feed and fish
feed, were relatively stable, increased by 3.64%. These
products contributed around 4.05% of the total Company’s
sales. In 2020, the Company will no longer consolidate
sales of products from PT Sekar Golden Harvesta Indonesia
(formerly PT Karka Nutri Industri), Subsidiary following the
arrangement by all shareholders, and will instead record it
using equity method reporting in its Consolidated Financial
Report. There is no other material impact and the information
has been disclosed to Otoritas Jasa Keuangan.

Both operating and net profit were burdened by selling
expenses, general and administrative expenses, and interest
expenses and other financial costs. This is our homework, that
is to implement strategic efficiencies and continue to increase
the company’s revenues.

In 2019, the Company received a few awards, such as
Primaniyarta Award from the Ministry of Trade which was given
directly by Mr. Dr.(H.C.) Drs. H. Muhammad Jusuf Kalla, Vice
President of the Republic of Indonesia 2014-2019 period to the
Company’s director, Mr. Howard Ken Lukmito; Self-Managed
Bonded Zone Award by Directorate General of Customs and
Excise, Ministry of Finance; and Indonesia National Standard
(SNI) Award. These awards are an acknowledgement to
our team for our hard work in maintaining the Company’s
performances.

Business Strategy and Prospect
In 2020, it is undeniable that Covid-19 outbreak has brought
about tremendous impacts, not only in the health sector but
also the world economy. The Company is also impacted
negatively. However, Management is still thankful that the
impact on food sector is relatively less than other businesses
and industries.

Manajemen berharap penjualan makanan olahan dapat terus
meningkat sesuai dengan kapasitas produksi yang ada, baik
di pabrik Sidoarjo, Jawa Timur, maupun Tangerang, Banten,
khususnya dengan implementasi strategi direct selling
melalui e-commerce maupun agen dan distributor. Tim R&D
Perseroan berupaya keras untuk dapat terus menciptakan
produk-produk menarik dan memperkenalkan inovasi produk
makanan olahan yang dapat diterima baik oleh konsumen.

Penjualan produk lainnya Perseroan, yaitu pakan udang
dan pakan ikan, cenderung stabil yaitu naik sekitar
3,64%. Produk ini mengkontribusi sekitar 4,05% dari total
penjualan Perseroan. Pada tahun 2020, Perseroan tidak lagi
mengkonsolidasi penjualan produk dari PT Sekar Golden
Harvesta Indonesia (d/h PT Karka Nutri Industri), Entitas
Anak sesuai dengan kesepakatan para pemegang saham,
dan akan mencatat dengan metode ekutias pada Laporan
Keuangan Konsolidasian. Tidak ada lagi dampak lain yang
sifatnya material dan hal ini sudah dilaporkan ke Otoritas Jasa
Keuangan.

Laba usaha maupun laba bersih terbebani secara cukup
signifikan akibat kenaikan di beban penjualan, beban umum
dan administratif, serta beban bunga dan keuangan. Hal
ini menjadi tugas Manajemen untuk dapat memperbaikinya
dengan menerapkan strategi efisiensi maupun peningkatan
penjualan.

Di tahun 2019, Perseroan berhasil mendapatkan beberapa
penghargaan diantaranya, Penghargaan Primaniyarta dari
Kementerian Perdagangan yang diberikan secara langsung
oleh Bapak Dr.(H.C.) Drs. H. Muhammad Jusuf Kalla, Wakil
Presiden RI periode 2014-2019 kepada Direktur Perseroan,
Bapak Howard Ken Lukmito; Penghargaan Kawasan Berikat
Mandiri dari Direktorat Jenderal Bea Dan Cukai, Kementerian
Keuangan; serta Penghargaan Standar Nasional Indonesia
(SNI). Penghargaan ini merupakan pengakuan tersendiri bagi
Manajemen atas usaha kerasnya untuk terus meningkatkan
kinerja Perseroan.

Strategi dan Prospek Usaha
Pada tahun 2020 ini, tidak dapat dipungkiri bahwa wabah
Covid-19 membawa dampak yang begitu dahsyat, tidak hanya
di sektor kesehatan namun juga perekonomian dunia. Begitu
juga Perseroan yang turut terkena dampak negatif. Namun,
Manajemen sangat bersyukur bahwa sektor makanan relatif
masih jauh lebih ringan dampaknya dibandingkan beberapa
sektor usaha maupun industri lainnya.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

18 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Tindakan preventif telah diterapkan dan dimonitor secara
ketat oleh Gugus Tugas internal Perseroan, khususnya di
area pabrik-pabrik Perseroan, supaya kegiatan operasional
dapat terus berjalan dengan aman. Manajemen juga telah
menerapkan strategi-strategi usaha yang disesuaikan
dengan dinamisnya dunia usaha saat ini. Kami berharap
untuk dapat terus menjaga kesejahteraan lebih dari 5 ribu
karyawan yang bernaung di Perseroan, serta mitra usaha
tidak langsung kami seperti petani, petambak dan nelayan.
Manajemen percaya, tantangan yang ada sekarang maupun
yang ada di depan harus dapat dijadikan pemicu inovasi
maupun perbaikan cara berbisnis. Adaptasi kebiasaan baru
yang mau tidak mau kita hadapi harus dirangkul sedemikian
rupa dan diantisipasi dengan baik.

Untuk tahun 2020, Perseroan menetapkan target kenaikan
penjualan sebesar 10%, yang diharapkan tetap dapat
dikontribusi oleh penjualan ekspor produk beku hasil laut
nilai tambah maupun penjualan domestik produk makanan
olahan beku Perseroan, khususnya atas penjualan kepada
pelanggan retail maupun melalui penjualan e-commerce dan
platform lainnya. Manajemen berusaha untuk terus menjaga
kinerja ekspornya, khususnya di tengah fluktuasi valuta
asing Dollar Amerika Serikat terhadap Rupiah. Manajemen
juga terus menjelajahi negara lainnya guna memberikan
diversifikasi tujuan ekspor yang ada saat ini.

Penerapan Tata Kelola Usaha yang Baik
Dalam pelaksanaan strategi usahanya, Manajemen
senantiasa memperhatikan prinsip-prinsip tata kelola
perusahaan yang baik. Setiap tindakan korporasi Perusahaan
di tahun 2019 juga telah tunduk dan mengikuti peraturan
maupun perundangan yang ada.

Ucapan Terima Kasih
Melalui RUPS tahun 2019, Bapak Hadi Cahyadi diangkat
menggantikan Ibu Ratih D. Item sebagai Komisaris
Independen. Saya ingin mengapresiasi Ibu Ratih atas kinerja
baik beliau selama ini, serta menyambut dan mendukung
Bapak Hadi dalam menjalankan tugasnya di Dewan
Komisaris.

Saya juga ucapkan terima kasih kepada segenap Manajemen
serta karyawan PT Sekar Bumi Tbk dan anak perusahaan
yang telah memberikan kinerja terbaiknya dalam mendukung
seluruh target dan strategi usaha Perseroan. Kepada para

Preventive measures have been put in place and under close
monitoring by the Company’s internal task force, especially
in our factories, so that business activities can still continue
safely. Management has implemented business strategies that
are tailored to the dynamics of today’s business environment.
We hope that we can continue to maintain the welfare of more
than 5,000 employees working under us, and other indirect
business partners such as farmers and fishermen. We believe
that challenges that are here today and those that will be in
the future will have to become a good trigger for business
innovations and improvements. We have to embrace and
anticipate the new living habits.

For 2020, the Company has set a target of 10% increase in
sales, which was hoped to be contributed by export sales of
frozen value-added seafood products and domestic sales
of frozen processed food products, particularly through
sales to retail customers and e-commerce or sales from
other platforms. Management is hard at work to maintain our
export performances, especially amid fluctuations in foreign
exchange rates of the US Dollar against the Rupiah. We also
continue to explore other potential countries to diversify our
current export destinations.

Implementation of Good Corporate Governance
In executing its business strategies, Management carefully
pays attention to the principles of good corporate governance.
All of the Company’s corporate actions in 2019 were in
compliance with relevant laws and regulations.

Acknowledgments
Through GMS in 2019, Mr. Hadi Cahyadi was appointed to
replace Mrs. Ratih D. Item as Independent Commissioner.
I would like to appreciate Mrs. Ratih for her good work
throughout her years of serving, and welcome and support Mr.
Hadi in his upcoming works in the Board of Commissioners.

I would also like to thank Management and all employees of PT
Sekar Bumi Tbk and its subsidiaries who have been working
hard to support the Company’s business goals and strategies.
To our shareholders, stakeholders, customers and business

Laporan Kepada Pemegang Saham
Report to Shareholders

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

19PT Sekar Bumi Tbk.

Presiden Direktur / President Director
Mewakili Dewan Direksi / On Behalf of the Board of Directors

Oei Harry Lukmito

pemegang saham, pemangku kepentingan, pelanggan serta
mitra usaha kami, mewakili segenap Dewan Direksi saya
ucapkan terima kasih atas dukungannya.

Marilah juga kita panjatkan rasa syukur kita atas segenap
pencapaian kita sepanjang tahun 2019 hingga saat ini serta
atas perlindungan dan kesehatan yang telah dianugerahi oleh
Tuhan yang Maha Pengasih. Saya percaya akan ada berkat
tersendiri di tahun 2020 ini, oleh karenanya marilah kita terus
berpengharapan sambil terus bekerja keras dan berinovasi!

partners, on behalf of the Board of Directors, I want to thank all
of you for your continued patronage.

Let us also give thanks to God for all the achievements that
we have attained in 2019 until now, and for the protection and
good health that He has graciously given to us. I believe that
there will be special blessings in store for us in 2020, therefore
let us continue to stay hopeful while continuing to work hard
and stay innovative!

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

20 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

21PT Sekar Bumi Tbk.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

22 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Slogan Perusahaan
Corporate Slogan

Menyediakan produk makanan berkualitas kepada pelanggan
kami adalah prioritas kami. Kami yakin bahwa makanan
berkualitas menuntun kepada sebuah peningkatan kualitas
kehidupan.

Providing quality food products for our customers is our
priority. We believe that quality food leads to an improved
quality of life.

Visi dan Misi
Vision and Mission

Kami bertujuan untuk menjadi pemimpin pasar dalam industri
makanan beku, sembari membangun bisnis kami pada
landasan kualitas.

We aim to be the market leader in the frozen food industry,
while building our business on the cornerstone of quality.

Visi Perusahaan
Corporate Vision

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

23PT Sekar Bumi Tbk.

Tanggung Jawab Sosial
Di Sekar Bumi, kami berkomitmen terhadap Tanggung Jawab
Sosial Perusahaan (CSR). Langkah-langkah CSR kami bersifat
filantrofis, lingkungan hidup, dan etikal. Dari menolong dan
memberikan donasi kepada tempat amal hingga menerapkan
jalannya usaha yang ramah lingkungan, kami berusaha untuk
melakukan bagian kami dengan memberikan kembali kepada
masyarakat dan lingkungan.

Pemangku Kepentingan Utama
Manusia adalah aset terbesar kami. Kami menghargai
pemangku kepentingan utama kami dan melindungi
kepentingan mereka adalah hal yang paling penting
bagi kami. Kami membangun hubungan jangka panjang
dengan pelanggan maupun pemasok kami; memastikan
kesejahteraan para karyawan, dan memberikan keuntungan
yang maksimum kepada para pemegang saham.

Penerapan Terbaik
Ketika berhadapan dengan kualitas, kami tidak berkompromi.
Kami mengikuti pedoman penerapan dan standar kebersihan
terbaik. Kami menyadari bahwa keamanan pangan tidak
dapat ditawar, dan kami sangat berhati-hati untuk mengenali,
menilai, dan mengendalikan resiko-resiko yang bekaitan
dengan makanan. Sistem traceability yang aman juga
diterapkan guna memitigasi resiko atas ancaman keamanan
pangan yang mungkin terjadi.

Social Responsibility
At Sekar Bumi, we are committed to Corporate Social
Responsibility (CSR). Our CSR initiatives are philanthropic,
environmental and ethical in nature. From volunteering and
making donations to local charities to implementing “greener”
business operations, we strive to do our part to give back to
the society and environment.

Key Stakeholders
People are our greatest asset. We value our key stakeholders
and protecting their interests is of utmost importance to us.
We build long-term relationships with both our customers
and suppliers; ensure the well-being of our employees, and
provide maximum returns for our shareholders.

Best Practice
When it comes to quality, we do not compromise. We adhere
to best practice guidelines and hygiene standards. We
recognize that food safety is non-negotiable, and measures
are put in place to identify, assess and control food-related
risks. A secure traceability system is also implemented to
mitigate the risks of potential food safety hazards.

Misi Perusahaan
Corporate Mission

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

24 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Sekilas tentang Sekar Bumi
Sekar Bumi at a Glance

Sekar Bumi pertama kali didirikan pada bulan April 1973, dan
merupakan salah satu pelopor di bidang pengolahan udang
beku di Indonesia.

Slogan kami “Quality Food, Quality Life”, mewakili komitmen
kami untuk menjamin kualitas dalam semua produk yang
kami tawarkan.

Dengan teliti kami memilih bahan baku kami dari pemasok
terpercaya, dan mengolah produk-produk kami di bawah
kontrol kualitas yang ketat di pabrik-pabrik pengolahan kami
yang bersertifikasi internasional. Kami sangat yakin bahwa
makanan yang berkualitas meningkatkan kualitas kehidupan
secara keseluruhan, dan keyakinan ini tercerminkan dalam
cara kami berbisnis.

Sekar Bumi bergerak terutama dalam bidang manufaktur
produk makanan beku, yaitu Hasil Laut Beku Bernilai Tambah
dan Makanan Olahan Beku. Di bawah lini Produk Hasil Laut
Beku Bernilai Tambah, kami menghasilkan terutama udang
bernilai tambah, dan ikan, cumi-cumi, serta produk hasil laut
lainnya.

Sekar Bumi was first established in April 1973, and is a pioneer
in frozen shrimp processing in Indonesia.

Our slogan “Quality Food, Quality Life”, reflects our
commitment to ensuring quality in all the products we offer.

We carefully select our raw materials from trusted suppliers,
and process our products under strict quality control in our
internationally certified processing plants. We firmly believe
that quality food improves the overall quality of life, and this
belief is reflected in the way we do our business.

Sekar Bumi is primarily engaged in manufacturing frozen food
products, namely Frozen Value-Added Seafood and Frozen
Processed Food. Under the Frozen Value-Added Seafood
product line, we produce mainly value-added shrimps, as well
as fish, squids and other seafood products.

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

25PT Sekar Bumi Tbk.

Produk-produk makanan olahan beku kami termasuk di
antaranya berbagai variasi produk dim sum, bakso ikan dan
sapi, udang tempura dan sosis. Selain itu, Sekar Bumi juga
menghasilkan pakan udang dan ikan, kacang mete, dan sosis
ikan siap makan. Produk-produk ini dijual secara domestik
maupun internasional ke Amerika Serikat, Jepang, dan
negara Asia lainnya di bawah merek FINNA, SKB, Bumifood,
dan Mitraku.

Our Frozen Processed Food products include a wide variety
of dim sum products, fish and beef balls, breaded shrimps
and sausages, amongst others. Additionally, Sekar Bumi also
produces shrimp and fish feed, cashew nuts and ready-to-eat
fish sausages. These products are sold domestically as well
as internationally to the US, Europe, Japan and other Asian
countries, under FINNA, SKB, Bumifood and Mitraku brands.

 D I S T R I B U T I O N M A P

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

26 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Struktur Perusahaan
Corporate Structure

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

27PT Sekar Bumi Tbk.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

28 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Struktur Organisasi
Organizational Structure

General Meeting of Shareholders
RAPAT UMUM PEMEGANG SAHAM

Audit Committee
KOMITE AUDIT

Corporate Secretary
SEKRETARIS PERUSAHAAN

Ivone Margaretha

Internal Audit
AUDIT INTERNAL

Drs. Rachmatdi

Board of Commissioners
DEWAN KOMISARIS

Finance Director
DIREKTUR KEUANGAN

Freddy Adam
Marketing Directors

Independent Director

DIREKTUR PEMASARAN DIREKTUR
INDEPENDEN

1. Titien S. Hidayat
2. Howard Ken Lukmito Juliher Marbun

Operations Directors
DIREKTUR OPERASIONAL

1. Gary Iyawan
2. Pahlawan H. Tjahjono

3. Hartono Wijaya

President Director
PRESIDEN DIREKTUR

Oei Harry Lukmito

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

29PT Sekar Bumi Tbk.

Accounting
AKUNTANSI

Budi Sujarwanto

Finance
KEUANGAN

Tri Priyadi

Marketing (Export)
PEMASARAN (EKSPOR)

Adhistie Myria

Marketing (Local)
PEMASARAN (LOKAL)

Bambang Irawan

Export & Import
EKSPOR & IMPOR

Slamet Jauhari

Production
PRODUKSI

Moh. Rosuli

PPIC
Nuril Wahyuni

Engineering
TEKNIK

Wiyono Hadinata

QUALITY ASSURANCE
Taati

HUMAN RESOURCES
Rachmat

Operations Directors
DIREKTUR OPERASIONAL

Marketing Directors
DIREKTUR PEMASARAN

Finance Director
DIREKTUR KEUANGAN

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

30 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Details
Keterangan

Address
Alamat

 Plaza Asia Fl. 21
Jl. Jend. Sudirman Kav. 59

South Jakarta - 12190
DKI Jakarta, Indonesia
Ph. +62 21 5140 1122
Fax. +62 21 5140 1212

skbm@sekarbumi.com

sekarbumi.com

KANTOR PERUSAHAAN
Corporate Office

EMAIL KORPORASI
Corporate Email

SITUS LAMAN
Website

Alamat Perusahaan
Corporate Address

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

31PT Sekar Bumi Tbk.

Sertifikasi
Certifications

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

32 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Dewan Komisaris
Board of Commissioners

Warga Negara Singapura, lahir pada tahun 1976. Beliau memperoleh gelar S1
jurusan Business Administration dari Babson College, dan meneruskan studi MBA
jurusan Strategic Management dari Boston University. Beliau merupakan founder
dari PT Medicare Indonesia (2003-sekarang), pernah bekerja di Dell Computer Asia
Pte Ltd (1998-1999) dan Accenture Strategy Consulting (1999-2000) di Singapura,
dan telah memiliki banyak pengalaman di bidang kewiraswastaan.

Dasar hukum penunjukan adalah melalui RUPS tanggal 30 November 2016. Beliau
terafiliasi dengan Bpk. Oei Harry Lukmito, Presiden Direktur, Bpk. Gary Iyawan,
Direktur, Bpk. Howard Ken Lukmito, Direktur, maupun pemegang saham pengendali
Perseroan.

Singaporean citizen, born in 1976. She received her Bachelor of Science degree in
Business Administration from Babson College, and continued her studies by taking
Master of Business Administration, majoring in Strategic Management from Boston
University. She is the founder of PT Medicare Indonesia (2003-present), has worked
in Dell Computer Asia Pte Ltd (1998-1999) and Accenture Strategy Consulting
(1999-2000) in Singapore, and has extensive experience in entrepreneurship.

Legal basis of her appointment was through General Meeting of Shareholders dated
November 30, 2016. She is affiliated with Mr. Oei Harry Lukmito, President Director,
Mr. Gary Iyawan, Director, and Mr. Howard Ken Lukmito, Director, and with the
controlling shareholder of the Company.

Presiden Komisaris / President Commissioner

Finna Huang

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

33PT Sekar Bumi Tbk.

Komisaris / Commissioner

Warga Negara Indonesia, lahir di tahun 1966. Memperoleh gelar Sarjana Ekonomi
pada tahun 1989 dan Sarjana Hukum pada tahun 1991. Bergabung dengan Grup
Sekar pada tahun 1989. Pernah menjabat sebagai Direktur Pembelian dan Manager
Perencanaan, Produksi dan Pengawasan Perusahaan. Beliau menjabat sebagai
Komisaris Perseroan sejak tahun 1998 hingga sekarang.

Dasar hukum penunjukan pertama kali adalah melalui RUPS tanggal 30 Juni 1998.
Beliau tidak terafiliasi dengan dewan direktur dan komisaris lain maupun pemegang
saham pengendali Perseroan.

Warga Negara Indonesia, lahir pada tahun 1966. Meraih gelar sarjana Ekonomi
pada tahun 1990, Magister Administrasi Bisnis dari University of Houston, Texas
pada tahun 1993, dan Magister Hukum Perusahaan dari Institut Teknologi Royal
Melbourne, Melbourne pada tahun 1999. Beliau bergabung dengan Sekar Group
sejak 2019 sebagai Komisaris Independen. Beliau pernah bekerja di Arthur
Andersen (1989-1991), KPMG (1994-1997), PT Sumber Subur Mas (1997-1999),
KPMG Melbourne (1999), Ernst & Young (2000-Juni 2000), Deloitte (Juni 2000-
September 2001), PB Capital (September 2001-Juli 2009) dan saat ini menjabat
sebagai Managing Partner & Founder of Helios Capital sejak 2009.

Dasar hukum penunjukan pertama kali adalah melalui RUPS tanggal 27 Mei 2019.
Beliau tidak terafiliasi dengan dewan direktur dan komisaris lain maupun pemegang
saham pengendali Perseroan.

Indonesian Citizen, born in 1966. Graduated with Economic degree in 1989 and
Law degree in 1991. He has joined Sekar Group since 1989. He has worked as
Purchasing Director as well as Manager of Corporate Planning, Production and
Supervisory. Since 1998, he has been serving as the Company’s Commissioner.

The legal basis of his first appointment was through the General Meeting of
Shareholders dated June 30th, 1998. He is not affiliated with the board of directors,
other commissioners, and controlling shareholder of the Company.

Indonesian Citizen, born in 1966. Graduated with bachelor’s degree in Economy
in 1990, Master of Business Administration from University of Houston, Texas in
1993, and Master of Corporate Law from Royal Melbourne Institute of Technology,
Melbourne in 1999. He joined Sekar Group since 2019 as Independent
Commissioner. He has worked at Arthur Andersen (1989-1991), KPMG (1994-1997),
PT Sumber Subur Mas (1997-1999), KPMG Melbourne (1999), Ernst & Young (2000-
June 2000), Deloitte (June 2000-Sept 2001), PB Capital (Sept 2001-July 2009) and
is currently working as Managing Partner & Founder of Helios Capital since 2009.

The legal basis of his first appointment was through the General Meeting of
Shareholders dated May 27th, 2019. He is not affiliated with the board of directors,
other commissioners, and controlling shareholder of the Company.

Agus Sandi Surya

Komisaris Independen / Independent Commissioner

Hadi Cahyadi

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

34 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

01 Hartono Wijaya
Direktur
Director

02 Gary Iyawan
Direktur
Director

03 Juliher Marbun
Direktur Independen
Independent Director

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

35PT Sekar Bumi Tbk.

04 Freddy Adam
Direktur
Director

05 Oei Harry Lukmito
Presiden Direktur
President Director

 Pahlawan Hari Tjahjono
Direktur
Director

03 Juliher Marbun
Direktur Independen
Independent Director

06 Titien S. Hidayat
Direktur
Director

08 Howard Ken Lukmito
Direktur
Director

07

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

36 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Dewan Direksi
Board of Directors

Warga Negara Indonesia, lahir tahun 1959. Beliau memperoleh gelar sarjana
Management Studies dari Stamford College, Singapura tahun 1980. Beliau
bergabung dengan Grup Sekar di tahun 1981 dan bertanggung jawab untuk divisi
makanan beku. Beliau bergabung dengan Perusahaan di tahun 1990 dan telah
menjabat sebagai Presiden Direktur sejak tahun 1993. Dasar hukum penunjukan
pertama kali adalah melalui RUPS tanggal 30 Juni 1993. Beliau terafiliasi dengan
Bapak Gary Iyawan, Direktur, Bapak Howard Ken Lukmito, Direktur, Ibu Finna
Huang, Presiden Komisaris, dan merupakan direktur utama PT Multi Karya Sejati
(pemegang saham pengendali Sekar Bumi).

Saat ini, menjabat sebagai Ketua Dewan Pengawas di Asosiasi Pengusaha
Pengolahan & Pemasaran Produk Perikanan Indonesia (2015-2020), Ketua Komite
Tetap Industri Budidaya, dan Pengolahan di Kamar Dagang & Industri Indonesia
(2015-2020), dan anggota Dewan Penasehat Dewan Pimpinan Pusat di Himpunan
Nelayan Seluruh Indonesia (2012-2017).

Indonesian citizen, born in 1959. He attained his bachelor degree in Management
Studies from Stamford College, Singapore in 1980. He joined Sekar Group since
1981 and was responsible for Frozen Food Division. He joined Sekar Bumi in 1990
and has been leading the Company since 1993 as the President Director. The legal
basis of his first appointment was through Shareholders’ Meeting dated June 30th,
1993. He is affiliated with Mr. Gary Iyawan, Director, Mr. Howard Ken Lukmito,
Director, with Ms. Finna Huang, President Commissioner, and is the president
director of PT Multi Karya Sejati (controlling shareholder of Sekar Bumi).

He is currently sitting as Chairman of Supervisory Board for Indonesia Fishery Product
Processing & Marketing Association (2015-2020), Head of Permanent Committee
for Aquaculture & Processing Industry in the Indonesia Chamber of Commerce &
Industry (2015-2020), and member of Advisory Board to Central Leaders Board for
Indonesian Fishermen Association (2012-2017).

Presiden Direktur / President Director

Oei Harry Lukmito

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

37PT Sekar Bumi Tbk.

Juliher Marbun

Direktur / Director

Warga Negara Indonesia, lahir tahun 1953. Beliau lulus dari Universitas Katolik
Parahyangan di Bandung pada tahun 1981 dan juga memperoleh gelar S2 program
Magister Manajemen dari Universitas Jember. Pada tahun 1985 mulai bekerja di
Perseroan sebagai manajer keuangan.

Bapak Freddy Adam menjabat sebagai Direktur Keuangan Perseroan yang
membawahi bagian keuangan, akuntansi, dan perpajakan Perseroan. Dasar hukum
penunjukan pertama kali adalah melalui RUPS tanggal 30 Juni 2005. Beliau tidak
terafiliasi dengan dewan direktur dan komisaris lain maupun pemegang saham
pengendali Perseroan.

Indonesian citizen, born 1953. He graduated from Parahyangan Catholic University
in Bandung in 1981 and also received his Master Degree in Management in 2001
from Jember University. In 1985, he started working in the Company as finance
manager.

Mr. Freddy Adam serves as the Company’s Finance Director leading finance,
accounting, taxation, and Information System department. The legal basis of his first
appointment was through General Meeting of Shareholders dated June 30, 2005.
He is not affiliated with other directors, board of commissioners, and controlling
shareholder of the Company.

Direktur Independen / Independent Director

Warga Negara Indonesia, lahir tahun 1949. Beliau menyelesaikan pendidikan
di Akademi Bank Indonesia pada tahun 1974. Bapak Juliher Marbun memiliki
pengalaman kerja di PT Tofico (1970-1974) dan PT Sekar Mulia (1984-1985)
sebelum bergabung di Perseroan (1975-1983, 1986-sekarang). Jabatan beliau
terakhir adalah sebagai Komisaris Independen Perseroan.

Saat ini, Bapak Juliher Marbun menjabat sebagai Direktur Independen Perseroan.
Dasar hukum penunjukan pertama kali adalah melalui RUPS tanggal 9 Mei 2017.
Beliau tidak terafiliasi dengan dewan direktur dan komisaris lain maupun pemegang
saham pengendali Perseroan.

Indonesian citizen, born in 1949. He finished his education from Bank Indonesia
Academy in 1974. Mr. Juliher Marbun has working experience at PT Tofico (1970-
1974) and PT Sekar Mulia (1984-1985) prior to joining the Company (1975-1983,
1986-now). His recent position was Independent Commissioner of the Company.

Presently, Mr. Juliher Marbun serves as the Company’s Independent Director. The
legal basis of his first appointment was through the General Meeting of Shareholders
dated May 9, 2017. He is not affiliated with the board of directors, other commissioners,
and controlling shareholder of the Company.

Freddy Adam

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

38 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Titien S. Hidayat

Gary Iyawan

Warga Negara Indonesia, lahir tahun 1966. Beliau memperoleh gelar Sarjana
di bidang pendidikan Bahasa Inggris pada tahun 1989. Beliau memulai karir di
PT Karka Nutri Industri, Anak Perusahaan, pada tahun 1991, kemudian PT Sekar
Alam (ex-anak perusahaan) di tahun 1998, dan di Perseroan sejak tahun 2000.
Sejak 2011 beliau menjabat sebagai Direktur Pemasaran Perseroan. Dasar hukum
penunjukan pertama kali adalah melalui RUPS tanggal 16 Juni 2011. Beliau tidak
terafiliasi dengan dewan direktur dan komisaris lain maupun pemegang saham
pengendali Perseroan.

Indonesian citizen, born in 1966. She attained her bachelor degree in English
Literature in 1989. She started her career at PT Karka Nutri Industri, Subsidiary
Company, in 1991, then PT Sekar Alam (ex-subsidiary company) in 1998, and at
the Company since 2000. Since 2011, she has been serving as the Company’s
marketing director. The legal basis of her first appointment was through General
Meeting of Shareholders dated June 16th, 2011. She is not affiliated with other
directors, board of commissioners, and controlling shareholder of the Company.

Direktur / Director

Warga Negara Indonesia, lahir tahun 1978. Beliau lulus dari Edith Cowan University
di Perth, Australia dengan gelar S1 jurusan Marketing & e-Commerce pada tahun
2001. Beliau mengawali karir di PT Pangan Lestari, Perusahaan Terafiliasi, pada
tahun 2006. Beliau bergabung dengan Perseroan sejak 2011 sebagai Direktur
Operasional. Dasar hukum penunjukan pertama kali adalah melalui RUPS tanggal
16 Juni 2011. Beliau terafiliasi dengan Bapak Oei Harry Lukmito, Presiden Direktur,
Bapak Howard Ken Lukmito, Direktur, Ibu Finna Huang, Presiden Komisaris, dan
pemegang saham individu PT Multi Karya Sejati (pemegang saham pengendali
Sekar Bumi) lainnya.

Indonesian citizen, born in 1978. He graduated from Edith Cowan University in
Perth, Australia with a bachelor degree of Marketing & e-Commerce in 2001. He
started his career in PT Pangan Lestari, Affiliated Company, in 2006. He joined the
Company since 2011 as Operations Director. The legal basis of her first appointment
was through General Meeting of Shareholders dated June 16th, 2011. He is affiliated
with Mr. Oei Harry Lukmito, President Director, Mr. Howard Ken Lukmito, Director,
Ms. Finna Huang, President Commissioner, and other individual shareholders of PT
Multi Karya Sejati (controlling shareholder of Sekar Bumi).

Direktur / Director

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

39PT Sekar Bumi Tbk.

Hartono Wijaya

Pahlawan Hari Tjahjono

Direktur / Director

Warga Negara Indonesia, lahir tahun 1964. Beliau memperoleh gelar Sarjana
Teknologi Pangan di tahun 1988 dari Universitas Brawijaya, Malang. Beliau
mengawali karir di Perseroan di tahun 1989, kemudian di PT Bumifood Agro
Industri, Anak Perusahaan, pada tahun 2004, dan sejak tahun 2012 beliau diangkat
sebagai Direktur Perseroan.

Bapak Pahlawan Hari Tjahjono menjabat sebagai Direktur R&D Perseroan yang
membawahi bagian Research & Development serta Quality Assurance. Dasar
hukum penunjukan pertama kali adalah melalui RUPS tanggal 27 Juni 2012. Beliau
tidak terafiliasi dengan dewan direktur dan komisaris lain maupun pemegang
saham pengendali Perseroan.

Indonesian citizen, born 1964. He attained his bachelor degree in Food Technology
in 1988 from Brawijaya University, Malang. He started his career in the Company
in 1989, then PT Bumifood Agro Industri, Subsidiary Company, in 2004, and since
2012, he has been serving as the Company’s Director.

Mr. Pahlawan Hari Tjahjono serves as the Company’s R&D Director leading
Research & Development and Quality Assurance department. The legal basis of
his first appointment was through General Meeting of Shareholders dated June 27,
2012. He is not affiliated with other directors, board of commissioners, and controlling
shareholder of the Company.

Direktur / Director

Warga Negara Indonesia, lahir pada tahun 1967. Memperoleh gelar S1 dalam
bidang Teknik Mesin jurusan Manajemen Industri dari Universitas Tarumanegara,
Jakarta. Beliau bergabung dengan Perseoran sejak tahun 2014, dan sejak Mei 2016
beliau resmi diangkat sebagai Direktur Perseroan. Sebelumnya, beliau bekerja di
perusahaan sejenis sejak tahun 1991, terakhir di PT Charoen Pokphand Indonesia
(2006-2012) dan PT So Good Food Manufacturing (2012-2014).

Bapak Hartono Wijaya menjabat sebagai Direktur Operasional Perseroan yang
membawahi bagian Project Development. Dasar hukum penunjukan adalah
melalui RUPS tanggal 10 Mei 2016. Beliau tidak terafiliasi dengan direktur dan
dewan komisaris lain, maupun pemegang saham pengendali Perseroan.

Indonesian citizen, born in 1967. He received his bachelor degree in Mechanical
Engineering majoring in Industrial Management from Tarumanegara University,
Jakarta. He joined the Company in 2014, and since May 2016, he was appointed
as director to the Company. Prior to joining the Company, he worked in similar
companies since 1991, PT Charoen Pokphand Indonesia (2006-2012) and PT So
Good Food Manufacturing (2012-2014).

Mr. Hartono Wijaya serves as the Company’s Operations Director leading Project
Development. The legal basis of his appointment was through General Meeting of
Shareholders dated May 10, 2016. He is not affiliated with other directors, board of
commissioners, and controlling shareholder of the Company.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

40 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Direktur / Director

Warga Negara Indonesia, lahir pada tahun 1989. Memperoleh gelar S1 di bidang
Akuntansi, jurusan Finance dari Bentley University, USA. Kemudian, beliau
melanjutkan studi S2 MBA, jurusan Finance and Entrepreneurship dari Loyola
Marymount University, USA, dan MSc (honors) dalam Management Studies,
jurusan Operations and Supply Chain Management dari University of Southern
California, Marshall School of Business, USA. Beliau bergabung dengan Perseroan
sejak tahun 2013, dan sejak November 2016 beliau resmi diangkat sebagai Direktur
Perseroan. Sebelum bergabung dengan Perseroan, beliau bekerja di The Walt
Disney Company, California, US sebagai Analis Keuangan di tahun 2010.

Bapak Howard Ken Lukmito menjabat sebagai Direktur Marketing dan
Pengembangan Usaha Perseroan yang membawahi bagian pemasaran domestik
dan pengembangan usaha Perseroan. Dasar hukum penunjukan adalah melalui
RUPS tanggal 30 November 2016. Beliau terafiliasi dengan Bpk. Oei Harry Lukmito,
Presiden Direktur, dan Bpk. Gary Iyawan, Direktur, Ibu Finna Huang, Presiden
Komisaris, maupun pemegang saham pengendali Perseroan.

Indonesian citizen, born in 1989. He received his bachelor degree in Accounting,
minoring in Finance from Bentley University, USA. Then, he continued his studies
and took MBA, majoring in Finance and Entrepreneurship from Loyola Marymount
University, USA, and MSc (honors) in Management Studies, majoring in Operations
and Supply Chain Management from University of Southern California, Marshall
School of Business, USA. He joined the Company in 2013, and since November
2016, he has been serving as the Company's Director. Prior to joining the Company,
he worked at The Walt Disney Company, California, USA as Financial Analyst in
2010.

Mr. Howard Ken Lukmito serves as the Company’s Marketing and Business
Development Director leading domestic marketing and business development.
Legal basis of his appointment was through General Meeting of Shareholders dated
November 30, 2016. He is affiliated with Mr. Oei Harry Lukmito, President Director,
Mr. Gary Iyawan, Director, and Ms. Finna Huang, President Commissioner, and with
the controlling shareholders of the Company.

Howard Ken Lukmito

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

41PT Sekar Bumi Tbk.

Lumpia / Spring Roll

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

42 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Crispy Mix Seafood

Profil Perusahaan
Company Profile

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

43PT Sekar Bumi Tbk.

Lembaga Profesi Penunjang Pasar Modal
Professional Institutions

Untuk administrasi sahamnya, Perseroan menggunakan
jasa dari PT EDI Indonesia, terdaftar di OJK. Total biaya
professional di tahun 2019 adalah Rp 8.000.000,-.

Share Registrar

For its shares administration, the Company is using the service
of PT EDI Indonesia, registered in OJK. Total professional fees
in 2019 amounted to IDR 8,000,000.-.

Biro Administrasi Efek

Details
Keterangan

Details
Keterangan

Address
Alamat

Address
Alamat

Manajemen menunjuk Kantor Akuntan Publik Paul Hadiwinata,
Hidajat, Arsono, Retno, Palilingan & Rekan, terdaftar di OJK,
sebagai Akuntan Independen untuk melakukan audit Laporan
Keuangan Perseoran untuk periode yang berakhir pada 31
December 2019 Total biaya adalah Rp 600.000.000,-.

Akuntan Publik

Management appointed Public Accountant Paul Hadiwinat
a, Hidajat, Arsono, Retno, Palilingan & Rekan, registered in
OJK, as Independent Accountant to audit the Company’s
financial report for the period ended December 31, 2019. Total
professional fees amounted to IDR Rp 600.000.000.-

Public Accountant

PT EDI INDONESIA

PAUL HADIWINATA, HIDAJAT,
ARSONO, RETNO,

PALILINGAN & REKAN

Wisma SMR Lt. 10
Jl. Yos Sudarso Kav. 89

Jakarta - 14350

42nd Floor, UOB Plaza Building
Jl. M.H. Thamrin Lot 8-10

Jakarta Pusat 10230
Indonesia

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

44 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

45PT Sekar Bumi Tbk.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

46 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Tinjauan Operasional dan Keuangan
Operational and Financial Review

Berdasarkan data dari U.S. Department of Commerce,
Bureau of the Census, sepanjang tahun 2019 Indonesia
masih menduduki peringkat ke-2 sebagai negara pengekspor
udang terbesar ke Amerika Serikat dengan kenaikan volume
sebesar 0,64% atau sejumlah 133.165 ton. Perseroan
juga melihat peningkatan ketertarikan pasar untuk produk
makanan dan masakan beku di Indonesia, oleh karenanya
berfokus pada penguatan kehadiran Perseroan di pasar
domestik, khususnya untuk merek Bumifood dan Mitraku,
melalu penjualan e-commerce maupun secara langsung.

Based on the data from U.S. Department of Commerce,
Bureau of the Census, throughout 2019, Indonesia ranked No.
2 as the largest shrimp exporting country to the U.S. with an
increase of 0.64% in volume or amounted to 133,165 metric
tons. The Company also sees an increase of market interest
for frozen food products and meals in Indonesia, hence
focusing on strengthening its domestic presence, particularly
for Bumifood and Mitraku brand, through e-commerce and
direct selling.

PROSPEK PASAR DAN USAHA MARKET AND BUSINESS PROSPECT

Pada tahun 2019, produksi makanan beku hasil laut nilai
tambah adalah sebesar 19.130 ton atau naik 8,37% dari
17.652 ton, produksi makanan beku olahan sebesar 1.958 ton
atau naik 50,16% dari 1.304 ton, dan produksi produk lainnya
sebesar 7.382 ton atau naik sebesar 9,59% dari 6.736 ton.

In 2019, the Company’s production of frozen value-added
seafood products amounted to 19,130 tons or increased by
8.37% from 17,652 tons, production of frozen processed food
products amounted to 1,958 tons or increased by 50.16%
from 1,304 tons, and production of other products amounted
to 7,382 tons or increased by 9.59% from 6,736 tons.

PRODUKSI PRODUCTION

Di tahun 2019, pendapatan Perseroan naik 7,72% dari Rp
1.953,91 miliar di tahun 2018 menjadi Rp 2.104,70 miliar.
Dari jumlah penjualan tahun 2019, 91,32% adalah penjualan
ekspor atau senilai Rp 1.922,01 miliar, sisanya 10,40% adalah
penjualan lokal atau senilai Rp 218,91 miliar. Penjualan
makanan beku hasil laut nilai tambah sejumlah Rp 1.915,81
miliar atau berkontribusi sebesar 91,03% dari total nilai
penjualan Perseroan, naik 6,66% dari Rp 1.796,13 miliar di
tahun 2018. Penjualan makanan olahan beku sejumlah Rp
103,58 miliar atau berkontribusi sebesar 4,92% dari total
nilai penjualan Perseroan, naik 37,25% dari Rp 75,47 miliar di
tahun 2018. Penjualan produk lainnya sebesar Rp 85,32 miliar
atau berkontribusi sebesar 4,05% dari total nilai penjualan
Perseroan, naik 3,64% dari Rp 82,32 miliar di tahun 2018.

Beban pokok penjualan tahun 2019 naik 6,33%, yaitu dari Rp
1.728,30 miliar di tahun 2018 menjadi Rp 1.837,65 miliar. Nilai
tukar USD/IDR yang digunakan pada tanggal 31 Desember

In 2019, the Company’s revenues increased by 7.72%, from
Rp 1,953.91 billion in 2018 to Rp 2,104.70 billion. Out of the
2019 total sales, 91.32% was contributed by export sales or
equivalent to Rp 1,922.01 billion, the remaining 10.40% was
contributed by local sales or equivalent to Rp 218.91 billion.
The Company’s sales of frozen value-added seafood products
amounted to Rp 1,915.81 billion, contributing 91.03% out of
total sales, rose by 6.66% from Rp 1,796.13 billion in 2018.
Frozen processed food stood at Rp 103.58 billion, contributing
4.92% out of total sales, rose by 37.25 % from Rp 75.47 billion
in 2018. Other products stood at Rp 85.32 billion, contributing
4.05% out of total sales, rose by 3.64% from Rp 82.32 billion
in 2018.

Cost of goods sold for the year 2019 increased by 6.33%,
from Rp 1,728.30 billion in 2018 to Rp 1,837.65 billion. Foreign
exchange rate of USD/IDR used as of December 31, 2019

PENDAPATAN & PROFITABILITAS REVENUES & PROFITABILITY

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

47PT Sekar Bumi Tbk.

2019 adalah sebesar Rp 13.901 per USD, turun 4,01% dari
Rp 14,481 pada tanggal 31 Desember 2018. Sedangkan, nilai
tukar JPY/IDR yang digunakan pada tanggal 31 Desember
2019 adalah sebesar Rp 128, turun 2,29% dari Rp 131 pada
tanggal 31 Desember 2018.

Beban penjualan naik 30,80% dari Rp 73,32 miliar di tahun
2018 menjadi Rp 95,90 miliar di tahun 2019, dimana 69,30%
merupakan beban penjualan ekspor dan 30,70% merupakan
beban penjualan lokal. Beban umum dan administrasi naik
12,31% dari Rp 107,64 miliar di tahun 2018 ke Rp 120,89
miliar di tahun 2019, dimana gaji karyawan berkontribusi
48,72% dari total biaya, naik 10,89% dari Rp 53,12 miliar di
2018 menjadi Rp 58,91 miliar di 2019. Beban bunga naik
50,36% dari Rp 32,84 miliar di 2018 menjadi Rp 49,38 miliar
di 2019.

Laba kotor naik 18,37%, yaitu Rp 225,61 miliar di tahun
2018 menjadi Rp 267,05 miliar di tahun 2019 seiring dengan
efisiensi di beban produksi tidak langsung. Laba usaha di ta-
hun 2019 naik 3,39%, dari Rp 46,04 miliar di 2018 menjadi Rp
47,60 miliar di 2019.

Laba periode berjalan setelah pajak di tahun 2019 sebesar
Rp 0,96 miliar, sementara di tahun 2018 adalah sebesar Rp
15,95 miliar. Penghasilan komprehensif periode berjalan
adalah Rp 0,72 miliar di tahun 2019, sementara di tahun 2018
adalah sebesar Rp 17,48 miliar.

Laba per saham turun dari Rp 8,01 di tahun 2018 menjadi Rp
2,43 di tahun 2019.

was Rp 13,901 per USD, decreased by 4.01% from Rp 14,481
as of December 31, 2018. Whilst, foreign exchange rate of
JPY/IDR as of December 31, 2019 was Rp 128, decreased by
2.29% from Rp 131 as of December 31, 2018.

Selling expenses increased by 30.80% from Rp 73.32 billion
in 2018 to Rp 95.90 billion in 2019, out of which 69.30% was
related to export sales and 30.70% to domestic sales. General
and administrative expenses increased by 12.31% from Rp
107.64 billion in 2018 to Rp 120.89 billion in 2019, out of which
salaries contribute 48.72% or increased by 10.89% from Rp
53.12 billion in 2018 to Rp 58.91 billion in 2019. Interest income
decreased from Rp 7.69 billion in 2018 to Rp 6.94 billion in
2019. Interest expense rose by 50.36% from Rp 32.84 billion
in 2018 to Rp 49.38 billion in 2019.

Gross profit increased by 18.37%, from Rp 225.61 billion in
2018 to Rp 267.05 billion in 2019, following the efficiency in
indirect manufacturing expenses. Operating profit in 2019
increased by 3.39%, from Rp 46.04 billion in 2018 to Rp 47.60
billion in 2019.

Net profit after tax increased in 2019 amounted to Rp
0.96 billion, whilst in 2018 amounted to Rp 15.95 billion.
Comprehensive income for the period amounted to Rp 0.72
billion in 2019, whilst in 2018 amounted to Rp 17.48 billion.

Earnings per share decreased from Rp 8.01 in 2018 to Rp
2.43 in 2019.

Bakso Udang / Shrimp Ball

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

48 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Jumlah aset Perseroan naik sebesar 9,14% dari Rp 1.771,36
miliar pada 31 Desember 2018 menjadi Rp 1.820,38 miliar
pada 31 Desember 2019.

Jumlah aset lancar naik 4,50% dari Rp 851,41 miliar pada
tanggal 31 Desember 2018 menjadi Rp 889,74 miliar pada
tanggal 31 Desember 2019. Kontribusi terbesar aset lancar
Perseroan ialah dari akun Persediaan sebesar Rp 410,80
miliar, atau naik 35,96% dari Rp 302,15 miliar sebagai
dampak peningkatan kapasitas produksi dari induk dan
anak-anak perusahaan, kemudian akun kas dan setara kas
sebesar Rp 170,63 miliar, atau turun 13,11% dari Rp 268,82
miliar, serta akun piutang usaha sebesar Rp 277,93 miliar
atau naik 13,11% dari Rp 245,72 miliar, masing-masing pada
tanggal 31 Desember 2019 dan 2018 secara berturut-turut.

Jumlah aset tidak lancar naik 1,16% dari Rp 919,95 miliar
pada tanggal 31 Desember 2018 menjadi Rp 930,64 miliar
pada tanggal 31 Desember 2019. Kenaikan ini terutama
dikarenakan kenaikan aset tetap setelah depresiasi dari
Rp 582,66 miliar menjadi Rp 602,80 miliar. Ada penurunan
investasi jangka Panjang sebesar 63,11%, dari Rp 21,06
miliar ke Rp 7,77 miliar, masing-masing pada tanggal 31
Desember 2018 dan 2019 yang terutama disebabkan oleh
penurunan investasi yang dimiliki hingga jatuh tempo milik PT
Sekar Golden Harvesta Indonesia, Entitas Anak.

Total Company’s assets increased by 2.77%, from Rp
1,771.36 as of December 31, 2018 to Rp 1,820.38 billion as of
December 31, 2019.

Total current assets increased by 4.50% from Rp 851.41 billion
as of December 31, 2018 to Rp 889.74 billion as of December
31, 2019. The contributions come mainly from Inventory of
Rp 410.80 billion, or increased by 35.96% from Rp 302.15
billion as a result of increased production capacity of holding
company and its subsidiaries, Cash and Cash Equivalent of Rp
170.63 billion, or decreased by 13.11% from Rp 268.82 billion,
and Trade Receivables of Rp 277.93 billion, or increased by
13.11% from Rp 245.72 billion, each as of December 31, 2019
and 2018 respectively.

Total non-current assets increased by 1.16% from Rp 919.95
billion as of December 31, 2018 to Rp 930.64 billion as of
December 31, 2019. This increase was mainly due to increase
in fixed assets after accumulated depreciation from Rp 582.66
billion to Rp 602.80 billion. There was a decrease of 63.11% of
long-term investment, from Rp 21.06 billion to Rp 7.77 billion,
each as of December 31, 2018 and 2019 respectively which
was mainly due to decrease in held-to-maturity investments of
PT Sekar Golden Harvesta Indonesia, Subsidiary.

ASET LANCAR, ASET TIDAK LANCAR,
DAN JUMLAH ASET

CURRENT ASSETS, NON-CURRENT
ASSETS, AND TOTAL ASSETS

Jumlah liabilitas naik 7,36% dari Rp 730,79 miliar pada
tanggal 31 Desember 2018 menjadi Rp 784,56 miliar pada
tanggal 31 Desember 2019.

Liabilitas jangka pendek naik 8,68% dari Rp 615,51 miliar
pada tanggal 31 Desember 2018 menjadi Rp 668,93 miliar
pada tanggal 31 Desember 2019. Utang bank jangka pendek
dan pinjaman musyarakah naik 3,05% dari Rp 447,23 miliar
menjadi Rp 460,88 miliar, utang usaha naik 53,91% dari Rp
109,86 miliar menjadi Rp 169,08 miliar, masing-masing pada
tanggal 31 Desember 2019 dan 2018.

Total liabilities increased by 7.36% from Rp 730.79 billion as
of December 31, 2018 to Rp 784.56 billion as of December
31, 2019.

Total short-term liabilities increased by 8.68% from Rp
615.51 billion as of December 31, 2018 to Rp 668.93 billion
as of December 31, 2019. Total short-term bank loan and
musyarakah financing increased by 3.05% from Rp 447.23
billion to Rp 460.88 billion, trade payables increased by
53.91% from Rp 109.86 billion to Rp 169.08 billion, each as of
December 31, 2019 and 2018 respectively.

LIABILITAS JANGKA PENDEK,
LIABILITAS JANGKA PANJANG, DAN
TOTAL LIABILITAS

SHORT-TERM LIABILITIES, LONG-TERM
LIABILITIES, AND TOTAL LIABILITIES

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

49PT Sekar Bumi Tbk.

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Liabilitas jangka panjang naik 0,30% dari Rp 115,28 miliar
pada tanggal 31 Desember 2018 menjadi Rp 115,63 miliar
pada tanggal 31 Desember 2019.

Total long-term liabilities increased by 0.30% from Rp 115.28
billion as of December 31, 2018 to Rp 115.63 billion as of
December 31, 2019.

Jumlah ekuitas menurun 0,46%, yaitu dari Rp 1.040,58 miliar
pada tanggal 31 Desember 2018 menjadi Rp 1.035,82 miliar
pada tanggal 31 Desember 2019. Tidak ada perubahan
pada akun modal saham maupun tambahan modal disetor,
sedangkan pada tanggal 31 Desember 2018 dan 2017
secara berturut-turut, saldo laba sebesar Rp 234,66 miliar
naik dari Rp 230,38 miliar, dan kepentingan non-pengendali
sebesar Rp 143,90 miliar turun dari Rp 152,77 miliar.

Total shareholders’ equity decreased by 0.46% from Rp
1,040.58 billion as of December 31, 2018 to Rp 1,035.82 billion
as of December 31, 2019. There is no change in share capital
or additional share capital account, whilst on December 31,
2019 and 2018 respectively, retained earnings amounted to
Rp 234.66 billion increased from Rp 230.38 billion, and non-
controlling interest amounted to Rp 143.90 billion decreased
from Rp 152.77 billion.

TOTAL EKUITAS SHAREHOLDERS’ EQUITY

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

50 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Posisi kas dan setara kas pada tanggal 31 Desember 2019
turun sebesar Rp 98,19 miliar dari Rp 268,82 miliar pada
tanggal 31 Desember 2018 ke Rp 170,63 miliar, dimana
Rp 95,85 miliar merupakan penurunan kas dari kegiatan
operasional, investasi, dan pendanaan, dan Rp 2,33 miliar
merupakan penurunan kas terkait selisih kurs.

Arus kas neto yang digunakan untuk aktivitas operasi pada
tanggal 31 Desember 2019 adalah sebesar Rp 80,89
miliar, naik 44,97% dibandingkan periode sebelumnya yaitu
sebesar Rp 55,80 miliar. Pada tanggal 31 Desember 2018
dan 31 Desember 2019 secara berturut-turut, penerimaan
kas dari pelanggan naik 8,75% dari Rp 1.907,80 miliar
menjadi Rp 2.074,72 miliar, pembayaran kepada pemasok
naik 7,18% dari Rp 1.808,88 miliar menjadi Rp 1.938,75
miliar, dan pembayaran kepada karyawan naik 36,95%
dari Rp 118,72 miliar menjadi Rp 162,58 miliar, penerimaan
bunga deposito turun dari Rp 7,69 miliar menjadi Rp 6,94
miliar, sebagian besar merupakan bunga deposito PT Sentra
Budidaya Biotek dan PT Karka Nutri Industri, Entitas Anak,
pembayaran bunga pinjaman naik 50,36% dari Rp 32,84
miliar menjadi Rp 49,37 miliar.

Arus kas neto yang digunakan untuk aktivitas investasi
turun dari Rp 67,86 miliar pada tanggal 31 Desember 2018
menjadi Rp 16,18 miliar pada tanggal 31 Desember 2019,
dimana Rp 13,29 miliar merupakan penerimaan investasi
jangka panjang, Rp 27,68 miliar digunakan untuk perolehan
aset tetap (turun 40,89% dari Rp 46,83 miliar), dan Rp 1,5
miliar digunakan untuk perolehan investasi (turun 92,88%
dari Rp 21,06 miliar).

Arus kas neto yang diperoleh dari aktivitas pendanaan
turun sebesar 98,89% dari Rp 110,67 miliar pada tanggal
31 Desember 2018 menjadi Rp 1,22 miliar pada tanggal
31 Desember 2019 dimana perolehan dari pinjaman bank
turun 41,05% dari Rp 578,09 miliar menjadi Rp 340,78 miliar,
dan pembayaran untuk pinjaman bank turun 27,88% dari Rp
465,70 miliar menjadi Rp 335,85 miliar.

Cash and cash equivalent as of December 31, 2019 decreased
by Rp 98.19 billion from Rp 268.82 billion as of December 31,
2018 to Rp 170.63 billion, out of which Rp 95.85 billion was cash
decrease from operation, investing, and financing activities
and Rp 2.33 billion was cash decrease in relation to foreign
exchange.

Net cash flow used in operating activities as of December 31,
2019 was Rp 80.89 billion, increased by 44.97% as compared
to the previous year of Rp 55.80 billion. As of December 31,
2018 and December 31, 2019 respectively, cash received from
customers increased by 8.75% from Rp 1,907.80 billion to Rp
2,074.72 billion, cash paid to suppliers increased by 7.18%
from Rp 1,808.88 billion to Rp 1,938.75 billion, and cash paid
to employees increased by 36.95% from Rp 118.72 billion to
Rp 162.58 billion, receipt from time deposit interest decreased
from Rp 7.69 billion to Rp 6.94 billion, mainly from time deposit
interest of PT Sentra Budidaya Biotek and PT Karka Nutri Industri,
Subsidiary, and increase in interest expenses was 50.36% from
Rp 32.84 billion to Rp 49.37 billion.

Net cash flow used in investment activities decreased by
76.15% from Rp 67.86 billion as of December 31, 2018 to 16.18
billion as of December 31, 2019 out of which Rp 13.29 billion
was from receipt from long-term investment, Rp 27.68 billion
used for acquisition of fixed assets (decreased by 40.89%
from Rp 46.83 billion), and Rp 1.5 billion used for acquisition of
investments (decreased by 92.88% from Rp 21.06 billion).

Net cash flow provided by financing activities decreased by
98.89% from Rp 110.67 billion as of December 31, 2018 to Rp
1.22 billion as of December 31, 2019, out of which receipts from
bank loan decreased by 41.05% from Rp 578.09 billon to Rp
340.78 billion, payment for bank loan decreased by 27.88%
from Rp 465.70 billion to Rp 335.85 billion.

ARUS KAS CASH FLOW

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

51PT Sekar Bumi Tbk.

Pada saat 31 Desember 2019, rasio liabilitas terhadap ekuitas
Perseroan naik dari 0,70 menjadi 0,76. Total aset Perseroan
sebesar Rp 1.820,38 miliar dianggap mampu memenuhi
kewajiban keuangan sebesar Rp 784,56 miliar.

As at December 31, 2019, the Company’s debt to equity ratio
increased from 0.70 to 0.76. The Company’s total assets of
Rp 1,820.38 billion is deemed sufficient to meet its financial
obligations amounting to Rp 784.56 billion.

KEMAMPUAN MEMBAYAR UTANG COMPANY’S ABILITY TO PAY DEBTS

Pada saat 31 Desember 2019, periode kolektibilitas piutang
Perseroan adalah 48 hari, masih sesuai dengan kebijakan
piutang Perseroan.

At the end of period dated December 31, 2019 the Company’s
average receivables collection period was 48 days, which was
still in line with the Company’s receivable policy.

TINGKAT KOLEKTIBILITAS
PERSEROAN

COLLECTABILITY OF COMPANY
RECEIVABLES

STRUKTUR PERMODALAN DAN
KEBIJAKAN MANAJEMEN

CAPITAL STRUCTURE AND
MANAGEMENT POLICY

Keterangan
Details

Total Pinjaman
Total Loans 469.88 31.21% 464.95 30.88% 1.06%

Jangka Pendek
Short Term

462.88 98.51% 450.26 96.84% 2.80%

Jangka Panjang
Long Term

 7.00 1.49% 14.69 3.16% -52.36%

Total Ekuitas
Total Equity

1,035.82 68.79% 1.040.58 69.12% -0.46%

Total Modal
Diinvestasikan
Total Capital
Invested

1,505.70 100.00% 1.505.53 100.00% 0.01%

2019
(Miliar Rupiah /

Billion)

2018
(Miliar Rupiah /

Billion)

Kontribusi (%)
Contribution (%)

Kontribusi (%)
Contribution (%)

Perubahan (%)
Change (%)

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Struktur permodalan di atas menunjukkan perbandingan
permodalan Perseroan dimana 31,21% dari total modal
dikontribusi oleh pinjaman jangka pendek dan jangka
panjang; sementara 68,79% dikontribusi oleh ekuitas. Dari
total pinjaman, 98,51% merupakan pinjaman jangka pendek,
sementara 1,49% dari pinjaman jangka panjang. Perseroan
menjaga struktur supaya kontribusi dari pinjaman tidak
melebihi 50%.

The capital structure above shows comparison in the
Company’s capital whereby 31.21% of the total capital was
being contributed by short-term and long-term loans, while
68.79% was being contributed by shareholders’ equity. Out
of the total loans, 98.51% was from short-term loans, while
1.49% was from long-term loans. The Company maintains the
structure so that the contribution from loans shall not exceed
50%.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

52 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Laba Bersih Setelah Pajak
Net Profit After Tax

Persentase dari Laba Bersih
Percentage from NPAT

Sejak tanggal laporan keuangan audit hingga tanggal
laporan ini diterbitkan, yakni pada tanggal 31 Maret 2020,
Perseroan sudah tidak lagi mengkonsolidasi PT Sekar
Golden Harvesta Indonesia (d/h PT Karka Nutri Industri).

Since the date of audited financial report until the date this
Report is generated, as of March 31, 2020, the Company no
longer consolidates PT Sekar Golden Harvesta Indonesia
(formerly named PT Karka Nutri Industri).

INFORMASI DAN FAKTA MATERIAL
SETELAH TANGGAL LAPORAN
AKUNTANSI

INFORMATION AND MATERIAL FACTS
AFTER ACCOUNTING REPORT DATE

Target penjualan Manajemen untuk tahun fiskal 2019
adalah Rp 2.250,00 miliar, sementara realisasi penjualan
adalah sebesar Rp 2.104,70 miliar atau 93,54% realisasi.
Manajemen menetapkan target kenaikan penjualan sebesar
10% menjadi sekitar Rp 2.315,17 miliar untuk tahun fiskal
2020.

Management’s targeted sales for fiscal year 2019 was Rp
2,250.00 billion, while the sales realization was Rp 2,104.70
billion or 93.54% realization. Management has set a sales
target of 10% increase to Rp 2,315.17 billion for fiscal year of
2020.

REALISASI DAN PROYEKSI
KEUANGAN

FINANCIAL REALIZATION AND
PROJECTION

Berasarkan peraturan dan ketentuan hukum yang berlaku
di Indonesia, pembayaran dividen harus disetujui oleh
pemegang saham dalam RUPS tahunan yang disetujui oleh
Dewan Direksi. Perseroan dapat membayar dividen dari laba
bersih setiap waktu. Pemegang saham yang tercatat pada
Daftar Pemegang Saham pada tanggal pembagian tersebut
berhak atas jumlah dividen yang disetujui setelah dipotong
pajak sebagaimana berlaku di Indonesia. Jumlah dividen
akan disesuaikan dengan profitabilitas dan kinerja Perseroan
pada periode tersebut, dengan tidak mengabaikan tingkat
kesehatan Perseroan dan tanpa mengurangi hak RUPS
untuk menentukan lain sesuai dengan ketentuan Anggaran
Dasar Perseroan. Kebijakan dividen Perseroan adalah
sebagai berikut:

According to applicable law and regulations in Indonesia,
dividend payment must be approved by shareholders in Annual
General Meeting and by the Board of Directors. The Company
can pay dividend from the Company’s earnings at any time.
Shareholders recorded in the Company’s List of Shareholders
on the date of its distribution are entitled to receive in full the
approved dividend amount after deducting all related taxes as
applicable in Indonesia. The dividend amount will be adjusted
with the Company’s profitability and performance for the
period, with consideration of the Company’s soundness and
without limiting the rights of the Company’s AGM to decide
otherwise according to the Company’s Articles of Association.
The Company’s dividend policies are as follows:

KEBIJAKAN DIVIDEN DIVIDEND POLICY

IDR 10-20miliar/ billion 10%

> IDR 20 miliar/ billion 20%

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

53PT Sekar Bumi Tbk.

Segala kegiatan investasi Perseroan untuk tahun buku 2019
telah dianggap wajar atau sesuai dengan nilai pasar.

All investment activities of the Company for year 2019 have
been considered fair and in accordance with market value.

INFORMASI MATERIAL MENGENAI
INVESTASI

MATERIAL INFORMATION ON
INVESTMENT

Penerapan dari standar revisi dan penyesuaian dan
interpretasi baru yang telah diterbitkan dan berlakuk
efektif sejak 1 Januari 2019 namun tidak menyebabkan
perubahan signifikan atas kebijakan akuntasi Entitas dan
tidak memberikan dampak yang material terhadap laporan
keuangan Perseroan adalah sebagai berikut:
1. ISAK 33 “Transaksi Valuta Asing dan Imbalan di Muka”,
2. ISAK 34 “Ketidakpastian dalam Perlakuan Pajak
 Penghasilan",
3.Amendemen PSAK 24 “Imbalan Kerja tentang
 Amandemen, Kurtailmen, atau Penyelesaian Program”,
 (Berlaku 1 Januari 2020):
4. Amandemen PSAK 15 “Investasi pada Entitas Asosiasi
 dan Ventura Bersama tentang Kepentingan Jangka
 Panjang pada Entitas Asosiasi dan Ventura Bersama”,
5. Amandemen PSAK 62 “Kontrak Asuransi”,
6. PSAK 71 “Instrumen Keuangan”,
7. PSAK 72 “Pendapatan dari Kontrak dengan Pelanggan”,
8. PSAK 73 “Sewa”.

The adoption of the following revised and improved standards
and its interpretations as issued and effective from January 1,
2019 which are relevant but having no material impact on the
financial statements of the Company are as follows:

1. ISAK 33 “Foreign Exchange Transaction and Benefits in
 Advance”,
2. ISAK 34 “Uncertainty over Income Tax Treatments”,
3. Amendment to PSAK 24 “Employee Benefits regarding
 Amendments, Curtailment, or Program Settlement”,
(Applied January 1, 2020):
4. Amendment to PSAK 15 “Investment in Associates and
 Joint Ventures” regarding Long-Term Interests in
 Associates and Joint Ventures,
5. Amendment to PSAK 62 “Insurance Contract”,
6. PSAK 71 “Financial Instruments”,
7. PSAK 72 “Revenue from Contracts with Customers”, and
8.PSAK 73 “Leases”.

PERUBAHAN DI PERUNDANGAN DAN
STANDAR AKUNTANSI

CHANGE IN REGULATIONS AND
ACCOUNTING STANDARDS

Berdasarkan akta notaris yang mengacu pada RUPST 2019,
Pemegang Saham memutuskan penggunaan alokasi laba
bersih tahun buku 2018 dan menyetujui untuk tidak melakukan
pembagian dividen kepada para pemegang saham.

Based on the Notarial Deed in accordance to the General
Meeting of Shareholders in 2019, the Shareholders decided
the allocation of 2018 net profit and came into agreement not
to distribute dividend payments to the company shareholders.

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

54 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

55PT Sekar Bumi Tbk.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

56 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Pernyataan Tata Kelola
Governance Statement

PT Sekar Bumi, Tbk memiliki komitmen untuk selalu
menerapkan prinsip-prinsip tata kelola perusahaan yang
terbaik, dan kami percaya bahwa penerapan ini perlu
dilakukan secara berkesinambungan lebih dari sekedar
kepatuhan terhadap standar dan peraturan perundang-
undangan, dengan tetap menjaga keseimbangan antara
kepentingan Pemegang Saham maupun kepentingan
Stakeholders lainnya.

Sebagai perwujudan komitmen tersebut, jajaran manajemen
perusahaan selalu memperhatikan dan melaksanakan
kegiatan operasi perusahaan sesuai standar, ketentuan, dan
arahan dari dewan komisaris untuk tujuan dan kepentingan
peningkatan kinerja perusahaan berdasarkan nilai etika yang
tinggi.

Kami memiliki keyakinan yang kuat untuk mempertahankan
dan menyempurnakan penerapan prinsip- prinsip tata
kelola perusahaan yang terbaik di seluruh jajaran PT Sekar
Bumi, Tbk, dan untuk memastikan keberlanjutan penerapan
tersebut, kami secara terus menerus memantau proses dan
pelaksanaannya melalui perangkat yang ada.

Komitmen kami ini telah membawa hasil positif bagi pemangku
kepentingan. Pemangku Kepentingan mengakui tingkat
transparansi dan pengungkapan kami yang berkualitas, yang
tercermin dari diperolehnya berbagai penghargaan terkait
kualitas dan merek dagang produk kami.

Kami juga berkomitmen untuk terus melakukan perbaikan
pelaksanaan prinsip-prinsip tata kelola perusahaan di PT
Sekar Bumi, Tbk seiring dengan perkembangan dunia usaha
dan dinamika regulasi yang ada.

PT Sekar Bumi, Tbk is committed to continuously apply the
principles of good corporate governance, and we believe that
this application needs to be done on an ongoing basis more
than to simply comply with the standards and regulations, while
maintaining a balance between the interests of shareholders
and the interests of other stakeholders.

As a manifestation to this commitment, the management
always monitors and implements the company's operation
according to the standards, regulations, and direction of
the board of directors for the purposes and interests of the
company's performance improvement based on high ethical
values.

We have a strong conviction to maintain and enhance the
application of the principles of good corporate governance in
the whole range of PT Sekar Bumi, Tbk, and to ensure the
sustainability of the application, we continuously monitor the
process and its implementation through existing devices.

Our commitment has brought positive results to stakeholders.
The stakeholders acknowledge our level of transparency and
disclosure quality, which is reflected in obtaining numerous
awards and trademarks related to the quality of our products.

We are also committed to continuing to improve the
implementation of the principles of corporate governance in
PT Sekar Bumi Tbk, in line with business growth and dynamics
of the existing regulations.

Untuk mendukung pencapaian strategi dan tujuan yang
sejalan dengan visi dan misi yang ditetapkan, kami
berkomitmen menerapkan dan mengembangkan tata kelola
perusahaan, yang bertujuan untuk:

To support the achievement of the strategy and objectives
in line with the vision and mission stated, we are committed
to implementing and developing the corporate governance,
which aims to:

TUJUAN PENERAPAN TATA KELOLA
PERUSAHAAN

CORPORATE GOVERNANCE
IMPLEMENTATION OBJECTIVE

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

57PT Sekar Bumi Tbk.

• Menciptakan reputasi yang lebih baik untuk perusahaan,
direksi, dan manajer;

• Menurunkan biaya modal dan meningkatkan nilai aset;
• Meningkatkan akses ke pasar modal;
• Merangsang kinerja dan efisiensi operasi.
• Meningkatnya nilai-nilai perusahaan, melalui

peningkatan kinerja keuangan dan minimalisasi risiko
keputusan investasi yang mengandung benturan
kepentingan.

Create a better reputation for the company, directors, and
managers;
Lower the cost of capital and enhance the value of the asset;
Improve access to capital markets;
Stimulate performance and operations efficiency.
Increase values of the company, through increased financial
performance and minimization of investment risk decision
which comprises any conflict of interest.

Struktur tata kelola perusahaan di PT Sekar Bumi, Tbk adalah
sebagai berikut :

The structure of corporate governance in PT Sekar Bumi, Tbk
is as follows:

STRUKTUR DAN KEBIJAKAN TATA
KELOLA PERUSAHAAN

CORPORATE GOVERNANCE
STRUCTURE AND POLICY

General Meeting of Shareholders

Board of Directors Board of Commissioners

Audit Committee
Corporate Secretary Internal Audit

RAPAT UMUM PEMEGANG SAHAM

DEWAN DIREKSI DEWAN KOMISARIS

KOMITE AUDITSEKRETARIS
PERUSAHAAN AUDIT INTERNAL

Dalam rangka meningkatkan kualitas pelaksanaan
tata kelola perusahaan yang baik, manajemen senantiasa
memperbaiki struktur maupun prosedur pelaksanaannya dan
memastikan penerapan prinsip transparansi, akuntabilitas,
tanggung jawab, independensi dan kewajaran di setiap lini
perusahaan.

In order to improve the quality of the implementation of good
corporate governance, management continues to improve
structure and procedure implementation and ensure the
application of the principles of transparency, accountability,
responsibility, independence and fairness in every line of the
company.

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

58 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Hal ini bertujuan untuk meminimalkan potensi risiko benturan
kepentingan dalam pelaksanaan tugas, fungsi serta tanggung
jawab baik di tingkat Dewan Komisaris, Direksi, manajemen
maupun karyawan.

It aims to minimize the potential risk of conflict of interest in
the execution of duties, functions and responsibilities both at
the level of the Board of Commissioners, Board of Directors,
management and employees.

Dalam implementasi prinsip-prinsip tata kelola perusahaan
yang baik, dukungan kebijakan mutlak diperlukan agar
pelaksanaannya dapat berjalan lancar dan terarah.
Kebijakan-kebijakan tersebut di antaranya adalah:

• Pedoman tata kelola perusahaan
• Pedoman perilaku
• Piagam audit internal
• Kebijakan pelaporan pelanggaran
• Kebijakan tentang keterbukaan informasi
• Kebijakan manajemen risiko
• Kebijakan benturan kepentingan

Kebijakan-kebijakan tersebut akan terus dievaluasi dan
disempurnakan serta dilengkapi dengan berbagai kebijakan
lain yang diperlukan sesuai ketentuan dan standar yang
berlaku.
Hirarki kebijakan tata kelola perusahaan digambarkan
sebagai berikut:

In the implementation of the principles of good corporate
governance, policy support is absolutely necessary so that
implementation can run smoothly and focused. These policies
include:

• Code of corporate governance
• Code of conduct
• Internal audit charter
• Whistleblowing system
• Transparency of information policy
• Risk management policy
• Conflict of interest policy

These policies will continually be evaluated, refined
and equipped with a variety of other policies required in
accordance with the provisions and standards.

Hierarchy of corporate governance policy is described as
follows:

KEBIJAKAN TATA KELOLA
PERUSAHAAN

CORPORATE GOVERNANCE POLICIES

PRINSIP GCG
GCG Principle

TRANSPARASI
Transparenc y

AKUNTABILITAS
Accountability

TANGGUNG JAWAB
Responsibilit y

INDEPENDENSI
Independency

KEWAJARAN
Fairness

PEDOMAN KEBIJAKAN TATA KELOLA
Corporate Governance Policy (CGP)

KEBIJAKAN MANAJEMEN
(Management Policy)

SOP DAN INSTRUKSI KERJA
(SOP & Work Instruction)

Level 1
ARAHAN STRATEGIS DEWAN
KOMISARIS DAN DIREKSI
Strategic Direction of Boards

Level 2
MANAJEMEN
Management

Level 3
APLIKASI
Application

PERUSAHAAN

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

59PT Sekar Bumi Tbk.

Rapat Umum Pemegang Saham
General Meeting of Shareholders

Rapat Umum Pemegang Saham (RUPS) adalah organ
perusahaan yang mempunyai wewenang yang tidak diberikan
kepada Direksi atau Dewan Komisaris sebagaimana diatur
dalam Undang- Undang tentang Perseroan Terbatas.

Dalam forum RUPS, pemegang saham berhak memperoleh
keterangan yang berkaitan dengan perusahaan dari Dewan
Komisaris dan/atau Direk- si sepanjang berhubungan
dengan mata acara rapat dan tidak bertentangan dengan
kepentingan perusahaan.

RUPS dalam mata acara lain-lain tidak berhak mengambil
keputusan, kecuali seluruh pemegang saham hadir dan/
atau diwakili dalam RUPS dan menyetujui penambahan
mata acara rapat. Peme- gang saham, baik sendiri maupun
diwakilkan berdasarkan surat kuasa berhak menghadiri
RUPS dan menggunakan hak suaranya sesuai dengan
jumlah saham yang dimilikinya. Anggota Dewan Komisaris
dan Direksi diangkat oleh RUPS.

Termasuk dalam wewenang RUPS adalah mengubah
Anggaran Dasar Perusahaan; memutuskan pembagian tugas
dan wewenang pengurusan di antara anggota Direksi; serta
penggabungan, peleburan, pengambilalihan, atau pemisahan
Perusahaan. RUPS dan/atau pemegang saham tidak dapat
melakukan intervensi terhadap tugas, fungsi, dan wewenang
Dewan Komisaris dan Direksi. Hal ini tidak mengurangi
wewenang RUPS untuk menjalankan haknya sesuai dengan
Angga- ran Dasar dan peraturan perundang-undangan.
Keputusan yang diambil dalam RUPS harus dilakukan secara
wajar dan transparan dengan memperhatikan kepentingan
usaha Perusahaan dalam jangka panjang, termasuk namun
tidak terbatas pada penunjukan anggota Dewan Komis- aris
dan Direksi, keputusan menerima atau meno- lak laporan
Dewan Komisaris dan Direksi, penun- jukan auditor eksternal,
serta kesesuaian antara remunerasi dan dividen.

General Meeting of Shareholders is the organ of a company
which are given the authorities which are not given to the
Board of Directors and Board of Commissioners as stipulated
in the Law on Limited Liability Companies.

In General Meeting of Shareholders (GMS), shareholders are
entitled to obtain information relating to the company from the
Board of Commissioners and/or Board of Directors according
to the agenda of the meeting and not contradict with the
interests of the company.

The GMS in others agenda is not entitled to take a decision,
unless the shareholders present and/or represented at
the GMS and approve the addition of the meeting agenda.
Shareholders, either alone or represented by power of attorney
is entitled to attend the GMS and to use their voting rights in
accordance with the number of shares owned. Members of
the Board of Commissioners and Directors are appointed by
the GMS.

Included in the authority of the GMS is to change the Articles of
Association of the Company; decide the division of tasks and
responsibilities of the Board of Directors; as well as a merger,
consolidation, acquisition, or the separation of the Company.
GMS and /or shareholders cannot intervene against the
duties, functions and powers of the Board of Commissioners
and Board of Directors. This does not diminish the authority of
the GMS to exercise this right in accordance with the Statutes
and regulations. The decisions taken at the GMS must be in
fair and transparent manner with due regard to the interests
of the Company's business in the long term, including but
not limited to the appointment of members of the Board of
Commissioners and Board of Directors, the decision to accept
or reject the report of the Board of Commissioners and Board
of Directors, the appointment of the external auditors, as well
as conformity between the remuneration and dividends.

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

60 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Untuk Tahun Buku 2018
For the year 2018
Pada hari Senin, tanggal 28 Mei 2018, bertempat di Shangri-
La Hotel, Surabaya, telah diadakan Rapat Umum Pemegang
Saham Tahunan.

Kehadiran Anggota Direksi Dan Dewan
Komisaris Perseroan
Anggota Direksi yang hadir dalam Rapat :
Presiden Direktur : Bapak Oei Harry Lukmito
Direktur : Bapak Freddy Adam
Direktur : Bapak Gary Iyawan
Direktur : Bapak Pahlawan Hari Tjahjono
Direktur : Bapak Hartono Wijaya
Direktur : Ibu Titien Srimuljaningsih
 Hidayat
Direktur : Bapak Howard Ken Lukmito
Direktur Independen : Bapak Juliher Marbun

Anggota Dewan Komisaris yang hadir dalam Rapat :
Presiden Komisaris : Ibu Finna Huang
Komisaris : Bapak Agus Sandi Surya
Komisaris Independen : Ibu Ratih D. Item

Pemimpin Rapat
Rapat Umum Pemegang Saham Tahunan Perseroan dipimpin
oleh Ibu Finna Huang selaku Presiden Komisaris Perseroan.

Kehadiran Pemegang Saham
Rapat Umum Pemegang Saham Tahunan Perseroan telah
dihadiri oleh para pemegang saham dan kuasa pemegang
saham yang mewakili 1.464.141.359 (satu milyar empatratus
enampuluh empat juta seratus empatpuluh satu ribu tigaratus
limapuluh sembilan) saham atau sama dengan 84,83%
(delapan puluh empat koma delapan tiga persen) dari saham
yang telah dikeluarkan oleh Perseroan hingga saat ini, yaitu
sebanyak 1.726.003.217 (satu milyar tujuh ratus duapuluh
enam juta tiga ribu duaratus tujuhbelas) saham.

Rapat Umum Pemegang Saham Tahunan
(RUPST)

1. Acara Pertama :
a. Menyetujui Laporan Tahunan Perseroan untuk tahun

buku 2017.
b. Mengesahkan Perhitungan Tahunan Perseroan

untuk tahun buku 2017 yang memuat Laporan
Keuangan Konsolidasi Perseroan dan Anak
Perusahaan untuk tahun buku yang berakhir pada
tanggal 31 Desember 2017 yang telah diaudit oleh
Kantor Akuntan Publik Paul Hadiwinata, Hidajat,
Arsono, Retno, Palilingan & Rekan sebagaimana
diuraikan dalam Laporan No. 056/PHARP-S/GA/

On May 28, 2018, located at Shangri-La Hotel, Surabaya,
the Company held Annual General Meeting of Shareholders.

Attendance of the Company’s Directors &
Commissioners
Directors :
President Director : Mr. Oei Harry Lukmito
Director : Mr. Freddy Adam
Director : Mr. Gary Iyawan
Director : Mr. Pahlawan Hari Tjahjono
Director : Mr. Hartono Wijaya
Director : Mrs. Titien Srimuljaningsih
 Hidayat
Director : Mr. Howard Ken Lukmito
Independent Director : Mr Juliher Marbun

Commissioners :
President Commissioner : Mrs. Finna Huang
Commissioner : Mr. Agus Sandi Surya
Independent Commissioner : Mrs. Ratih D. Item

Meeting Chairman
Meeting was led by Ms. Finna Huang as President
Commissioner of the Company.

Attendance of the Shareholders
The meeting was attended by shareholders and those with
proxy, representing 1,464,141,359 (onebillion four hundred
sixty four million one hundred forty one th9ousand three
hundred fifty nine) shares or equivalent to 84.83% (eighty four
point eighty three percent) out of 1,726,003,217 (one billion
seven hundred twenty six million three thousand two hundred
and seventeen) fully paid-up shares issued by the Company.

Annual General Meeting Shareholders (“AGM”)

1. First Agenda
a. Approving the Company’s annual report for the year

2017.
b. Ratifying the Company’s report for the year ended

2017 which includes Consolidated Financial Report
of the Company and Its Subsidiaries for the year
ended December 31, 2017 that has been audited
by Public Accounting Firm Paul Hadiwinata, Hidajat,
Arsono, Achmad, Suharli & Rekan as stated in its
Report No. 056/PHARP-S/GA/III/2018 dated March
22, 2018.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

61PT Sekar Bumi Tbk.

Tata Kelola Perusahaan
Corporate Governance

c. Upon the ratification of the Company’s annual report,
therefore as in accordance to the Company’s articles
of association Article 19 paragraph 3, rendering
full release and discharge (acquit et decharge)
to all members of the Board of Directors from their
management responsibility, and to all members
of the Board of Commissioners for the supervisory
duty during the year 2017 to the extent that those
responsibilities and duties are reflected in the annual
report of the company.

2. Second Agenda
a. Approving the use of the company’s profit for the

year 2017 and deciding not to pay any dividend to
the shareholders.

b. Net profit for the year 2017 amounted to Rp
25,880,464,791 (twenty five billion eight hundred
eighty million four hundred sixty four thousand seven
hundred ninety one Rupiah) recorded as retained
earnings.

3. Third Agenda
Authorizing the directors to appoint a public accounting
firm registered at Otoritas Jasa Keuangan (OJK) as
the company’s public accountant hence to audit the
consolidated financial report of the company and its
subsidiaries for the year ended December 31, 2018 and to
determine the honorarium and other terms and conditions
for the appointment of such public accounting firm.

4. Authorizing the Board of Commissioners of the company
to determine the honorarium for all members of the Board
of Commissioners of the company and to determine
the salary and benefit for the members of the Board of
Directors of the company for the year 2018.

Decisions of the AGM have all been realized.

III/2018 tanggal 22 Maret 2018.
c. Dengan disahkannya Perhitungan Tahunan

Perseroan tersebut, maka sesuai dengan ketentuan
Pasal 19 ayat 3 Anggaran Dasar Perseroan,
diberikan pelunasan dan pembebasan tanggung-
jawab sepenuhnya (acquit et decharge) kepada
para anggota Direksi Perseroan atas tindakan
pengurusan yang mereka lakukan, dan kepada
para anggota Komisaris atas tindakan pengawasan
yang mereka lakukan selama tahun buku 2017,
sejauh tindakan-tindakan tersebut tercermin dalam
Perhitungan Tahunan Perseroan tersebut.

2. Acara Kedua :
a. Memberikan persetujuan penggunaan Laba

Perseroan tahun buku 2017 dan penetapan tidak
membagikan dividen kepada para pemegang
saham.

b. Laba bersih tahun buku 2017 sebesar Rp
25.880.464.791 (dua puluh lima miliar delapan
ratus delapan puluh juta empat ratus enam puluh
empat ribu tujuh ratus sembilan puluh satu Rupiah)
dibukukan sebagai laba ditahan.

3. Acara Ketiga :
Memberikan wewenang kepada Dewan Komisaris untuk
menunjuk sebuah kantor akuntan publik yang terdaftar di
Otoritas Jasa Keuangan (OJK) sebagai Akuntan Publik
Perseroan untuk melakukan audit laporan keuangan
konsolidasi Perseroan dan Anak Perusahaan untuk tahun
buku yang berakhir pada tanggal 31 Desember 2018 dan
menetapkan honorarium serta persyaratan penunjukan
lainnya.

4. Memberikan wewenang kepada Dewan Komisaris
perseroan untuk menetapkan honorarium Dewan
Komisaris Perseroan dan menetapkan gaji serta
tunjangan bagi Direksi Perseroan untuk Tahun Buku 2018.

Keputusan RUPST tahun buku 2018 tersebut telah
direalisasikan seluruhnya.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

62 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Untuk Tahun Buku 2019
For the year 2019
Pada hari Senin, tanggal 27 Mei 2019, di Shangri-La Hotel
Surabaya, telah diadakan Rapat Umum Pemegang Saham
Tahunan (“Rapat”).

Kehadiran Anggota Direksi Dan Dewan
Komisaris Perseroan
Anggota Direksi yang hadir dalam Rapat :
Presiden Direktur : Bapak Oei Harry Lukmito
Direktur : Bapak Freddy Adam
Direktur : Bapak Gary Iyawan
Direktur : Bapak Hartono Wijaya
Direktur : Ibu Titien Srimuljaningsih
 Hidayat
Direktur : Bapak Howard Ken Lukmito
Direktur Independen : Bapak Juliher Marbun

Anggota Dewan Komisaris yang hadir dalam Rapat :
Presiden Komisaris : Ibu Finna Huang
Komisaris : Bapak Agus Sandi Surya
Komisaris Independen : Ibu Ratih D. Item

Pemimpin Rapat
Rapat Umum Pemegang Saham Tahunan Perseroan dipimpin
oleh Ibu Finna Huang selaku Presiden Komisaris Perseroan.

Kehadiran Pemegang Saham
Rapat Umum Pemegang Saham Tahunan Perseroan telah
dihadiri oleh para pemegang saham dan kuasa pemegang
saham yang mewakili 1.499.394.824 (satu milyar empat
ratus sembilan puluh sembilan juta tiga ratus sembilan puluh
empat ribu delapan ratus dua puluh empat) saham atau
sama dengan 86,87% (delapan puluh enam koma delapan
puluh tujuh persen) dari saham yang telah dikeluarkan oleh
Perseroan hingga saat ini, yaitu sebanyak 1.726.003.217
(satu milyar tujuh ratus duapuluh enam juta tiga ribu duaratus
tujuhbelas) saham.

Rapat Umum Pemegang Saham Tahunan
(RUPST)

1. Acara Pertama :
a. Menyetujui Laporan Tahunan Perseroan untuk tahun

buku 2018.
b. Mengesahkan Perhitungan Tahunan Perseroan untuk

tahun buku 2018 yang memuat Laporan Keuangan
Konsolidasi Perseroan dan Anak Perusahaan untuk
tahun buku yang berakhir pada tanggal 31 Desember
2018 yang telah diaudit oleh Kantor Akuntan Publik
Paul Hadiwinata, Hidajat, Arsono, Retno, Palilingan
& Rekan sebagaimana diuraikan dalam Laporan No.

On May 27, 2019, located at Shangri-La Hotel, Surabaya the
Company held Annual General Meeting of Shareholders.

Attendance of the Company’s Directors &
Commissioners
Directors :
President Director : Mr. Oei Harry Lukmito
Director : Mr. Freddy Adam
Director : Mr. Gary Iyawan
Director : Mr. Hartono Wijaya
Director : Mrs. Titien Srimuljaningsih
 Hidayat
Director : Mr. Howard Ken Lukmito
Independent Director : Mr Juliher Marbun

Commissioners :
President Commissioner : Mrs. Finna Huang
Commissioner : Mr. Agus Sandi Surya
Independent Commissioner : Mrs. Ratih D. Item

Meeting Chairman
Meeting was led by Ms. Finna Huang as President
Commissioner of the Company.

Attendance of the Shareholders
The meeting was attended by shareholders and those with
proxy, representing 1,499,394,824 (onebillion four hundred
ninety nine million three hundred ninety four thousand eight
hundred twenty four) shares or equivalent to 86.87% (eighty
six point eighty seven percent) out of 1,726,003,217 (one
billion seven hundred twenty six million three thousand two
hundred and seventeen) fully paid-up shares issued by the
Company.

Annual General Meeting Shareholders (“AGM”)

1. First Agenda
a. Approving the Company’s annual report for the year

2018.
b. Ratifying the Company’s report for the year ended

2018 which includes Consolidated Financial Report
of the Company and Its Subsidiaries for the year
ended December 31, 2018 that has been audited
by Public Accounting Firm Paul Hadiwinata, Hidajat,
Arsono, Retno, Palilingan & Partners as stated in its

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

63PT Sekar Bumi Tbk.

Tata Kelola Perusahaan
Corporate Governance

00057/3.0355/AU.1/04/0337-3/1/III/2019 tanggal 22
Maret 2019.

c. Dengan disahkannya Perhitungan Tahunan
Perseroan tersebut, maka sesuai dengan ketentuan
Pasal 19 ayat 3 Anggaran Dasar Perseroan,
diberikan pelunasan dan pembebasan tanggung-
jawab sepenuhnya (acquit et decharge) kepada
para anggota Direksi Perseroan atas tindakan
pengurusan yang mereka lakukan, dan kepada
para anggota Dewan Komisaris atas tindakan
pengawasan yang mereka lakukan selama tahun
buku 2018, sejauh tindakan-tindakan tersebut
tercermin dalam Perhitungan Tahunan Perseroan
tersebut.

2. Acara Kedua :
a. Memberikan persetujuan penggunaan Laba

Perseroan tahun buku 2018 dan penetapan tidak
membagikan dividen kepada para pemegang
saham.

b. Laba bersih tahun buku 2018 sebesar Rp
15.954.632.472 (lima belas miliar sembilan ratus
lima puluh empat juta enam ratus tiga puluh dua
ribu empat ratus tujuh puluh dua Rupiah) dibukukan
sebagai laba ditahan.

3. Acara Ketiga :
Memberikan wewenang kepada Dewan Komisaris untuk
menunjuk sebuah kantor akuntan publik yang terdaftar di
Otoritas Jasa Keuangan (OJK) sebagai Akuntan Publik
Perseroan untuk melakukan audit laporan keuangan
konsolidasi Perseroan dan Anak Perusahaan untuk tahun
buku yang berakhir pada tanggal 31 Desember 2019 dan
menetapkan honorarium serta persyaratan penunjukan
lainnya.

4. Acara Keempat :
Memberikan wewenang kepada Dewan Komisaris Perseroan
untuk menetapkan honorarium Dewan Komisaris Perseroan
dan menetapkan gaji serta tunjangan bagi Direksi Perseroan.

5. Acara Kelima :
1. Menetapkan susunan anggota Dewan Komisaris dan
Direksi Perseroan terhitung sejak ditutupnya Rapat sampai
dengan ditutupnya Rapat Umum Pemegang Saham Tahunan
Perseroan yang diselenggarakan pada tahun 2020 (dua ribu
dua puluh), sebagai berikut:

Report No. 00057/3.0355/AU.I/04/0337-3/1/III/2019
dated March 22, 2019.

c. Upon the ratification of the Company’s annual report,
therefore as in accordance to the Company’s articles
of association Article 19 paragraph 3, rendering
full release and discharge (acquit et decharge)
to all members of the Board of Directors from their
management responsibility, and to all members
of the Board of Commissioners for the supervisory
duty during the year 2018 to the extent that those
responsibilities and duties are reflected in the annual
report of the company.

2. Second Agenda
a. Approving the use of the company’s profit for the

year 2018 and deciding not to pay any dividend to
the shareholders.

b. Net profit for the year 2018 amounted to Rp
15,954,632,472 (fifteen billion nine hundred fifty four
million six hundred thirty two thousand four hundred
seventy two Rupiah) recorded as retained earnings.

3. Third Agenda
Authorizing the Board of Commissioners to appoint
a public accounting firm registered at Otoritas Jasa
Keuangan (OJK) as the company’s public accountant
hence to audit the consolidated financial report of
the company and its subsidiaries for the year ended
December 31, 2019 and to determine the honorarium and
other terms and conditions for the appointment of such
public accounting firm.

4. Fourth Agenda
 Authorizing the Board of Commissioners of the company

to determine the honorarium for all members of the Board
of Commissioners of the company and to determine
the salary and benefit for the members of the Board of
Directors.

5. Fifth Agenda
1. Determining the members of Board of Commissioners and

Directors effective immediately after the Meeting until the
GMS that will be held next year in 2020, as follows:

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

64 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Dewan Komisaris
Presiden Komisaris : Ibu Finna Huang
Komisaris : Bapak Agus Sandi Surya
Komisaris Independen : Bapak Hadi Cahyadi
Direksi
Presiden Direktur : Bapak Oei Harry Lukmito
Direktur : Bapak Freddy Adam
Direktur : Bapak Gary Iyawan
Direktur : Ibu Titien Srimuljaningsih
 Hidayat
Direktur : Bapak Pahlawan Hari Tjahjono
Direktur : Bapak Hartono Wijaya
Direktur : Bapak Howard Ken Lukmito
Direktur Independen : Bapak Juliher Marbun

2. Memberikan kuasa kepada Direksi Perseroan guna
menyatakan keputusan Rapat dalam sebuah akta tersendiri
di hadapan Notaris, melaporkan dan/atau memberitahukan
serta mendaftarkan hasil keputusan Rapat kepada
Departemen Hukum dan Hak Asasi Manusia Republik
Indonesia dan instansi-instansi terkait lainnya serta melakukan
segala tindakan yang dianggap perlu dan berguna sesuai
dengan peraturan perundang-undangan yang berlaku untuk
melaksanakan keputusan Rapat ini dengan sebagaimana
mestinya.

6. Acara Keenam :
1. Mengubah Pasal 3 Anggaran Dasar Perseroan dalam
rangka penyesuaian dengan Peraturan Kepala Badan Pusat
Statistik Nomor 19 Tahun 2017 tentang Perubahan Atas
Peraturan Kepala Badan Pusat Statistik Nomor 95 Tahun
2015 tentang Klasifikasi Baku Lapangan Usaha Indonesia,
menjadi sebagai berikut :
Berusaha dalam bidang industri makanan, perikanan, dan
perdagangan besar.
Kegiatan Usaha Utama:
a. Industri pembekuan biota air lainnya.
b. Industri makanan dan masakan olahan.
c. Budidaya biota air payau lainnya.
d. Perdagangan besar hasil perikanan.
Kegiatan Usaha Penunjang:
a. Perdagangan besar atas dasar balas jasa (fee) atau
kontrak.
2. Memberikan kuasa kepada Direksi Perseroan guna
menyatakan keputusan Rapat dalam sebuah akta tersendiri
di hadapan Notaris, melaporkan dan/atau memberitahukan
serta mendaftarkan hasil keputusan Rapat kepada
Departemen Hukum dan Hak Asasi Manusia Republik
Indonesia dan instansi-instansi terkait lainnya serta melakukan
segala tindakan yang dianggap perlu dan berguna sesuai
dengan peraturan perundang-undangan yang berlaku untuk
keputusan Rapat dengan sebagaimana mestinya.

Board of Commissioners
President Commissioner : Mrs. Finna Huang
Commissioner : Mr. Agus Sandi Surya
Independent Commissioner : Mr. Hadi Cahyadi
Directors
President Director : Mr. Oei Harry Lukmito
Director : Mr. Freddy Adam
Director : Mr. Gary Iyawan
Director : Mrs. Titien Srimuljaningsih
 Hidayat
Director : Mr. Pahlawan Hari Tjahjono
Director : Mr. Hartono Wijaya
Director : Mr. Howard Ken Lukmito
Independent Director : Mr. Juliher Marbun

2. Granting the authority to the Company’s Directors to set out
the Meeting results in a notarial deed, and to report and/or
inform and register the results to the Department of Law and
Human Rights of the Republic of Indonesia, and other relevant
insitutions and to do all measures necessary in accordance to
releavant laws and regulations in order to enforce this Meeting
result as needed.

6. Sixth Agenda :
1. Amending Article 3 of the Company’s Articles of Association
in order to adjust with the regulation of the Head of Central
Bureau of Statistics No. 19 Year 2017 regarding Indonesian
Standard Industrial Classification to become as follows:

Engaged in food, fishery, and general trade business industry.
Main business:

a. Other freezing of fishery products industry
b. Processed food and meals industry
c. Other aquaculture
d. Fishery products trading
Supporting business:
a. General trade on contract or fee-based services.

2. Granting the authority to the Company’s Directors to set out
the Meeting results in a notarial deed, and to report and/or
inform and register the results to the Department of Law and
Human Rights of the Republic of Indonesia, and other relevant
insitutions and to do all measures necessary in accordance to
releavant laws and regulations in order to enforce this Meeting
result as needed.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

65PT Sekar Bumi Tbk.

Dewan Komisaris
Board of Commissioners

Dewan Komisaris adalah organ Emiten atau Perusahaan
Publik yang bertugas melakukan penga- wasan atas kebijakan
pengurusan, jalannya pengurusan, dan memberikan nasihat
kepada Direksi Emiten atau Perusahaan Publik.

Dewan Komisaris sebagai organ perusahaan bertugas
dan bertanggung jawab secara kolektif untuk melakukan
pengawasan dan memberikan nasihat kepada Direksi serta
memastikan bahwa perusahaan melaksanakan GCG. Namun
demikian, Dewan Komisaris tidak diperbolehkan untuk
berpartisipasi dalam pengambilan keputusan operasional.
Kedudukan masing-masing anggota Dewan Komisaris
termasuk Komisaris Utama adalah setara. Tugas Komisaris
Utama sebagai primus inter pares adalah mengkoordinasikan
kegiatan Dewan Komisaris. Dewan Komisaris bertanggung
jawab kepada RUPS. Komisaris memiliki piagam Direksi yang
mengatur Komisaris dalam menjalankan tugasnya.

TUGAS DAN TANGGUNG JAWAB

Dewan Komisaris bertugas melakukan dan bertanggung
jawab atas pengawasan terhadap kebijakan pengurusan,
jalannya pengurusan pada umumnya, baik mengenai
Emiten atau Perusahaan Publik maupun usaha Emiten atau
Perusahaan Publik, dan memberi nasihat kepada Direksi.

1. Melakukan pengawasan terhadap kebijakan Direksi
dalam melaksanakan pengurusan perusahaan
serta memberikan nasehat kepada Direksi termasuk
pelaksanaan rencana kerja perusahaan, serta ketentuan-
ketentuan Anggaran Dasar, Keputusan RUPS, dan
peraturan perundang-undangan yang berlaku.

2. Memantau efektivitas praktik good corporate governance
yang diterapkan perusahaan.

WEWENANG

1. Memasuki bangunan, halaman dan tempat lain yang
dipergunakan atau dikuasai oleh perusahaan dan berhak
memeriksa pembukuan, surat bukti, persediaan barang,
memeriksa dan mencocokkan keadaan uang kas untuk
keperluan verifikasi dan lain-lain surat berharga serta
mengetahui segala tindakan yang telah dijalankan oleh
Direksi.

BOC is the organ of the Public Company supervises the
management policy, and provide advice to the Board of
Directors.

BOC as the organ of the company duty and responsibility
collectively for overseeing and providing advice to the Board
of Directors and to ensure that companies implement GCG.
However, the Board of Commissioners are not allowed to
participate in making operational decisions. Position of each
member of the Board of Commissioners, including President
Commissioner is equivalent. President of Commissioner
tasks as primus inter pares is to coordinate the activities of
the Board of Commissioners. The Board of Commissioners is
responsible to the GMS. The Board of Commissioner's charter
has been drawn up to enable Commissioners to fully perform
their duties.

DUTIES AND RESPONSIBILITIES

The Board of Commissioners is responsible for the overseeing
of the management policy, both on the Public Company
or Public Company business, and to advise the Board of
Directors.

1. To supervise the Board of Directors in carrying out the
management of the company and provide advice to the
Board of Directors, including the implementation of the
business plan, as well as the provisions of the Articles of
Association, the GM's decision, and the legislation.

2. To monitor the effectiveness of corporate governance
practices applied by the company.

AUTHORITY

1. Entering the building, yard and other places used or
controlled by the company and the right to inspect the
books, evidence, inventory, check and match the cash
for verification purposes and other securities as well as
knowing all actions taken by the Board of Directors.

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

66 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

2. Meminta bantuan tenaga ahli atau konsultan untuk jangka
waktu terbatas atas beban perusahaan, jika dianggap
perlu.

3. Menanyakan dan meminta penjelasan Direksi dan Direksi
wajib memberikan penjelasan.

4. Memberhentikan untuk sementara waktu seorang
atau lebih anggota Direksi apabila mereka bertindak
bertentangan dengan Anggaran Dasar atau melalaikan
kewajibannya atau terdapat alasan yang mendesak bagi
perusahaan.

5. Memberikan persetujuan tertulis kepada Direksi untuk
melakukan perbuatan hukum tertentu.

6. Melakukan tindakan pengurusan perusahaan dalam
keadaan tertentu untuk jangka waktu tertentu.

7. Jika diperlukan dapat membentuk komite penunjang
seperti komite audit, komite remunerasi, komite nominasi
dan sekretaris komisaris.

KEWAJIBAN

• Memberikan pendapat dan saran kepada RUPS
mengenai rencana kerja perusahaan yang diusulkan
Direksi.

• Mengikuti perkembangan kegiatan perusahaan,
memberikan pendapat dan saran kepada RUPS
mengenai setiap masalah yang dianggap penting bagi
kepengurusan perusahaan.

• Melaporkan dengan segera kepada RUPS apabila terjadi
gejala menurunnya kinerja perusahaan.

• Meneliti dan menelaah laporan berkala dan laporan
tahunan yang disiapkan Direksi serta menandatangani
laporan tahunan.

• Merekomendasikan auditor eksternal kepada Pemegang
Saham dalam RUPS.

• Melaporkan kepada perseroan mengenai kepemilikan
sahamnya dan/atau keluarganya pada perseroan ini atau

2. Requesting the assistance of experts or consultants for a
limited period at the expense of the company, if deemed
necessary.

3. Inquiring and asking for an explanation from the Board of
Directors and Board of Directors are required to provide
explanation.

4. Temporarily discharging one or more members of the
Board of Directors if they act contrary to the Articles of
Association or neglegting of duty or there is a compelling
reason for the company.

5. Providing written approval to the Board of Directors to
undertake certain legal actions.

6. Undertaking the management of the company in certain
circumstances for a certain period of time.

7. If it is necessary to form supporting committee such as
the audit committee, remuneration committee, nomination
committee and secretary of the commissioners.

OBLIGATIONS

• Giving recommendation to GMS regarding the business
plan proposed by the Board of Directors.

• Following the development of the company's activities,
providing opinions and advice to the GMS on any matter
of importance to the management of the company.

• Reporting immediately to the GMS in case of symptoms
of declining performance of the company.

• Checking and reviewing the periodic reports and annual
reports prepared by the Board of Directors and sign the
annual report.

• Recommending external auditors to the Shareholders at
the GMS.

• Reporting to the company regarding its and/or it’s family’s
ownership in this company or any other company.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

67PT Sekar Bumi Tbk.

perseroan lain.
• Membuat penilaian kinerja komisaris dan direksi secara

tahunan yang hasilnya diungkap dalam laporan tahunan.

• Meningkatkan pengetahuan dan kompetensi melalui
program pelatihan baik yang diselenggarakan sendiri
atau dari pihak luar.

• Dewan Komisaris wajib mengadakan rapat paling kurang
sekali dalam 2 (dua) bulan.

• Dewan Komisaris wajib mengadakan rapat dengan
mengundang Direksi secara berkala paling kurang sekali
dalam 6 (enam) bulan.

REMUNERASI

Para anggota Komisaris diberikan gaji/honorarium dan
tunjangan lain termasuk santunan purna jabatan sesuai
dengan ketentuan yang berlaku yang jumlahnya ditetapkan
oleh RUPS.

Pemberian honorarium dan tunjangan lain ditetapkan pada
suatu tingkat yang layak serta dikaitkan dengan kinerja
Komisaris.

Dalam melaksanakan tugasnya Dewan Komisaris dibantu
oleh Komite Audit.

KOMISARIS INDEPENDEN

Jumlah komisaris independen adalah 1 orang dari total
3 orang komisaris atau lebih dari 30% yang berarti telah
memenuhi ketentuan.

Dewan Komisaris Perseroan saat ini terdiri atas seorang
Presiden Komisaris dan 2 orang anggota komisaris. Salah
seorang diantaranya merupakan komisaris independen yang
memiliki latar belakang pendidikan akuntansi dan keuangan,
demi menjamin akuntabilitas dan independensi pengawasan
yang dilakukan.

Komisaris Independen tidak pernah memiliki hubungan
usaha apapun maupun hubungan afiliasi dan hubungan

• Making an assessment of the performance of
commissioners and directors on an annual basis which
results are disclosed in the annual report.

• Improving knowledge and competence through training
programs organized either in-house or from external
parties

• The Board of Commissioners shall hold meetings at least
once every 2 (two) months.

• The Board of Commissioners shall regularly hold
meetings inviting the Board of Directors at least once in
6 (six) months.

REMUNERATION

The Commissioner is given salary / honorarium and other
allowances including full compensation for positions in
accordance with the applicable provisions of the amount
determined by the GMS.

Giving honorarium and other allowances set at a level
that is feasible and associated with the performance of the
Commissioner.

In performing the duties, the Board of Commissioners were
assisted by the Audit Committee.

INDEPENDENT COMMISSIONER

The number of independent commissioner is 1 of a total of 3
commissioners or more than 30%, which means it has been
complied with the regulation.

BOC currently consists of a President Commissioner and two
members of the commissioner. One of them is an independent
commissioner who has the educational background of
accounting and finance, to ensure accountability and
independency of surveillance are carried out.

Independent Commissioner has never had any business
relationship or affiliation and family relationships with

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

68 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

keluarga dengan anggota Direksi maupun anggota Komisaris
lainnya.

Perseroan melaksanakan pemilihan anggota Dewan Komisaris
setiap 5 (lima) tahun sekali. Dewan Komisaris terpilih diangkat
dan diberhentikan oleh RUPS melalui proses yang transparan.

Susunan Dewan Komisaris Perseroan saat ini adalah sebagai
berikut:

Presiden Komisaris : Finna Huang
Komisaris : Agus Sandi Surya
Komisaris Independen : Ratih D. Item*)

*) Digantikan oleh Hadi Cahyadi efektif setelah RUPST 2019

Kegiatan pengawasan terhadap kegiatan operasional
Perseroan dilakukan antara lain melalui rapat-rapat, evaluasi
laporan bulanan dan diskusi dengan komite terkait sesuai
dengan masalah yang perlu mendapat perhatian.

Selama tahun 2019, Dewan Komisaris menyelenggarakan 6
kali rapat internal Dewan Komisaris dan 2 kali Rapat Dewan
Komisaris yang mengundang Direksi.

Frekuensi rapat dan kehadiran anggota Dewan Komisaris
dalam rapat selama tahun 2019 adalah sebagai berikut:

members of the Board of Directors and members of the
other Commissioners.

Company carry out the election of members of the
Board of Commissioners every 5 (five) years. Board of
Commissioners elected appointed and dismissed by the
GMS through a transparent process.
 Currently, the composition of the Board of Commissioners
is as follows:

President Commissioner : Finna Huang
Commissioner : Agus Sandi Surya
Independent Commissioner : Ratih D. Item*)

*) Replaced by Hadi Cahyadi effective after GMS 2019

The supervision of the Company's operational activities
conducted through meetings, monthly reports evaluation
and discussion with the relevant committees in accordance
with the problems that need attention.

Throughout 2019, the Board of Commissioners held 6
internal meetings of the Board of Commissioners and 2
joint meetings between Board of Commissioners and
Directors.
Frequency of meetings and the presence of members of
the Board in meetings for 2019 are as follows:

NAMA KOMISARIS
Name of Commissioners

RAPAT INTERNAL
Internal Meeting

RAPAT GABUNGAN
Joint Meeting

F A F A

Finna Huang 6 6 2 2

Agus Sandi Surya 6 6 2 2

Ratih D. Item 3 3 1 1

Hadi Cahyadi* 3 3 1 1

F : Frequency of Meeting (Frekuensi Rapat)
A : Attendance (Jumlah Kehadiran)

KETERANGAN
Information

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

69PT Sekar Bumi Tbk.

REMUNERASI DEWAN KOMISARIS PADA 2019/2018
Remuneration of the Board of Commissioners in 2019/2018

Uraian
Descriptions

Jumlah Komisaris
No. of Commissioners

2019 2018

Gaji
Salaries 1.218.825.000 1.131.975.000

Tunjangan
Allowance 355.616.859 280.998.342

Jumlah
Total 1.574.441.859 1.412.973.3423

Udang / Shrimp

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

70 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Dewan Direksi
Board of Directors

Direksi adalah organ Emiten atau Perusahaan Publik yang
berwenang dan bertanggung jawab penuh atas pengurusan
Emiten atau Perusahaan Publik.

Direksi sebagai organ Perusahaan bertugas dan bertanggung
jawab secara kolegial dalam mengelola Perusahaan. Masing-
masing anggota Direksi dapat melaksanakan tugas dan
mengambil keputusan sesuai dengan pembagian tugas dan
wewenangnya. Namun, pelaksanaan tugas oleh masing-
masing anggota Direksi tetap merupakan tanggung jawab
bersama. Kedudukan masing-masing anggota Direksi
termasuk Direktur Utama adalah setara. Tugas Direktur
Utama sebagai primus inter pares adalah mengkoordinasikan
kegiatan Direksi. Direksi bertanggung jawab kepada RUPS.
Direksi memiliki piagam Direksi yang mengatur Direksi dalam
menjalankan tugasnya.

TUGAS DAN WEWENANG

1. Tugas pokok Direksi adalah:
a. Melaksanakan pengurusan perusahaan untuk

kepentingan dan tujuan perusahaan dan bertindak
selaku pimpinan dalam pengurusan tersebut.

b. Memelihara dan mengurus kekayaan perusahaan.
2. Direksi bertanggung jawab penuh dalam melaksanakan

tugasnya untuk kepentingan perusahaan dalam
mencapai maksud dan tujuannya.

3. Direksi berhak mewakili perusahaan di dalam dan di
luar pengadilan, serta melakukan segala tindakan dan
perbuatan, baik mengenai pengurusan maupun menge-
nai pemilikan kekayaan perusahaan serta mengikat
perusahaan dengan pihak lain dan atau pihak lain
dengan perusahaan.

4. Kebijakan pengurusan perusahaan ditetapkan oleh
Rapat Direksi. Tindakan yang dilakukan oleh anggota
Direksi diluar yang diputuskan oleh Rapat Direksi menjadi
tanggung jawab pribadi yang bersangkutan sampai
dengan tindakan tersebut mendapat persetu- juan dalam
Rapat Direksi.

5. Direktur Utama berhak dan berwenang bertindak untuk
dan atas nama Direksi serta mewakili perusahaan dengan
ketentuan semua tindakan Direktur Utama tersebut telah
disetujui dalam Rapat Direksi.

6. Jika Direktur Utama tidak ada atau berhalangan karena
sebab apapun, hal mana tidak perlu dibuktikan kepada
pihak ketiga, maka salah seorang Direktur yang ditunjuk
oleh Direktur Utama berwenang bertindak atas nama
Direksi.

The Board of Directors is the organ of Public Company that
have authorization and fully responsible for the management of
the Public Company.

Company's Board of Directors as the organ in charge and
responsible collegially in managing the Company. Each
member of the Board of Directors may perform tasks and make
decisions in accordance with their duties and responsibilities.
However, execution of tasks by each member of the Board
of Directors remains a shared responsibility. Position of each
member of the Board of Directors including the President
Director is equivalent. The President Director’s task as primus
inter pares is to coordinate the activities of the Board of Directors.
The Board of Directors is responsible to the GMS. The Board of
Director's charter has been drawn up to enable Directors to fully
perform their duties.

DUTIES AND AUTHORITY

1. The key task of the Board of Directors are:
a. Carry out the management of the company for the

interest and objectives of the company and act as
leaders.

b. Maintain and govern the company's assets.
2. BOD have full responsibility for performing their duties

for the benefit of the company in achieving its goals and
objectives.

3. BOD are entitled to represent the company in and out of
court, and perform all acts and deeds, both regarding
the management and ownership of the company's assets
and its binding to the other party or other party with the
company.

4. The company's management policies set by the Board
of Directors Meeting. Actions taken by the members of
the Board of Directors outside decided by the Board of
Directors Meeting is the responsibility of the concerned
until such action is approved by the Board of Directors
Meeting.

5. President Director is entitled and authorized to act for
and on behalf of the Board of Directors and to represent
the company with the provisions of all acts Director was
approved in the meeting of the Board of Directors.

6. If the President Director does not exist or is unavailable for
any reason, which does not need to prove to a third party,
then one Director appointed by the President Director is
authorized to act on behalf of the Board of Directors.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

71PT Sekar Bumi Tbk.

7. RUPS dapat menentukan pembatasan serta syarat-
syarat tertentu kepada Direksi. Perbuatan-perbuatan
Direksi yang harus mendapatkan persetujuan tertulis dari
Komisaris, adalah:

a. Menerima pinjaman jangka pendek dari bank atau
lembaga keuangan lain.

b. Memberikan pinjaman jangka pendek yang
tidak bersifat operasional sampai dengan jumlah
tertentu yang ditetapkan oleh RUPS.

c. Mengagunkan aset tetap yang diperlukan dalam
melaksanakan penarikan kredit jangka pendek.

d. Melepaskan dan menghapuskan aset tetap
bergerak dengan umur ekonomis yang lazim
berlaku dalam industri pada umumnya sampai
dengan 5 (lima) tahun.

e. Menghapuskan dari pembukuan piutang macet
sampai dengan nilai tertentu yang ditetapkan oleh
RUPS.

f. Mengadakan kerjasama operasi yang tidak dalam
bidang usahanya untuk jangka waktu tidak lebih
dari 1 (satu) tahun atau tidak lebih dari 1 (satu)
siklus usaha.

g. Mengadakan kontrak manajemen yang tidak
bersifat operasional untuk jangka waktu tidak lebih
dari 1 (satu) tahun.

h. Menetapkan dan menyesuaikan struktur organisasi.

8. Perbuatan-perbuatan Direksi yang harus endapatkan
rekomendasi dari Komisaris dan persetujuan RUPS
adalah sebagai berikut:

a. Mengambil bagian, baik sebagian atau seluruhnya
atau ikut serta dalam peseroan atau badan-badan
lain atau mendirikan perusahaan baru.

b. Melepaskan sebagian dalam persentase atau nilai
tertentu yang ditetapkan RUPS atau seluruhnya
atas penyertaan perusahaan pada perusahaan
lain atau badan-badan lain.

c. Menerima/memberikan pinjaman jangka
menengah/panjang. (6-20 tahun)

d. Memberikan pinjaman jangka pendek yang tidak
bersifat operasional yang melebihi jumlah tertentu.

e. Melepaskan dan menghapuskan aset tetap
bergerak dengan umur ekonomis yang lazim
berlaku dalam industri pada umumnya lebih dari
5 (lima) tahun.

7. GMS can specify restrictions and certain conditions to the
Board. Action taken by Directors must obtain the written
approval of the Commissioner, is:

a. Receiving short-term loan from bank or other financial
institutions.

b. Providing short-term loans that is not operational-
related until a certain amount set by the GMS.

c. Pledging fixed asset required in relation to the
withdrawal of short-term credit.

d. Removing and writing off moving fixed asset with
economic life up to 5 (five) years as normally
applicable for industry in general.

e. Writing off the bad debt until a certain amount as set
by the GMS.

f. Establishing joint cooperation that is outside the
business for a period of not more than 1 (one) year or
no more than 1 (one) business cycle.

g. Entering into a management contract that is not
operational-related for a period of not more than 1
(one) year.

h. Establishing and adjusting organizational structure.

8. Action taken by BOD that require recommendations from
the Commissioner and approval from the GMS are as
follows:
a. Taking part, either partially or wholly, or participating

in any corporation or other bodies, or establishing
new company;

b. Removing partly in a percentage or certain value
as set by GMS or wholly upon the Company's
participation in other companies or bodies;

c. Obtaining/providing medium/long-term loans (6-20
years);

d. Providing short-term loans that are not operational-
related that exceed a certain value;

e. Removing and writing off moving fixed asset with
economic life up to 5 (five) years as normally
applicable for industry in general;

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

72 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

f. Melepaskan dan menghapuskan aset tetap tidak
bergerak.

g. Mengagunkan aset tetap dalam rangka penarikan
kredit jangka menengah/panjang.

h. Mengadakan kerjasama dengan badan usaha
atau pihak lain berupa kerjasama operasi untuk
jangka waktu lebih dari 1 (satu) tahun atau lebih
dari 1 (satu) siklus usaha.

i. Mengadakan perjanjian-perjanjian lain yang
mempunyai dampak keuangan bagi perusahaan
sebagaimana ditetapkan oleh RUPS.

j. Mencalonkan anggota Direksi dan atau Komisaris
yang mewakili perusahaan pada anak perusahaan.

9. Perbuatan hukum untuk mengalihkan, melepaskan
hak, atau menjadikan jaminan hutang seluruh atau
sebagian besar harta kekayaan perusahaan (yang
bukan merupakan barang dagangan) baik dalam suatu
transaksi atau beberapa transaksi yang berdiri sendiri
ataupun yang berkaitan satu sama lain harus:

a. Mendapatkan persetujuan RUPS yang dihadiri
atau diwakili para Pemegang Saham yang memiliki
paling sedikit ¾ (tiga per empat) bagian dari
jumlah seluruh saham dengan hak suara yang sah
dan disetujui oleh ¾ (tiga per empat) bagian dari
jumlah suara tersebut.

b. Diumumkan dalam 2 (dua) surat kabar harian
berbahasa Indonesia yang terbit dan beredar
luas/nasional di wilayah Republik Indonesia paling
lambat 30 (tiga puluh) hari terhitung sejak dilakukan
perbuatan hukum tersebut.

HAK DAN KEWAJIBAN

HAK

• Menetapkan kebijakan dalam memimpin pengurusan
perusahaan.

• Mengatur ketentuan-ketentuan tentang kepegawaian
perusahaan, termasuk penetapan gaji, pensiun atau
jaminan hari tua dan penghasilan lain bagi para pegawai
perusahaan berdasarkan peraturan perundang-
undangan yang berlaku dan keputusan RUPS.

• Mengangkat dan memberhentikan pegawai perusahaan
berdasarkan peraturan kepegawaian perusahaan dan

f. Removing and writing off fixed non-moving fixed
assets;

g. Pledging fixed asset required in relation to the
withdrawal of medium/long-term loans;

h. Establishing joint cooperation with business entities
or other parties for operational cooperation for a
period of more than 1 (one) year or more than 1 (one)
business cycle;

i. Performing other agreements that have financial
impact for the company as set by the GMS;

j. Nominating members of the Board of Directors and/
or Commissioners representing the Company in the
Subsidiary.

9. Legal actions to transfer, release the right, or guaran- tees
of indebtedness of all or most of the assets of the compa-
ny (which is not a merchandise) either in a transac- tion or
several transactions that stand alone or are related to one
another must:

a. Obtain the Approval of GM that attended or
represented by shareholders owning at least ¾ (three
quarters) of the total shares with voting rights are valid
and approved by ¾ (three quarters) of the total votes.

b. Announce in 2 (two) Indonesian language daily
newspa- pers are published and widely circulated /
national in the territory of the Republic of Indonesia
no later than 30 (thirty) days from the legal acts
performed.

RIGHTS AND OBLIGATIONS

RIGHTS

• Establish the policies in managing the company.

• Set the provisions/regulations concerning the human
resources, including the determination of salary, pension
or retirement benefits and other income for the employees
of the company based on the laws and regulations in
force and the GMS decision.

• Appoint and dismiss employees of the company
by company personnel regulations and applicable

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

73PT Sekar Bumi Tbk.

peraturan perundang-undangan yang berlaku.
• Mengatur penyerahan kekuasaan Direksi untuk mewakili

perusahaan di dalam dan di luar pengadilan kepada
seorang atau beberapa orang anggota Direksi yang
diberi kuasa khusus untuk itu atau kepada seorang
atau beberapa orang pegawai perusahaan baik sendiri-
sendiri maupun bersama-sama atau kepada orang lain.

• Anggota Direksi berhak atas gaji dan tunjangan lain
termasuk santunan purna jabatan sesuai dengan
ketentuan yang berlaku yang jumlahnya ditetapkan oleh
RUPS. Penggajian dan pemberian tunjangan ditetapkan
pada suatu tingkat yang layak serta dikaitkan dengan
kinerja Direksi.

• Menjalankan tindakan-tindakan lainnya, baik mengenai
pengurusan maupun mengenai pemilikan kekayaan
perusahaan, sesuai dengan ketentuan-ketentuan
yang diatur dalam Anggaran Dasar dan yang ditetapkan
oleh RUPS berdasarkan peraturan perundang-
undangan yang berlaku.

KEWAJIBAN

• Mengusahakan dan menjamin terlaksananya usaha dan
kegiatan perusahaan sesuai dengan maksud dan tujuan
serta kegiatan usahanya.

• Direksi wajib melakukan evaluasi terhadap kinerja komite
dan/ atau penerima kuasa yang membantu pelaksanaan
tugas dan tanggung jawabnya setiap tahun buku
berakhir.

• Menyiapkan pada waktunya rencana kerja, termasuk
rencana-rencana lainnya yang berhubungan dengan
pelaksanaan usaha dan kegiatan perusahaan serta
menyampaikannya kepada Komisaris dan Pemegang
Saham untuk mendapatkan pengesahan RUPS.

• Mengadakan dan memelihara pembukuan dan
administrasi perusahaan sesuai dengan kelaziman yang
berlaku bagi suatu perusahaan.

• Menyusun sistem akuntansi sesuai dengan Standar
Akuntansi Keuangan dan berdasarkan prinsip-prinsip
pengendalian intern, terutama fungsi pengurusan,
pencatatan, penyimpanan, dan pengawasan.

• Memberikan pertanggungjawaban dan segala
keterangan tentang keadaan dan jalannya perusahaan
berupa laporan tahunan termasuk perhitungan tahunan
dan laporan manajemen kepada RUPS.

regulations.
• Setting the power delivery of Directors to represent the

company in and out of court to a person or persons duly
authorized members of the Board of Directors specifically
for it or to an employee of the company or persons either
individually or jointly, or to others.

• Member of the Board of Directors is entitled to salary and
other benefits including full compensation for positions
in accordance with the applicable provisions of the
amount determined by the GMS. Salary and allowance
are set at a level that is feasible and associated with the
performance of the Board of Directors.

• Running other actions, both regarding the management
and ownership of the company’s assets, in accordance
with the provisions set out in the Articles of Association
and are determined by the GMS based on the laws and
applicable regulations.

OBLIGATIONS

• Seeking and guaranteeing the implementation of the
business and activities of the company in accordance
with the purpose and business activities.

• BOD are required to evaluate the performance of the
committee and / or the authorized person who helps the
duties and responsibilities of each financial year ended.

• Setting up at the time the work plan, including other
plans related to the implementation of tthe business
and activities of the company and present it to the
Commissioner and the Shareholders for approval by the
GMS.

• Establishing and maintaining accounting and corporate
administration in accordance with the applicable
standards for a company.

• Developing accounting system in accordance with
Financial Accounting Standard and based on the
principles of internal control, especially the function of
obtaining, recording, storage, and surveillance.

• Providing accountability and all the information about
the state and the running of the company in the form
of an annual report including the annual accounts and
management report to the GMS.

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

74 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

• Menyiapkan struktur organisasi pengurusan perusahaan
beserta uraian tugasnya.

• Menyusun sistem pengendalian intern dan manajemen
risiko.

• Menetapkan ukuran keberhasilan (indikator kinerja kunci)
yang jelas dan berimbang, baik dari aspek keuangan
maupun non-keuangan untuk menentukan pencapaian
visi, misi, dan tujuan perusahaan.

• Menjalankan kewajiban-kewajiban lainnya sesuai dengan
ketentuan-ketentuan yang diatur dalam Anggaran Dasar
dan yang ditetapkan oleh RUPS berdasarkan peraturan
perundang-undangan yang berlaku.

• Mewakili perusahaan baik di dalam maupun di luar
pengadilan.

• Membuat daftar pemegang saham, daftar khusus, rislah
RUPS dan rapat Direksi; membuat laporan tahunan
dan menyimpan seluruh daftar, risalah dan dokumen
keuangan Perseroan dan dokumen lainnya milik
Perusahaan

• Menyusun dan melaksanakan program tanggung jawab
sosial.

• Mencurahkan waktu, tenaga, pikiran, dan perhatian
secara penuh pada tugas, kewajiban, dan pencapaian
tujuan perusahaan.

Susunan Direksi saat ini adalah sebagai berikut:

Presiden Direktur : Bapak Oei Harry Lukmito;
Direktur : Bapak Freddy Adam;
Direktur : Ibu Titien Srimuljaningsih
 Hidayat;
Direktur : Bapak Gary Iyawan;
Direktur : Bapak Pahlawan Hari Tjahjono;
Direktur : Bapak Hartono Wijaya;
Direktur : Bapak Howard Ken Lukmito;
Direktur Independen : Bapak Juliher Marbun

Dalam pelaksanaan seluruh kegiatan operasional, mengawasi
dan mengantisipasi hal-hal yang dapat mengganggu
operasional Perseroan, Direksi secara rutin mengadakan
Rapat Direksi. Rapat Direksi dapat dilakukan setiap waktu
bilamana dipandang perlu atas permintaan Presiden Direktur
atau usulan oleh sepertiga dari seluruh anggota Direksi dan
atas permintaan tertulis dari rapat Dewan Komisaris. Rapat
Direksi dianggap sah dan berhak mengambil keputusan yang

• Setting up the organizational structure of the
management of the company and job descriptions.

• Developing internal control and risk management system

• Establishing the clearly and balance measures of success
(key performance indicators), both from a financial and
non-financial assets to determine the achievement of the
vision, mission, and goals of the company.

• Running other obligations in accordance with the
provisions set out in the Articles of Association and
are determined by the GMS based on the laws and
applicable regulations.

• Representing companies both inside and outside the
court.

• Preparing the list of shareholders, a special list, notes
of GMS and Board of Directors meetings; make annual
reports and save all registers, minutes and financial
documents and other documents of the Company.

• Developing and implementing social responsibility.

• Devoting time, energy, thoughts, and full attention to the
duties, obligations, and the achievement of company’s
goals.

The composition of the current Board of Directors is as
follows:
President Director : Mr. Oei Harry Lukmito;
Director : Mr. Freddy Adam;
Director : Ms. Titien Srimuljaningsih
 Hidayat;
Director : Mr. Gary Iyawan;
Director : Mr. Pahlawan Hari Tjahjono;
Director : Mr. Hartono Wijaya;
Director : Mr. Howard Ken Lukmito;
Independent Director : Mr. Juliher Marbun

In performing all of operational activities, supervising and
anticipating certain things that can interfere the operation of
the Company, the Board of Directors held a meeting of the
Board of Directors on a regular basis. Meeting of the Board
of Directors can be done at any time if deemed necessary at
the request of President Director or proposed by one third of
all members of the Board of Directors and upon the written
request of a meeting of the Board of Commissioners. Meeting

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

75PT Sekar Bumi Tbk.

of the Board of Directors are considered valid and may take
a decision valid and binding only if more than three quarters
of the members of the Board of Directors present or legally
represented at the meeting.
Decision of the Board of Directors conducted deliberation. If
this is not achieved, then the Board’s decision shall be taken by
majority vote, and if the sound agree and disagree balanced,
then the President Director to decide.

Throughout 2019 the Board of Directors held 12 Internal
Meetings of Directors and 2 Joint Meetings with the board of
commissioners.

Frequency of meetings and attendance of the member of the
Board of Director at the meeting throughout 2019 are shown as
follows:

sah dan mengikat hanya apabila lebih dari tiga perempat
anggota Direksi hadir atau diwakili secara sah dalam rapat.

Keputusan Direksi dilakukan secara musyawarah untuk
mufakat. Apabila hal ini tidak tercapai, maka keputusan
Direksi harus diambil berdasarkan suara terbanyak dan
apabila suara setuju dan tidak setuju berimbang, maka
Presiden Direktur yang menentukan.

Selama tahun 2019 Direksi menyelenggarakan rapat Direksi
sebanyak 12 kali adalah Rapat Internal Direksi dan 2 kali rapat
gabungan dengan Dewan Komisaris.

Frekuensi rapat dan kehadiran anggota Dewan Direksi dalam
rapat selama tahun 2019 adalah sebagai berikut:

NAMA DIREKSI
Name Of Directors

RAPAT INTERNAL
Internal Meeting

RAPAT GABUNGAN
Joint Meeting

F A F A

Oei Harry Lukmito 12 12 2 2

Freddy Adam 12 12 2 2

Titien S Hidayat 12 11 2 1

Gary Iyawan 12 12 2 2

Pahlawan Hari Tjahjono 12 11 2 1

Hartono Wijaya 12 11 2 1

Howard Ken Lukmito 12 12 2 2

Juliher Marbun 12 10 2 1

F : Frequency of Meeting (Frekuensi Rapat)
A : Attendance (Jumlah Kehadiran)

KETERANGAN
Information

Rapat-rapat internal Direksi membahas berbagai aspek
antara lain: aspek kepengurusan/pengelolaan, pemasaran,
manajemen risiko, pengendalian internal, produksi,
keuangan, tata kelola perusahaan, tanggung jawab sosial,
strategi bisnis, dan pengembangan.

Sedangkan rapat gabungan dengan komisaris umumnya
membahas hasil evaluasi dan pengawasan komisaris serta
masukan-masukan dari komisaris.

Internal meetings to discuss various aspects of Directors in-
clude: aspects of stewardship / management, marketing, risk
management, internal control, production, finance, corporate
governance, social responsibility, business strategy and de-
velopment.

While the joint meeting with the commissioner generally dis-
cuss the results of the evaluation and supervision of the com-
missioner as well as input from Commissioners.

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

76 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

NAMA / NAME JABATAN / POSITION TUGAS & TANGGUNG JAWAB ROLES & RESPONSIBILITIES

Oei Harry Lukmito Presiden Direktur /
President Director

Memimpin dan mengkoordinasikan pelak-
sanaan bidang:
- Internal audit

- Sekretaris Perseroan
- Hukum Kepatuhan

- Lisensi-Ijin-Kontrak hukum
- Pengembangan Usaha Strategis

- Komunikasi & Relasi Publik

Leading & Coordinating:
- Internal Audit

- Corporate Secretary
- Legal & Compliance

- Licenses And Other Legal Contracts
- Strategic Business Development

- Public Communication & Relations

Freddy Adam Direktur Keuangan /
Finance Director

Memimpin dan mengkoordinasikan pelak-
sanaan bidang:

- Akuntansi dan Keuangan
- Hubungan Investor
- Teknologi Informasi

- Perpajakan
- Aset perusahaan

Leading & Coordinating:
- Accounting & Finance

- Investor Relations
- Information Technology

- Taxation
- Company Assets

Gary Iyawan Direktur Operasional /
Operations Director

Memimpin dan mengkoordinasikan pelak-
sanaan bidang:

- perencanaan strategis operasional
- jaringan bisnis

- pembelian dan produksi
- komunikasi media

- hubungan masyarakat

Leading & Coordinating:
- strategic operational planning

- business networking
- purchasing & production
- media communication

- public relations

Titien S Hidayat Direktur Pemasaran /
Marketing Director

Memimpin dan mengkoordinasikan pelak-
sanaan bidang:

- penjualan ekspor & lokal
- strategi pemasaran

- logistik dan distribusi

Leading & Coordinating:
- domestic & export sales

- marketing strategy
- logistics & distribution

Howard Ken Lukmito Direktur Pengem-
bangan Usaha dan

Pemasaran / Business
Development & Mar-

keting Director

Memimpin dan mengkoordinasikan pelak-
sanaan bidang:

- pengembangan bisnis
- penjualan &pemasaran lokal

- strategi pemasaran
- pengembangan merek
- logistik dan distribusi

Leading & Coordinating:
- business development

- domestic sales & marketing
- marketing strategy
- brand development

- logistics & distribution

Pahlawan H Tjahjono Direktur R&D dan
Quality Assurance /

R&D and Quality
Assurance Director

Memimpin dan mengkoordinasikan pelak-
sanaan bidang:

- pengembangan produk
- teknologi produksi

- sistem pengendalian mutu

Leading & Coordinating:
- product development
- production technology
- quality control system

Hartono Wijaya Direktur Proyek dan
Pengembangan Usaha

/ Project & Business
Development Director

Memimpin dan mengkoordinasikan pelak-
sanaan bidang:

- tekhnik
- pengembangan proyek
- sumber daya manusia

- layanan umum

Leading & Coordinating:
- engineering

- project development
- human resources

- general affairs

Juliher Marbun Direktur Independen /
Independent Director

Memimpin dan mengkoordinasikan pelak-
sanaan bidang:

-sumber daya manusia
-tanggung jawab sosial
-keamanan & kepatuhan

Leading & Coordinating:
- human resources

- social responsibility
- safety & compliance

REMUNERASI DEWAN DIREKSI PADA 2019/2018
Remuneration of the Board of Directors in 2019/2018

Uraian
Description

Jumlah Direksi
No. of Directors

2019 2018

Gaji
Salaries 4.376.580.000 4.001.495.826

Tunjangan
Allowance 2.326.372.464 2.134.210.032

Jumlah
Total 6.702.952.464 6.135.705.8588

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

77PT Sekar Bumi Tbk.

PENILAIAN KERJA
Prosedur pelaksanaan penilaian atas kinerja Direksi dan
Dewan Komisaris adalah dimana masing-masing anggota
Direksi dan Dewan Komisaris melakukan penilaian sendiri
(self-assessment) atas kinerjanya berdasarkan pencapaian
tugas manajemen, kemudian hasil penilaian dievaluasi oleh
Dewan Komisaris dan akhirnya dievaluasi oleh pemegang
saham dalam RUPS.

Kriteria penilaian kinerja sekurang-kurangnya menyangkut
faktor sebagai berikut:
1. Tingkat kehadiran dalam Rapat Direksi, Komisaris,
 dan Rapat Gabungan Direksi dan Dewan Komisaris;
2. Kontribusi terhadap aktivitas Perusahaan dalam
 pencapaian program kerja;
3. Pengetahuan bisnis dan identifikasi risiko bisnis;
4. Komitmen dan kepemimpinan dalam memajukan
 kepentingan Perseroan;
5. Pelaksanaan dan kinerja terhadap tugas dan
 tanggung jawab;
6. Penerapan tata kelola perusahaan;
7. Ketaatan terhadap peraturan perundang-undangan
 yang berlaku.

PERFORMANCE ASSESSMENT
Procedures to asses performance of directors and commis-
sioners include individual assessment by each member of the
Board of Directors and Commissioners, followed by general
evaluation by the Board of Commissioners, and eventually by
the Shareholders through General Meeting.

Some of the criteria for performance assessment, including:
1. Attendance for meetings of directors, commissioners,
 directors & commissioners.
2. Contribution to Company’s activities in achieving
 work program.
3. Knowledge in business and business risk identification.
4. Commitment and leadership in advancing the Company’s
 interest.
5. Realization and performance of roles & responsibilities.
6. Implementation of corporate governance.
7. Compliance towards relevant law and regulations.

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

78 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Komite Audit
Audit Committee

Komite Audit adalah komite yang dibentuk oleh dan
bertanggung jawab kepada Dewan Komisaris dalam
membantu melaksanakan tugas dan fungsi Dewan Komisaris.
Ketua Komite Audit beserta 2 anggota tidak terafiliasi dengan
direksi, dewan komisaris, maupun pemegang saham
pengendali Perseroan.

Peran dan tanggung jawab Komite Audit seperti tertuang dalam
Piagam Komite Audit adalah untuk memberikan pendapat
dan dukungan kepada Dewan Komisaris dalam memenuhi
tanggung jawabnya yang termasuk penelaahan atas informasi
keuangan; seleksi, penunjukan, dan pengawasan pekerjaan
auditor eksternal independen; pemberian persetujuan awal
(pre-approval) jasa nonaudit; penelaahan atas efektivitas
pengendalian internal; pemantauan kepatuhan terhadap
peraturan perundangan; pelaporan risiko dan pelaksanaan
manajemen risiko; pemeriksaan keputusan rapat Direksi; dan
penelaahan pengaduan pihak ketiga.

TUGAS DAN TANGGUNG JAWAB

Dalam menjalankan fungsinya, Komite Audit memiliki tugas
dan tanggung jawab antara lain sebagai berikut:

• Melakukan penelaahan atas informasi keuangan yang
akan dikeluarkan Emiten atau Perusahaan Publik
kepada publik dan/atau pihak otoritas antara lain laporan
keuangan, proyeksi, dan laporan lainnya terkait dengan
informasi keuangan Emiten atau Perusahaan Publik;

• Melakukan penelaahan atas ketaatan terhadap peraturan
perundangundangan yang berhubungan dengan
kegiatan Emiten atau Perusahaan Publik;

• Memberikan pendapat independen dalam hal terjadi
perbedaan pendapat antara manajemen dan Akuntan
atas jasa yang diberikannya;

• Memberikan rekomendasi kepada Dewan Komisaris
mengenai penunjukan Akuntan yang didasarkan pada
independensi, ruang lingkup penugasan, dan fee;

• Melakukan penelaahan atas pelaksanaan pemeriksaan
oleh auditor internal dan mengawasi pelaksanaan tindak
lanjut oleh Direksi atas temuan auditor internal;

• Melakukan penelaahan terhadap aktivitas pelaksanaan
manajemen risiko yang dilakukan oleh Direksi, jika Emiten
atau Perusahaan Publik tidak memiliki fungsi pemantau
risiko di bawah Dewan Komisaris;

• Menelaah pengaduan yang berkaitan dengan proses
akuntansi dan pelaporan keuangan Emiten atau
Perusahaan Publik;

Audit Committee is a committee established by and
responsible to the Board of Commissioners to help carrying
out the duties and functions of the Board of Commissioners.
Chairman of Audit Committee and its members are not
affiliated with Directors, Commissioners, and shareholders of
the Company.

Roles and responsibilities of the Audit Committee as set out
in the Charter of the Audit Committee is to provide opinions
and support to the Board in fulfilling its responsibilities include
the review of financial information; selection, appointment
and supervision of the work of independent external auditors;
granting preliminary approval (pre-approval) non-audit
services; review of the effectiveness of internal controls;
monitoring compliance with laws and regulations; risk reporting
and implementation of risk management; examination of
Directors’ resolution; and review of third party complaints.

DUTIES AND RESPONSIBILITIES

In carrying out its functions, the Audit Committee has
duties and responsibilities as follows:

• Conducting a review of the financial information that will
be issued for Public Listed Company to the public and/
or authorities, among others, the financial statements,
projections, and other statements relating to financial
information of Public Company;

• Conducting a review of the compliance with the laws and
regulations relating to activities of Public Company;

• Providing an independent opinion in the event of
disagreements between management and accountant
for services rendered;

• Providing recommendations to the Board on the
appointment of an accountant that is based on
independence, the scope of the assignment, and fees;

• Conducting a review of the implementation of the
examination by the internal auditors and oversee the
implementation of the follow-up by the Board of Directors
on the findings of the internal auditor;

• Conducting a review of the implementation of risk
management activities are carried out by the Board of
Directors, if the Public Company does not have a risk
monitoring function under the Board of Commissioners;

• Examining complaints relating to accounting and
financial reporting processes of Public Company;

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

79PT Sekar Bumi Tbk.

• Menelaah dan memberikan saran kepada Dewan
Komisaris terkait dengan adanya potensi benturan
kepentingan Emiten atau Perusahaan Publik; dan
menjaga kerahasiaan dokumen, data dan informasi
Emiten atau Perusahaan Publik.

WEWENANG

Dalam melaksanakan tugasnya Komite Audit mempunyai
wewenang sebagai berikut:

• Mengakses dokumen, data, dan informasi Emiten atau
Perusahaan Publik tentang karyawan, dana, aset, dan
sumber daya perusahaan yang diperlukan;

• Berkomunikasi langsung dengan karyawan, termasuk
Direksi dan pihak yang menjalankan fungsi audit internal,
manajemen risiko, dan Akuntan terkait tugas dan
tanggung jawab Komite Audit;

• Melibatkan pihak independen di luar anggota Komite
Audit yang diperlukan untuk membantu pelaksanaan
tugasnya (jika diperlukan); dan

• Melakukan kewenangan lain yang diberikan oleh Dewan
Komisaris.

SUSUNAN KOMITE AUDIT

Hj Ratih D. Item / Hadi Cahyadi
Ibu Hj. Ratih D. Item menjabat sebagai Komisaris Independen
dan telah memimpin Komite Audit sampai dengan efektifnya
keputusan RUPS 2019 dan digantikan oleh Bapak Hadi
Cahyadi.
Bambang Kristanto
Warga Negara Indonesia, lahir pada 12 Mei 1963. Beliau
menyelesaikan pendidikan Jurusan Teknologi Pertanian
dari Universitas Gajah Mada pada tahun 1987. Sebelum
bergabung dengan Komite, Beliau pernah bekerja sebagai
manajer pabrik di PT Tani Abadi Sulawesi (1993-1995) dan PT
Nelayan Abadi Kalimantan (1995-2002). Dasar penunjukkan
berdasarkan surat penunjukkan ketua komite No. SKB-
III/10/2010 tanggal 10 Maret 2010. Beliau tidak terafiliasi
dengan dewan direksi, komisaris, dan pemegang saham
pengendali Perseroan.

Eddy Sutjahjo
Warga Negara Indonesia, lahir pada 9 November 1959.

• Reviewing and providing advice to the Board of
Commissioners in relation to the potential conflict
of interest of Public Company; and maintaining the
confidentiality of documents, data and information of the
Public Listed Company.

AUTHORITY

In performing the duties, the Audit Committee has the
authorities as follows:

• Accessing documents, data, and information about
the Public Company employees, funds, assets, and
necessary resources;

• Communicating directly with employees, including
Directors and those who perform the function of internal
audit, risk management, and accounting related duties
and responsibilities of the Audit Committee;

• Involving independent outside members of the Audit
Committee patien required to assist the implementation
of duties (if required);

• Performing other authorities ordered by the Board of
Commissioners.

COMPOSITION OF THE AUDIT COMMITTEE

Hj Ratih D. Item / Hadi Cahyadi
Mrs. Hj Ratih D Item, S.H served as Independent Commisioner
and has led the Audit Committee until the results of GMS 2019
became effective and replaced by Mr. Hadi Cahyadi.

Bambang Kristanto
Indonesian citizen, born on May 12, 1963. He graduated from
the Department of Agricultural Technology, Gadjah Mada
University in 1987. Prior to joining the Committee, he worked
as plant manager at PT. Tani Abadi Sulawesi (1993-1995) and
PT Nelayan Abadi Kalimantan (1995-2002). The legal basis
of her first appointment is from the letter of the Chairman No.
SKB-III/10/2010 dated March 10, 2010. He is not affiliated
with the board of directors, commissioners, and controlling
shareholder of the Company.

Eddy Sutjahjo
Indonesian citizen, born on November 9, 1959. He graduated

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

80 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Beliau menyelesaikan pendidikan Jurusan Ekonomi dari
Universitas Airlangga, Surabaya. Sebelum bergabung
dengan Komite, Beliau bekerja dan merupakan Akuntan
Publik dan Partner di Kantor Akuntan Publik Supoyo, Sutjahjo,
Subyantara & Rekan (1985-sekarang) dan Dosen Luar
Biasa di Universitas Pembangunan Nasional (UPN) Veteran,
Surabaya (2002-sekarang). Dasar penunjukan berdasarkan
surat penunjukan ketua komite No. SKB-KA-001.DEKOM.
VIII.17 tanggal 4 Agustus 2017. Beliau tidak terafiliasi dengan
dewan direksi, komisaris, dan pemegang saham pengendali
Perseroan.

Komite Audit wajib melaksanakan rapat paling sedikit 1
kali dalam 3 bulan dengan tingkat kehadiran minimal 50%.
Selama tahun 2019, komite audit telah melakukan 4 kali rapat
dengan rata-rata kehadiran 100%.

Sesuai dengan ketentuan pasal 2 Peraturan No. 34/
POJK.04/2014 tentang Komite Nominasi dan Remunerasi
(KNR), tugas dan tanggung jawab KNR dapat dilakukan oleh
Anggota Dewan Komisaris yang ditunjuk oleh Rapat Dewan
Komisaris. Perseroan telah menunjuk Ibu Finna Huang selaku
Presiden Komisaris Perseroan untuk melaksanakan tugas
dan kewajiban KNR.

from the Department of Economy from the University Airlangga,
SurabayaPrior to joining the Committee, he has been working
and serving as a Public Accountant and Partner of Public
Accountant Supoyo, Sutjahjo, Subyantara & Partners (1985-
now) and Lecturer at Universitas Pembangunan Nasional
(UPN) Veteran, Surabaya (2002-now). The legal basis of his
appointment is from the letter of the Chairman No. SKB-KA-001.
DEKOM.VIII.17 dated August 4, 2017. He is not affiliated with the
boards of directors, commissioners, and controlling shareholder
of the Company.

Audit Committee must hold its meeting once every 3 months
with minimum attendance of 50%. Thoughout 2019, the audit
committee held 4 meetings with an average attendance of
100%.

According to point 2 Regulation No. 34/POJK.04/2014 regarding
Nomination and Remuneration Committee (NRC), duties and
responsibilities of NRC can be done through members of the
Board of Commissioners appointed through BOC Meeting.
The Company has appointed Ms. Finna Huang through the
Company’s President Commissioner to realize NRC’s duties
and responsibilities.

Komite Nominasi dan Remunerasi
Nomination & Remuneration Committee

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

81PT Sekar Bumi Tbk.

Audit Internal
Internal Audit

Ketua Internal Audit diangkat dan diberhentikan oleh Presiden
Direktur atas persetujuan Dewan Komisaris. Komite Internal
Audit dipimpin oleh Bapak Rachmatdi Sularso. Beliau lulus
pada tahun 1989 dari Universitas Brawijaya Malang. Beliau
pernah bekerja di Bank Rakyat Indonesia (1989-1992), Citi
Bank (1992-1993), Karmolindo Shipping Corp. (1993-1997)
dan Perseroan (1998-2010) sebelum bergabung dengan
Komite Internal Audit Perseroan pada tahun 2010 sesuai
dengan Surat Penunjukan Presiden Direktur. Pada tahun buku
2019, ia tidak mengikuti workshop. Internal Audit memiliki
piagam yang mengatur pelaksanaan tugas.

Head of Internal Audit is appointed and dismissed by
the President Director with approval by the Board of
Commissioners. Currently, the Internal Audit is led by Mr.
Rachmatdi Sularso. He graduated in 1989 from Brawijaya
University, Malang. He has worked in Bank Rakyat Indonesia
(1989-1992), Citi Bank (1992-1993), Karmolindo Shipping
Corp. (1993-1997) and the Company (1998-2010) prior to
joining the Company’s Internal Audit Committee in 2010 in
accordance with the Letter of Appointment by the President
Director. In 2019, he did not join any workshop. The Internal
Audit’s charter has been drawn up to enable Internal Auditor
to fully perform their duties.

Ketua Komite
Head

Auditor Bidang
Produksi & Teknik

Audit Unit Production
& Technical

Auditor Unit
HRD & Payroll

Auditor Bidang
HRD & Payroll

-Produksi
-Teknik (termasuk IT)

-SDM, Umum,
-Payroll

Auditor Unit Marketing
 & Ekspor/Impor

Auditor Bidang
Keuangan & Administrasi

-Pemasaran
-Ekspor/Impor

-Accounting, Keuangan
-Logistik

Auditor Unit Marketing
& Export/Import

Auditor Unit Finance &
Administration

- Accounting, Finance
- Logistics

- Marketing
- Export/Import

- Human Resource,
General Affairs,

- Payroll
- Production

- Technical (including IT)

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

82 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Pelaksanaan Tugas & Tanggung Jawab
Pada tahun 2019, pelaksanaan tugas dan tanggungjawab
Internal Audit adalah sebagai berikut:
1) menyusun dan melaksanakan program kerja yang telah
disetujui oleh Presiden Direktur;

2) mengevaluasi sistem kerja, ketetpatan administrasi,
efektivitas dan efisiensi di unit Accounting dan Keuangan;

3) memeriksa dan mengevaluasi efektivitas dan efisiensi
semua fungsi usaha, termasuk dari segi produksi dan
pemeliharaan mesin & peralatan produksi yang ada, HRD,
payroll, pemasaran dan ekspor/impor; dan

4) menyusun laporan hasil audit dan menyampaikan
perkembangan audit kepada Presiden Direktur secara rutin,
termasuk hasil evaluasi pelaksanaan SOP.

Tanggung Jawab Internal Audit
Internal Audit harus bertanggungjawab untuk mengevaluasi
secara rutin efektivitas sistem pengendalian internal dengan
memastikan bahwa setiap SOP dan peraturan Perseroan
dijalankan dengan baik dan penuh tanggungjawab oleh
setiap fungsi dan unit usaha yang ada. Internal Audit
bertanggungjawab kepada Presiden Direktur dan wajib
melaporkan secara rutin pelaksanaan dan perkembangan
program audit yang sedang berjalan. Dalam menjalankan
tugasnya, Internal Audit wajib mengembangkan
profesionalisme, standar audit dan kode etik yang berlaku,
serta menghasilkan prinsip kerja quality assurance.

Implementation of Job & Responsibilites
In 2019, the implementation of job & responsibilities by the
Internal Audit are as follows:
1) prepared and carried out work program that has been
approved by the President Director;

2) evaluated working system, accuracy in the data
administration and generation, effectiveness and efficiency in
the Accounting & Finance unit;
3) examined and evaluated effectiveness and efficiency of
all business functions, including production, maintenance of
machinery & equipment, HRD, payroll, marketing and export/
import; and

4) generated audit report and provided audit progress to
President Director regularly, including evaluation report of
SOP implementation.

Responsibility of Internal Audit
Internal Audit is responsible to regularly evaluate effectiveness
of internal control system by ensuring that each Company’s
SOP and policies are being implemented carefully and
dutifully by every function and business unit. Internal Audit is
responsible to the President Director and obliged to regularly
report the implementation and progress of the on-going audit
program. In undertaking its tasks, Internal Audit must develop
professionalism, audit standard and code of ethics, as well
as to produce working results based on quality assurance
principle.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

83PT Sekar Bumi Tbk.

Standar Etika
Code of Conduct

PT Sekar Bumi, Tbk telah memiliki standar etika. Standar ini
merupakan elaborasi dari visi, misi, nilai-nilai, dan praktik-
praktik baik serta budaya perusahaan yang berlaku bagi
seluruh organ perusahaan.

Pedoman perilaku telah disahkan oleh Direksi untuk
dijadikan acuan dalam bersikap, bertindak, dan bertransaksi
dengan seluruh pemangku kepentingan. Sosialisasi
dan pemberitahuan sudah dilakukan serta setiap organ
perusahaan telah menandatangani pernyataan kepatuhan.

Pokok-pokok yang diatur dalam pedoman perilaku tersebut
adalah:

A. BUDAYA PERUSAHAAN
• Gambaran Umum
• Nilai-Nilai
• Profil Karyawan

B. ETIKA KERJA
• Penerapan Budaya Perusahaan
• Loyalitas kepada Perusahaan
• Benturan Kepentingan
• Gratifikasi, Suap, dan Jamuan Bisnis
• Pemeliharaan Lingkungan Perusahaan
• Penghargaan terhadap Keberagaman Pribadi
• Perlindungan Aset dan Informasi
• Pengawasan Internal
• Integritas Pelaporan
• Kesadaran terhadap Biaya
• Aktivitas Politik
• Nama Baik Perusahaan

C. ETIKA USAHA
• Penerapan Good Corporate Governance
• Hubungan dengan Karyawan
• Hubungan dengan Pemegang Saham
• Hubungan dengan Pelanggan
• Hubungan dengan Pemasok
• Hubungan dengan Mitra Usaha/ Investor
• Hubungan dengan Kreditur
• Hubungan dengan Aparatur Pemerintah
• Hubungan dengan Masyarakat
• Hubungan dengan Media Massa

PT Sekar Bumi Tbk has set Code Of Conduct. This code is
an elaboration of the vision, mission, values, and practices as
well as the culture of the company which applies to all organs
of the company.

The code of conduct has been approved by the Board of
Directors to serve as a reference in the liaising, acting, and
dealing with all stakeholders. Socialization and notifications
are made and every organ of the company has signed a
statement of compliance.

The main points are arranged in such behavior guidelines are:

A. CORPORATE CULTURE
• General Description
• Values
• Profile of Employees

B. WORK ETHICS
• Application of corporate culture
• Loyalty to the company
• Conflict of interest
• Gratuities, bribery, and corporate entertainment
• Company environmental management
• Respect for Personal Diversity
• Asset Protection and Information
• Internal Monitoring
• Reporting Integrity
• Cost Awareness
• Political Activities
• Company Reputation

C. BUSINESS ETHICS
• Implementation of Good Corporate Governance
• Relations with Employees
• Relations with Shareholders
• Relations with Customers
• Relations with Suppliers
• Relations with Business Partners / Investors
• Relations with Creditors
• Relations with Government Officials
• Relations with the Community
• Relations with Mass Media

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

84 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

D. IMPLEMENTASI DAN PENEGAKAN
• Komitmen
• Tanggung Jawab
• Pemantauan
• Pelaporan atas Pelanggaran
• Penanganan Pelanggaran
• Sanksi Pelanggaran

SISTEM PELAPORAN PELANGGARAN

Sebagai upaya meningkatkan kualitas pelaksanaan tata
kelola perusahaan di perusahaan, maka dipandang perlu
adanya sebuah sistem pelaporan pelanggaran yang memberi
fasilitas kepada semua pihak baik pimpinan, karyawan,
maupun pihak luar yang terkait dengan perusahaan untuk
melakukan pelaporan pelanggaran.

Pelanggaran yang dimaksud meliputi penyimpangan atas
etika bisnis, etika kerja, kebijakan perusahaan, peraturan
perundangan yang berlaku, anggaran dasar Perusahaan,
perjanjian kontrak Perusahaan dengan pihak luar, rahasia
Perusahaan, atau perbuatan lainnya yang dapat merugikan
perusahaan maupun pemangku kepentingan yang dilakukan
oleh karyawan atau pimpinan perusahaan.

Pelaporan ditujukan kepada pimpinan perusahaan atau
kelembagaan lain yang dapat mengambil tindakan atas
pelanggaran tersebut.

Sebagai perusahaan publik, manajemen PT Sekar Bumi,
Tbk menyadari keberhasilan pengungkapan suatu kejahatan
dalam perusahaan harus didukung dengan bukti bukti yang
kuat. Salah satunya adalah peranan saksi. Saksi atau pelapor
atas suatu pelanggaran yang dilakukan karyawan atau
manajemen perusahaan perlu dilindungi agar memotivasi
pemangku kepentingan tersebut untuk melaporkan
pelanggaran yang terjadi. Hal tersebut dapat dilaksanakan
melalui penerapan Sistem Pelaporan Pelanggaran yang
dirancang dengan baik, yang pada akhirnya akan bermuara
pada pembentukan budaya tata kelola perusahaan yang
baik.

D. IMPLEMENTATION AND ENFORCEMENT
• Commitment
• Responsibility
• Monitoring
• Reporting on Violations
• Handling Violations
• Sanctions on Violations

WHISTLEBLOWING SYSTEM

In an effort to improve the quality of corporate governance in
the company, it is necessary to have violation reporting system
that facilitates to all parties, leaders, employees, or external
parties associated with the company for reporting violations.

Violations may include deviations of the business ethics, work
ethics, company policies, applicable laws and regulations,
the Articles of Association of the Company, the Company
contractual agreements with outside parties, company
confidential, or other actions that could hurt the company
and stakeholders committed by employees or leaders of the
company.

Reporting to the board of directors or other institution that can
take action for such violations.

As a public company, the management of PT Sekar Bumi Tbk
is aware that the success of the disclosure of a crime within
the company must be supported by strong evidence. One of
them is the role of a witness. Witness or complainant for an
offense committed by employees and company management
need to be protected in order to motivate the stakeholders to
report violations. This can be done through the application of
well-designed Abuse Reporting System, which will eventually
lead to the establishment of a culture of good corporate
governance.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

85PT Sekar Bumi Tbk.

Tujuan sistem pelaporan pelanggaran ini adalah:

• Agar tercipta iklim yang kondusif yang mendorong
terjadinya pelaporan terhadap hal-hal yang dapat
menimbulkan kerugian finansial maupun non-finansial
bagi Perusahaan, termasuk yang dapat merusak citra
Perusahaan.

• Memberikan kemudahan kepada manajemen untuk
menangani secara efektif laporan-laporan pelanggaran
dan memberikan perlindungan keamanan pelapor
dengan menjaga kerahasiaan identitas pelapor serta
pihak yang membantu menginformasikan hal tersebut.

• Membangun suatu kebijakan dan infrastruktur untuk
melindungi pelapor dari balasan pihak-pihak internal
maupun eksternal.

• Mengurangi kerugian Perusahaan melalui deteksi dini.
• Meningkatkan reputasi Perusahaan.

Sistem pelaporan pelanggaran adalah melalui email
perusahaan/corporate ke skbm@sekarbumi.com. Pihak yang
dapat membuka email tersebut dan mengelola pengaduan
apabila didapati adalah Direktur Independen dan Sekretaris
Perusahaan. Tidak didapati pengaduan yang masuk selama
tahun buku.

EFEKTIVITAS SISTEM MANAJEMEN RISIKO
DAN PENGENDALIAN INTERNAL TERKAIT
PELAPORAN KEUANGAN

Berbagai aktivitas bisnis yang dilakukan membuat
perusahaan dan entitas anak menghadapi berbagai macam
risiko seperti risiko keuangan, risiko usaha termasuk dampak
perubahan harga komoditas dan nilai tukar mata uang
asing serta risiko lingkungan. Program manajemen risiko
yang dimiliki Perusahaan ditujukan untuk menghadapi
ketidakpastian yang dihadapi dalam pasar keuangan dan
untuk meminimalkan dampak yang tidak diharapkan pada
kinerja keuangan Perusahaan secara keseluruhan.

Berikut adalah risiko-risiko yang telah disusun Perusahaan
berdasarkan bobot risiko dan dimulai dari risiko utama
Perusahaan :

Risiko Pasokan Bahan Baku
Dalam memenuhi kebutuhan bahan baku serta risiko
pasokan, disamping rutinitas pengiriman petambak/

The purpose of this violation reporting system are:

• Creating a favorable climate that encourages the
reporting of the things that can cause a loss of financial
and non-financial for the Company, including those that
may damage the company’s image.

• Providing convenience to the management to
effectively deal with reports on violation and provide
security protection for complainant in order to keep the
confidentiality of the complainant identity and those who
help to inform them

• Developing a policy and infrastructure to protect the
complainant from retaliation from both internal and
external parties.

• Minimizing the company’s losses through early detection.
• Increasing the Company’s reputation.

Whistleblowing system is done through corporate email
skbm@sekarbumi.com. Independent Director and Company
Director have access to the email and will manage any report
found. There is no report throughout the financial year.

EFFECTIVENESS ON RISK MANAGEMENT
AND INTERNAL CONTROL OVER FINANCIAL
REPORTING

Various business activities are performed making the
company and its subsidiaries face a variety of risks such as
financial risks, business risks include the impact of changes
in commodity prices and foreign currency exchange rates
and environmental risks. Risk management program of the
Company intended to deal with unpredictability of financial
markets and to minimize the undesirable effects on the
Company’s overall financial performance.

Here are the risks that have been listed by the Company and
the risk weight starts from the main risk of the Company:

Risk of Raw Materials Supply
In meeting the raw material needs and supply risk, in addition
to the routine delivery from farmers/suppliers, the Company

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

86 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

supplier, Perusahaan juga melakukan sistem perdagangan
yang lebih menguntungkan bagi Perusahaan dan petambak/
supplier melalui sistem kontrak di depan yang disesuaikan
dengan pesanan pembeli, termasuk memberikan masukan
perkembangan pasar.

Risiko Aspek Pemasaran dan Pangsa Pasar
Dalam pemasaran produk makanan, kebutuhan pasar
tidak pernah berkurang bahkan meningkat terus, namun
demikian perusahaan menghadapi risiko pasar berupa
perkembangan selera pembeli dan kualitas produk.
Perusahaan disamping tetap mempertahankan pasar
Jepang dan Amerika Serikat, juga memperluas pasar ke
Eropa dan Asia. Pasar Perusahaan juga ditujukan kepada
konsumen retailer. Pendekatan terhadap pembeli dilakukan
melalui pameran internasional, kunjungan untuk tujuan
memperkuat hubungan, menyesuaikan kebutuhan dan
persyaratan di masing-masing negara serta mendapatkan
sertifikasi internasional.

Risiko Nilai Tukar Mata Uang Asing
Perusahaan membeli bahan baku dalam mata uang
Rupiah dan menjual melalui export dalam mata uang
USD dan karenanya dalam mengendalikan risiko nilai
tukar, manajemen melakukan perhatian ketat terhadap
perputaran barang dan pencairan hasil export, agar masih
dalam kendali yaitu berkisar 7- 10 hari dari barang siap jual.

Manajemen menyadari bahwa efektivitas sistem manajemen
risiko mutlak diperlukan agar dampak dari risiko tidak
berpengaruh signifikan terhadap kinerja perusahaan.

Efektivitas pengendalian intern merupakan unsur penting
dalam tata kelola perusahaan karena dapat membantu
manajemen meningkatkan kepatuhan perusahaan terhadap
ketentuan dan peraturan perundang-undangan yang berlaku;
menjamin tersedianya laporan keuangan dan laporan
manajemen yang benar, lengkap, dan tepat waktu; dan
mencapai efisiensi dan efektivitas dari kegiatan penyusunan
laporan keuangan perusahaan.

also conducts relatively more profitable trading system for
the Company and farmers/suppliers through having contract
in advance that is tailored with customers’ order, including
providing input regarding market development.

Risk of Marketing Aspect and Market Share
In the marketing of food products, the market demand is
never decreasing, instead it has been increasing; however,
the company is facing market risk in relation to customer’s
preference development and product quality. In addition to
maintaining Japan and the US market, the Company also
expands its market towards Europe and Asia. The company
also targets retail consumer market. Approach towards buyer
is done through international exhibitions, visits to strengthen
relationship, adjusting to needs and country-specific
requirements as well as obtaining international certifications.

Risk of Foreign Exchange
The Company purchased raw materials denominated in
Rupiah and sell through exports in USD and therefore in
managing the risk of exchange rate, the Management
implement strict monitoring towards goods movement and
export sales receipt, as to keep it in control between 7 - 10
days from goods ready for sale.

Management is aware that the effectiveness of the risk
management system is absolutely necessary so that the
impact of the risk does not significantly affect the performance
of the company.

Effectiveness of internal control is an important element in
corporate governance because it can help the management
to improve company’s compliance over applicable rules
and regulations; to guarantee the availability of the financial
statements and management report that is true, complete,
and timely; and to achieve the efficiency and effectiveness in
the making of the company financial statements.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

87PT Sekar Bumi Tbk.

Sistem pengendalian intern meliputi:
• Lingkungan Pengendalian
• Penilaian risiko
• Kegiatan Pengendalian
• Informasi dan Komunikasi
• Pemantauan

HUBUNGAN DEWAN KOMISARIS DAN
DIREKSI

Dewan Komisaris dan Direksi mempunyai tugas dan
wewenang yang jelas sesuai dengan fungsinya seperti
yang diamanahkan dalam Anggaran Dasar dan peraturan
perundang-undangan yang berlaku (fiduciary responsibility).
Dewan Komisaris dan Direksi secara bersama sama memiliki
tanggung jawab untuk memelihara kesinambungan usaha
Perseroan dalam jangka panjang. Oleh sebab itu keduanya
harus memiliki kesamaan pandangan atas visi, misi, nilai-nilai
dan strategi Perseroan

Bentuk koordinasi Dewan Komisaris dan Direksi antra lain
adalah diadakannya rapat gabungan secara berkala antara
lain untuk membahas kinerja Perseroan, rencana Direksi,
serta isu-isu strategis yang memerlukan persetujuan Dewan
Komisaris. Hal ini dilakukan sejalan dengan penerapan azas
akuntabilitas dan pertanggungjawaban dalam pelaksanaan
tata kelola perusahaan.

The internal control system include:
• Environment Control
• Risk Assessment
• Control Activities
• Information and Communication
• Monitoring

BOARD OF COMMISSIONERS AND BOARD OF
DIRECTORS RELATIONSHIP

Board of Commissioners and Board of Directors has the duty
and authority in accordance with its function as mandated in the
statutes and regulations applicable (fiduciary responsibility) .
Board of Commissioners and Board of Directors together have
a responsibility to maintain the continuity of the Company’s
business in the long run.Therefore, both must have the same
views on the vision, mission, values and strategies of the
Company.

Forms of coordination between Commissioners and Directors
such as between the other is holding joint meetings on a regular
basis, among others, to discuss the Company’s performance,
plan of the Board of Directors, as well as strategic issues
which require the approval of the Board of Commissioners.
This is done in line with the application of the principle of
accountability and responsibility in the implementation of
corporate governance.

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

88 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Sekretaris Perusahaan
Corporate Secretary

Sekretaris Perusahaan memiliki peranan penting dalam
memfasilitasi komunikasi antara organ perusahaan,
hubungan antara perusahaan dengan stakeholders, dan
kepatuhan terhadap perundangan dan peraturan.

FUNGSI

Sekretaris Perusahaan mencakup tugas-tugas kesekretariatan
perusahan, hubungan investor dan masyarakat, legal dan
penegakan kepatuhan terhadap otoritas industri dan pasar
modal serta ketentuan tata kelola perusahaan yang baik.
Melalui berbagai kegiatan yang berhubungan dengan publik,
Sekretaris Perusahaan turut menjaga citra perusahaan dan
mewakili Direksi dalam setiap kegiatan komunikasi eksternal,
khususnya dengan pihak regulator, investor, komunitas pasar
modal dan para pemangku kepentingan lainnya.

TUGAS DAN KEWAJIBAN

Dalam kaitannya dengan Rapat Direksi serta Rapat Komisaris
dan Direksi:

A. Mengkoordinasikan rapat.
1. Menyiapkan undangan, jadwal rapat, agenda, dan

materi rapat.
2. Membuat, mendokumentasikan, dan mengirimkan

risalah rapat tersebut kepada anggota Direksi dan
Komisaris.

B. Dalam kaitannya dengan Pemegang Saham:
1. Mengkoordinasikan penyelenggaraan Pra-RUPS.
2. Mengkoordinasikan perencanaan dan

penyelenggaraan RUPS, baik yang bersifat
tahunan maupun yang bersifat luar biasa atau
pertemuan lainnya dengan Pemegang Saham.

3. Membuat dan mendokumentasikan risalah rapat.
4. Mendokumentasikan surat-menyurat antara Direksi

dan Pemegang Saham.

C. Dalam kaitan dengan Komisaris:

1. Mengkoordinasikan arus informasi (laporan
manajemen dan laporan lainnya) kepada
Komisaris.

The Corporate Secretary has an important role in facilitating
communication between the organs of the company, the
relationship between the company and stakeholders, and
compliance with laws and regulations.

FUNCTION

The function of Corporate Secretary include the administrative
duties, investor and public relations, legal and compliance
enforcement towards industry and capital market authorities
and good corporate governance. Through a variety of activities
related to the public, Corporate Secretary also preserves the
image of the company and represents the Board of Directors
in any external communication activities, in particular with
regulators, capital market community and other stakeholders.

DUTIES AND OBLIGATION

In conjunction with the meeting of the Board of Directors and
joint meeting of the Board of Commissioners and Directors:

A. Coordinating meetings.
1. Preparing invitations, meeting schedules, agendas,

and meeting materials.
2. Creating, documenting, and sending the minutes of

the meeting to the members of the Board of Directors
and Commissioners.

B. In relation to Shareholders:
1. Coordinating the implementation of the Pre-GM.
2. Coordinating the planning and implementation of the

GM, both annual and extraordinary nature or other
meetings with shareholders.

3. Creating and documenting the minutes of meetings.
4. Documenting the correspondence between the

Board of Directors and Shareholders.

C. In connection with the Commissioner:

1. Coordinating the flow of information (management
reports and other reports) to the Commissioner.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

89PT Sekar Bumi Tbk.

1. Mendokumentasikan surat menyurat antara Direksi
dan Komisaris.

D. Dalam kaitan dengan kepatuhan terhadap perundang-
undangan:

1. Mengikuti perkembangan peraturan perundang-
undangan di bidang usaha perusahaan,
termasuk yang berkaitan dengan good corporate
governance, dan menganalisis dampaknya
terhadap perusahaan.

2. Memberikan masukan/informasi kepada Direksi
untuk mematuhi semua ketentuan perundang-
undangan yang terkait dengan good corporate
governance dan etika korporasi, serta memberikan
masukan tentang peraturan perundang-undangan
yang baru.

3. Memberikan pendapat hukum terhadap setiap
rancangan produk yang memiliki kekuatan hukum
di lingkungan perusahaan.

D. Dalam kaitan dengan kesekretariatan:

1. Mendokumentasikan segala jenis kebijakan,
keputusan dan surat edaran Direksi, surat
perjanjian dan dokumen lainnya yang menjadi
produk yang memiliki kekuatan hukum di
lingkungan perusahaan.

2. Mengkoordinasikan pembuatan buku laporan
tahunan, profil perusahaan, brosur mengenai
perseroan, dan media lainnya.

3. Membuat laporan mengenai pelaksanaan tugas
sekretaris perusahaan kepada Direksi dan
ditembuskan kepada Dewan Komisaris

E. Dalam kaitan dengan stakeholder perusahaan:

1. Menjadi penghubung antara perusahaan dan
masyarakat atau badan-badan yang menjalin
hubungan dengan perusahaan.

2. Memberikan pelayanan kepada masyarakat atas
setiap informasi yang dibutuhkan yang berkaitan
dengan perusahaan.

3. Manajemen dalam menjalin hubungan baik
dengan instansi yang terkait dengan perusahaan
(pemerintah, parlemen, dan lain-lain).

1. Documenting the correspondence between the
Board of Directors and Commissioners.

D. In connection with compliance with the legislation:

1. Following the development of legislation in the
fields of business, including those relating to good
corporate governance , and analyzing its impact on
the company.

2. Providing input / information to the Board of Directors
to comply with all laws and regulations relating to
good corporate governance and corporate ethics, as
well as providing input on new legislation .

3. Providing a legal opinion on any product design that
has legal force in the corporate environment.

D. In relation to the secretarial:

1. Documenting all types of policies, decisions
and circulars of Directors, agreement or other
document to be a product that has the force of law
in the corporate environment.

2. Coordinating the development of annual report,
company profile, brochures about the company,
and other media.

3. Generating report on the implementation of
company secretarial duties to the Board of Directors
and forwarded to the Board of Commissioners

E. In connection with the stakeholders of the company:

1. Being a liaison between the company and the society
or other entities that are associated with the company.

2. Providing the public with any required information
relating to the company.

3. Assisting management in establishing good relations
with the institutions associated with the company
(government, parliament, etc.).

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

90 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

F. Mengikuti pendidikan dan/atau pelatihan dalam rangka
meningkatkan kompetensi untuk mendukung pelaksanaan
tugasnya (misalnya pelatihan yang diselenggarakan oleh
asosiasi, regulator, atau lembaga lainnya)

TANGGUNG JAWAB

• Tersedianya kajian dari aspek hukum kepada Direksi yang
berkaitan dengan operasionalisasi dan pengembangan
usaha perusahaan.

• Terbinanya kerjasama yang saling menguntungkan
dengan pemangku kepentingan.

• Terselenggaranya kelancaran pelaksanaan agenda
Direksi.

• Terkomunikasikannya kebijakan perusahaan dan
pemerintah kepada pihak internal dan eksternal
perusahaan.

• Terselenggaranya pengelolaan informasi perusahaan
termasuk informasi di situs web yang terperbarui (update)
dan dapat diakses setiap saat oleh pemegang saham
dan pemangku kepentingn.

• Tersedianya laporan triwulanan, laporan manajemen dan
dan laporan tahunan tepat waktu.

• Tersedianya bahan-bahan laporan untuk Rapat Direksi,
rapat komisaris, dan RUPS.

WEWENANG

• Membina hubungan dengan para pihak dalam rangka
meningkatkan loyalitas para pemangku kepentingan.

• Memberikan keterangan (press release).
• Memberikan pertimbangan hukum kepada Direksi dalam

merumuskan suatu peraturan atau kebijakan.
• Merekomendasikan konsep perjanjian kerjasama yang

akan ditandatangani oleh Direksi.
• Mengkoordinasikan penyusunan Laporan triwulanan

perusahaan, Laporan Manajemen, dan laporan tahunan.
• Atas persetujuan Direksi mewakili perusahaan dalam

rangka menyelesaikan perselisihan hukum dengan pihak
lain di dalam maupun di luar pengadilan.

• Mengkoordinasikan kegiatan pengelolaan dan
pengembangan sistem informasi manajemen termasuk
penyebarluasan informasi perusahaan.

F. Following the education and / or training in order to
increase the competence to support the execution of their
duties (eg training organized by associations, regulators, or
other institutions)

RESPONSIBLITY

• Availability of the study of the legal aspects to the Board
of Directors relating to the operations and business
development of the company.

• Mutually beneficial cooperation with stakeholders are
built.

• Smooth implementation of the agenda of the Board of
Directors.

• companies and government policies to internal and
external parties are well communicated

• The implementation of enterprise information
management, including information on the web site are
renewable (updated) and can be accessed at any time
by the interests of the shareholders and stakeholders.

• Availability of timely quarterly reports, management
reports and annual reports.

• The availability of report materials for meeting of the Board
of Directors, commissioners and GMS.

AUTHORITY

• Developing the good relations with parties in order to
increase stakeholders loyalty.

• roviding information (press release).
• Giving legal consideration to the Board in formulating a

rule or policy.
• Recommending draft of cooperation agreement which

will be signed by the Board of Directors.
• Coordinating the preparation of the company’s quarterly

reports, management reports, and annual report.
• Upon approval of the Board of Directors to represent the

company in order to resolve legal disputes with other
parties inside and outside the court.

• Coordinating the activities of the management and
development of management information systems,
including the dissemination of corporate information.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

91PT Sekar Bumi Tbk.

PROFIL SEKERTARIS PERUSAHAAN

Sekretaris Perusahaan saat ini adalah Ibu Ivone Margaretha.
Jabatan sekretaris perusahaan ini efektif diperpanjang sejak
11 Mei 2018, sesuai dengan surat penunjukkan Presiden
Direktur Perseroan. Beliau lulus pada tahun 2010 mengambil
jurusan Accounting, Banking & Finance dari Victoria University
dan pernah mengikuti pelatihan sekretaris perusahaan oleh
LMKA. Sebelum bergabung dengan Peseroan di 2011, Beliau
pernah bekerja di CAS & Associates Malaysia, Chartered
Accountants (2010-2011). Sekretaris Perusahaan berdomisili
di Jakarta, Indonesia.

Dalam struktur organisasi Perseroan, Sekretaris Perusahaan
bertanggung-jawab langsung kepada Presiden Direktur.
Kegiatan yang telah dijalankan selama ini meliputi pengelolaan
hubungan dengan investor, publik dan hubungan internal,
menangani data-data internal, serta memberikan masukan
kepada Direksi Perseroan untuk mematuhi ketentuan Undang-
Undang Pasar Modal dan peraturan pelaksanaannya,
termasuk pelaksanaan Tata kelola di Perseroan.

Selama tahun 2019 kegiatan yang telah dilakukan sekretaris
perusahaan adalah:

a. Mengatur paparan publik tahunan, konferensi
pers dan kegiatan media lainnya; mengikuti
perkembangan Pasar Modal khususnya peraturan-
peraturan yang berlaku di bidang Pasar Modal serta
memberi masukan kepada direksi Perseroan perihal
pemenuhan kepatuhan dan tata kelola perusahaan
yang baik;

b. Bertindak sebagai contact person Perusahaan,
memberikan pelayanan kepada masyarakat atas
setiap informasi yang dibutuhkan pemodal yang
berkaitan dengan Perseroan;

c. Mengatur dan mengkoordinir kegiatan pengurus
dan menghadiri rapat pengurus, termasuk
penyelenggaraan rapat umum pemegang saham.

d. Mengkoordinasi tindakan korporasi Perseroan.

KETERBUKAAN INFORMASI, KOMUNIKASI
DAN HUBUNGAN DENGAN STAKEHOLDERS

Laman PT Sekar Bumi, Tbk www.sekarbumi.com merupakan
sarana pengungkapan informasi kepada pemangku
kepentingan sekaligus alat komunikasi elektronik. Pemegang
saham dan pemangku kepentingan dapat mengakses laman

PROFILE OF THE CORPORATE SECRETARY

Presently, the Corporate Secretary is Ms. Ivone Margaretha
renewed effective since May 11, 2018, according to the letter
of appointment of the President Director of the Company.
He graduated in 2010, majoring in Accounting, Banking &
Finance from Victoria University and has attended corporate
secretary training held by LMKA. Prior to joining the company
in 2011, she worked at CAS & Associates Malaysia, Chartered
Accountants (2010-2011). Corporate Secretary is domiciled in
Jakarta, Indonesia.

In the organizational structure of the Company, the Corporate
Secretary is responsible directly to the President Director.
Activities that have been carried out so far include the
management of investor relations, public and internal
relations, internal data handling, and providing input to the
Board of Directors to comply with the provisions of the Capital
Market Law and its implementing regulations, including the
implementation of the governance in the Company.

Throughout 2019 the activities that have been carried out by
the corporate secretary are:

a. Organizing the annual public expose, press
conference and other media activities; following
the development of capital markets , especially the
regulations in force in the capital market as well
as providing input to the Board of Directors of the
Company regarding the fulfillment of compliance
and good corporate governance;

b. Acting as a contact person of the company, providing
services to the public for any information needed by
investors relating to the Company;

c. Organizing and coordinating the activities of
the board and committee meetings, including
the implementation of the general meeting of
shareholders.

d. Coordinating the corporate actions of the Company.

DISCLOSURE OF INFORMATION,
COMMUNICATION AND RELATIONSHIPS WITH
STAKEHOLDERS
The Company’s page www.sekarbumi.com is a means of
information disclosure to stakeholders, as well as electronic
communication devices. Shareholders and stakeholders
can access the page at any time and will obtain the required

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

92 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

tersebut kapan saja dan akan memperoleh informasi yang
dibutuhkan secara cepat dan tepat.

Kami selalu berupaya mengungkapkan informasi bagi
pemangku kepentingan yang mencakup informasi mengenai
perusahaan, seperti profil, visi, misi, strategi, produk
dan struktur manajemen, hubungan investor, kegiatan
Perusahaan, kinerja keuangan, tata kelola Perusahaan, rilis
media dan laporan serta informasi bagi Pemegang Saham.
Sekretaris Perusahaan melalui fungsi Investor Relations
telah menjalankan strategi maupun rencana kerja terkait
penyampaian informasi kepada investor dan publik.

Pada website juga tersedia Laporan Tahunan, dan laporan
keuangan perusahaan yang telah diaudit.

Sekretaris Perusahaan bertanggung jawab untuk memastikan
informasi pada website telah diungkapkan secara tepat waktu,
akurat lengkap sesuai dengan peraturan dan perundangan
yang berlaku serta memastikan informasi tersebut telah
disampaikan terlebih dahulu kepada regulator pasar modal
dan secara resmi diungkapkan kepada publik sebelum
diinformasikan pada website.

information quickly and accurately.

We always seek to disclose information to stakeholders that
include information about the company, such as profile,
vision, mission, strategy, products and management
structure, investor relations, the Company’s activities, financial
performance, corporate governance, media releases and
reports as well as information for Shareholders .Secretary of
the Company through Investor Relations function has followed
a strategy and action plans related to the delivery of information
to investors and the public.

Annual Report and audited financial statements of the
company are also made available on the company’s website.

The Corporate Secretary is responsible to ensure that the
information on the website has been disclosed in a timely,
accurate, complete manner in accordance with applicable
laws and regulations and that information has been submitted
in advance to the capital market regulator and officially
disclosed to the public prior to putting the information on the
website.

Pangsit Mini / Mini Wonton

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

93PT Sekar Bumi Tbk.

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Perseroan berkomitmen untuk memberikan nilai tambah ke-
pada pemangku kepentingannya. Melalui program CSR, Per-
seroan berusaha untuk menciptakan kondisi keberlanjutan
dan mendorong dampak positif melalui tindakan-tindakann-
ya, termasuk kepada komunitas sekitarnya.

The Company is committed to add values for its stakeholders.
Through its CSR programs, the Company attempts to create
sustainability and encourage positive impacts through its ac-
tions, including to its surrounding communities.

Tata Kelola Perusahaan
Corporate Governance

Di tahun 2019, Perseroan juga mengadakan beberapa
kegiatan CSR, seperti pemberian donasi kepada kota yang
terkena bencana alam di Palu dan Banten, beasiswa dan
donasi kepada sekolah-sekolah sekitar, masjid, dan yayasan
sosial lainnya. Total biaya CSR yang dikeluarkan di 2019
adalah sebesar Rp 339 Juta Rupiah.

In 2019, the Company organized some CSR activities, such
as donation to cities impacted by natural disaster in Palu and
Banten, regular scholarship and donation to nearby schools,
mosques, and other social foundations. Total CSR expenses
in 2019 amounted to IDR 339 million.

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

94 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Aspek Lingkungan Hidup
Penggunaan Material dan Energi
Perseroan memasok bahan baku hasil tambak petani,
sedangkan bahan penolong karton, plastik, headcut adalah
bahan yg dapat didaur ulang, bahan pembeku nitrogen
kualitas ramah lingkungan.

Sistem Pengolahan Limbah
Dalam mengelola sampah, Perseroan mengikuti program
3R yaitu Reuse, Reduce dan Recycle. Reuse, yaitu dengan
menggunakan kembali barang yang masih dapat dipakai.
Reduce, yaitu dengan mengurangi segala sesuatu yang
mengakibatkan sampah seperti meminimalisir penggunaan
plastik saat packing sehingga tidak menimbulkan banyak
sampah. Recycle, yaitu mengelola kembali limbah menjadi
produk baru. Limbah yang dihasilkan oleh Perseroan
didominasi oleh limbah udang, berupa kulit dan kepala udang
yang dapat dijual untuk diolah kembali guna dijadikan pakan
ternak. Selain itu, air bekas cucian proses udang ditampung
dalam bak, diproses sterilisasi, diendap, kemudian air bersih
dialirkan ke sungai menuju ke laut, dengan memenuhi standar
IPAL.

Mekanisme pengaduan masalah lingkungan
Petugas perusahaan pengawas IPAL memantau setiap hari
hasil kerja proyek sterilisasi IPAL dan membuat laporan
rutin ke manajemen, termasuk apabila ada pengaduan dari
masyarakat sekitar mengenai polusi wajib segera dilaporkan
dan dibahas dalam rapat tim IPAL, tim HRD/GA, dan Direksi.

Sertifikasi di bidang lingkungan
Sertifikat Taat dari Pemerintah Sidoarjo.

Environmental Aspect
Material & Energy Usage
The Company sources its raw materials from shrimp farmers,
while the carton, plastic, headcut packaging are recyclable,
nitrogen freezing system is of environmental-friendly quality.

Waste Treatment
In managing its waste, the Company is following 3R program:
Reuse, Reduce, and Recycle. Reuse is by reusing goods
or equipment that can still be used. Reduce is by reducing
anything that might produce waste such as by minimizing
plastic usage during packaging process as so to reduce
extra waste. Recycle is by recycling waste to be useful as
new product. The Company’s waste is mainly of shrimps,
its shell and head, that can be sold to be reprocessed as
feed. Furthermore, used water from washing process to be
processed and sterilized, settled down, then sterilized water to
be re-flowed back to the river and eventually to the open sea,
in accordance to IPAL standard.

Environmental Issue Handling Mechanism
The Company’s personnel in charge of IPAL will monitor
sterilization process daily and provide regular report to
the Management, and if there is any complaints regarding
pollution caused, such issue must be directly reported and
discussed firstly by IPAL team, HRD&GA and eventually to
Directors.

Certificates in relation to Environment
Certificate of compliance from the Government of Sidoarjo.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

95PT Sekar Bumi Tbk.

Sumber Daya Manusia
Human Resources

Di tahun 2019, Perseroan mempekerjakan 5.074 tenaga
kerja, 4 diantaranya adalah tenaga kerja asing. Dalam usaha
meningkatkan kemampuan kerja para karyawan, Perseroan
melakukan pelatihan internal dan memberikan kesempatan
kepada karyawan untuk mengikuti pelatihan-pelatihan,
kelas, dan seminar di luar sesuai tuntutan dan kebutuhan di
setiap fungsi usaha. Hubungan kerja dituangkan di dalam
kesepakatan kerja bersama yang mengatur kesejahteraan,
hak dan kewajiban karyawan, termasuk sistem pengupahan
yang adil sesuai dengan kebijakan upah minimum yang
ditentukan pemerintah.

Guna meningkatkan kesejahteraan karyawan, Perseroan juga
menyediakan berbagai sarana seperti :
1. Asuransi Kesehatan
2. Fasilitas kendaraan
3. Asuransi tenaga kerja
4. Fasilitas ibadah

PRAKTIK KETENAGAKERJAAN, KESEHATAN,
DAN KESELAMATAN

Keselamatan Kerja
Perseroan mengutamakan keselamatan kerja untuk
meminimalisir kecelakaan kerja, salah satunya adalah
kebijakan K3 (Keselamatan dan Kesehatan Kerja). Kebijakan
ini merupakan komitmen perusahaan untuk menjamin
keselamatan, kesehatan dan keamanan kerja seluruh
karyawan yang ada di perusahaan.

In 2019, the Company employed 5,074 people, 4 of whom
are foreign employees. In its attempts to increase employees’
work skills, the Company organized regular in-house trainings
as well as opportunities to join external trainings, classes, or
seminars in accordance with specific requirements and needs
from each business function. Professional working relationship
is set forth in the Company’s employment agreement that
regulates the employees’ welfare, rights and obligations,
including fair payment system that complies with minimum
wages policy set by the Government.

In order to increase welfare of the employees, the Company
has also provided various facilities, such as:
1. Medical insurance
2. Transport and vehicle facilities
3. Labor insurance
4. Religious facility

LABOR, HEALTH, AND WORK SAFETY
PRACTICE

Work Safety
The Company prioritizes work safety in order to minimalize
accidents at work, one of them is by K3 (Work safety and
health) policy. This policy is the Company’s commitment to
ensure work safety, health, and protection of all employees
working under the Company.

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

96 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Dengan adanya kebijakan ini, jumlah kecelakaan kerja dapat
berkurang dan karyawan dapat bekerja dengan aman.
Kebijakan ini meliputi:
1. Menjamin Kesehatan dan keselamatan karyawan
2. Memenuhi semua peraturan perundangan yang berkaitan
 dengan K3 di tempat kerja
3. Melakukan perbaikan berkelanjutan terhadap sistem
 manajemen dan kinerja K3
4. Pelatihan dan pendidikan mengenai K3

Remunerasi
Remunerasi diberikan kepada karyawan berdasarkan sistem
penggajian yang telah disusun dengan mempertimbangkan
keadilan terhadap bobot pekerjaan yang dikerjakan sesuai
dengan peraturan pengupahan Undang-Undang No.13
Tahun 2003 Ketenagakerjaan yang berlaku.

Mekanisme Pengaduan Masalah Ketenagakerjaan
Telah terbentuk serikat pekerja bernama Serikat Pekerja
RTMM sehingga masalah-masalah ketenagakerjaan bisa
diselesaikan melalui serikat pekerja untuk diselesaikan
secara bipartit dengan manajemen perusahaan.

With this policy, number of accidents can be reduced and all
employees can work safely. This policy incudes:

1. Ensuring Employee’s health and safety
2. Complying with relevant regulations regarding K3 at
 workplace
3. Continually improving management system and
 performance of K3
4. Training and Educating K3

Remuneration
Remuneration is given to the employees in accordance to
payroll system in consideration of work load and relevant law
& regulation such as UU No. 13 Year 2003 regarding Labor.

Labor Conflict Handing Mechanism
Labor union RTMM has been formed in order to help solving
any labor issues through bipartite system with Management.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

97PT Sekar Bumi Tbk.

Kesehatan dan Keselamatan Konsumen
Seluruh produk yang dihasilkan Perseroan telah melewati
beberapa tes laboratorium dan Perseroan mempunyai
FSMS (Food Safety Management System), yaitu dengan
mengaplikasikan HACCP di dalam proses produksinya
dengan tujuan menghasilkan produk yg dijamin keamanan
pangannya sehingga bisa diterima di semua negara tujuan
ekspor.

Informasi Produk
Informasi produk dapat diakses publik melalui situs laman
Perseroan maupun social media platform Perseroan yang
ada. Konsumen juga dapat menghubungi Perseroan untuk
mendapatkan informasi lebih rinci.

Pengaduan Konsumen
Perusahaan berkomitmen untuk melaksanakan keselamatan
dan kesehatan konsumen. Segala pengaduan konsumen
dapat dilaporkan melalui website, social media, email, atau
nomor telepon Perusahaan.
Website: www.sekarbumi.com
Sosial media :
Instagram : @sekarbumi
Facebook : PT Sekar Bumi,Tbk
Email: bumicare@skbfood.com
 costumer.mitraku@skbfood.com
Nomor Telepon : +6221 5140 1122

Consumer’s Health and Safety
All products by the Company have gone through all laboratory
tests and the Company complies with FSMS (Food Safety
Management System) which is by applying HACCP in all
production lines in order to guarantee food safety so that it
can be well accepted by importing countries.

Information on Products
Product information can be accessed by the public through
the Company’s website or social media platform. Consumers
can call the Company’s telephone numbers or send email to
the Company for further information.

Consumer Complaints
The Company is committed to ensure consumer’s safety and
health. Any sort of consumer complaints can be reported
through:

Website: www.sekarbumi.com
Social media :
Instagram : @sekarbumi
Facebook : PT Sekar Bumi,Tbk
Email: bumicare@skbfood.com
 costumer.mitraku@bumifood.com
Telephone numbers: +6221 5140 1122

Informasi Konsumen
Consumer Information

Tata Kelola Perusahaan
Corporate Governance

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

98 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

pemegang saham

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

100 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Daftar Pemegang Saham
List of Shareholders

*Per tanggal 31 Desember 2019
* As of December 31, 2019

Uraian
Descriptions No. of Shares Value (@Rp100,-) Percentage

Jumlah Saham Nilai (@Rp100,-) Persentase

MULTI KARYA SEJATI

BERLUTTI FINANCE LIMITED

SAPPHIRA CORPORATION LTD

ARROWMAN LTD.

MALVINA INVESTMENT

PT BANK NEGARA INDONESIA (Persero) TBK

Anggota Dewan Komisaris dan Direksi / Members of Board of Commissioners & Board of Directors

Finna Huang
(Presiden Komisaris / President Commissioner)

Oei Harry Lukmito
(Presiden Direktur / President Director)

Gary Iyawan
(Direktur / Director)

Freddy Adam
(Direktur / Director)

Pahlawan Hari Tjahjono
(Direktur / Director)

Masyarakat / Public (<5%)

Jumlah/Total

169,860,287

165,622,443

162,140,837

105,927,874

146,197,980

124,569,855

4,801,440

32,883,551

270,000

270,000

80,000

258,889,904

1,726,003,217

 16,986,028,700

16,562,244,300

16,214,083,700

10,592,787,400

14,619,798,000

12,456,985,500

480,144,000

3,288,355,100

27,000,000

27,000,000

8,000,000

25,888,990,400

172,600,321,700

TAEL TWO PARTNERS LTD 554,706,046 55,470,604,600 32.14%

9.84%

9.60%

9.39%

6.14%

8.47%

7.22%

0.28%

1.91%

0.02%

0.02%

0.005%

15.00%

100%

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

101PT Sekar Bumi Tbk.

Status

TOTAL

No. of Investors

634

No. No. of Shares

1,726,003,217

Percentage

100.00

INDIVIDUAL - FOREIGN

INSTITUTION - FOREIGN

INSITUTION - DOMESTIC

13

53

43

6,406,960

1,359,615,553

287,929,562

INDIVIDUAL - DOMESTIC 525 72,051,142 4.17%1.

0.37%2.

78.77%3.

16.68%4.

TAEL TWO PARTNERS LTD BERLUTTI FINANCE LIMITED

SAPPHIRA CORPORATION LTD

ARROWMAN LTD.

Direktur & Komisaris
Directors & Commissioners

PT MULTI KARYA SEJATIMALVINA INVESTMENT

PT BANK NEGARA INDONESIA
(Persero) TBK

Masyarakat / Public (<5%)

Informasi bagi Pemegang Saham
Information to Shareholders

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

102 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Pemegang Saham Pengendali
Controlling Shareholders

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

103PT Sekar Bumi Tbk.

Informasi bagi Pemegang Saham
Information to Shareholders

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

104 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Pergerakan Harga Saham
Share Price Movement

Kwartal

Kwartal

Quarter

Quarter

I

I

II

II

III

III

IV

IV

2019

2018

PEMBUKAAN

PEMBUKAAN

Opening

Opening

695

715

500

412

462

510

570

500

695

715

TERTINGGI

TERTINGGI

Highest

Highest

725

750

570

545

610

610

545

700

725

750

TERENDAH

TERENDAH

Lowest

Lowest

386

412

300

334

336

392

324

424

300

334

PENUTUPAN

PENUTUPAN

Closing

Closing

500

412

462

510

570

500

410

695

410

695

VOLUME

VOLUME

Volume

Volume

370.400

594.700

173.414.700

344.624.900

402.680.600

109.665.700

54.745.100

94.085.400

129.710.500

294.219.300

760.550.900

842.595.300

863.001.608.500

711.113.325.404

797.413.486.254

880.261.640.670

983.821.833.690

863.001.608.500

707.661.318.970

1.199.572.235.815

707.661.318.970

1.199.572.235.815

125.300

208.500

776.500

234.200

321.700

500.400

1.593.900

1.537.800

NILAI

NILAI

Value

Value

KAPITALISASI
PASAR

KAPITALISASI
PASAR

Market Capitalization

Market Capitalization

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

105PT Sekar Bumi Tbk.

Kronologis Pencatatan Saham
Share Listing Chronology

Tanggal Pencatatan
Listing Date

Tindakan Korporasi
Corporate Action

Akumulasi Saham
Share Accumulation

Penambahan/Pengurangan Saham
Share Increase/Decrease

936,530,894

1,726,003,217

14,344,500

789,472,323

922,186,39456,540,000

865,736,39414,344,500

851,391,894851,391,894

-(1,216,274,133)

1,216,274,1331,016,074,133

200,200, 000100,100,000

100,100,00023,100,000

77,000,00038,500,000

38,500,00031,000,000

ESOP/MSOP

NEW SHARE ISSUANCE
WITHOUT PRE-EMPTIVE RIGHT

ESOP/MSOP

RELISTING

DELISTING

SHARE CONVERSION

STOCK SPLIT

RIGHTS ISSUE

SHARE BONUS

COMPANY LISTING

IPO 7,500,0007,500,000

17 JUNE 2014

16 APRIL 2014

1 MAY 2013

28 SEPTEMBER 2012

1 DECEMBER 2009

12 SEPTEMBER 2005

29 SEPTEMBER 1997

15 JUNE 1994

15 APRIL 1994

5 JANUARY 1993

5 JANUARY 1993

31 JANUARY 2017 RIGHTS ISSUE

Informasi bagi Pemegang Saham
Information to Shareholders

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

106 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Informasi Penting
Important Information

PENINGKATAN KEPEMILIKAN
DI ANAK PERUSAHAAN

PENINGKATAN KEPEMILIKAN
DI ANAK PERUSAHAAN

PT SEKAR GOLDEN HARVESTA
INDONESIA TIDAK LAGI DI
KONSOLIDASI

INCREASE IN SHAREHOLDING
IN SUBSIDIARY COMPANY

INCREASE IN SHAREHOLDING
IN SUBSIDIARY COMPANY

PT SEKAR GOLDEN HARVESTA
INDONESIA NO LONGER
CONSOLIDATED

Pada tanggal 10 April 2019, Perseroan membeli 119 saham
PT Bumi Pangan Inti (“BPI”), Entitas Anak atau sebesar
29,75% dari seluruh saham yang dikeluarkan oleh BPI,
dari PT Multi Karya Sejati (“MKS”) senilai Rp 73 juta. Dari
pembelian saham ini, Perseroan sekarang memiliki 99,75%
porsi kepemilikan saham di BPI.

Pada tanggal 26 April 2019, Perseroan membeli 7.475 saham
PT Bumifood Agro Industri (“BAI”), Entitas Anak atau sebesar
29,90% dari seluruh saham yang dikeluarkan oleh BAI, dari
PT Multi Karya Sejati (“MKS”) senilai Rp 5.406.966.500. Dari
pembelian saham ini, Perseroan sekarang memiliki 99,90%
porsi kepemilikan saham di BAI.

Pada tanggal 31 Maret 2020, telah disepakati bahwa Liaoning
Wellhope Agritech Joint Stock Co. Ltd. selaku pemegang
saham dengan kepemilikan saham sebesar 50% dari seluruh
modal ditempatkan dan disetor penuh dalam PT Sekar
Golden Harvesta Indonesia (d/h PT Karka Nutri Industri) akan
melakukan konsolidasi laporan keuangan PT Sekar Golden
Harvesta Indonesia (d/h PT Karka Nutri Industri).

Berdasarkan hal tersebut maka PT Sekar Bumi Tbk, akan
mencatat kepemilikan saham Perseroan pada PT Sekar
Golden Harvesta Indonesia (d/h PT Karka Nutri Industri)
dengan metoda ekuitas dalam Laporan Konsolidasi
Perseroan tahun buku 2020.

On April 10, 2019 the Company purchased 119 shares of PT
Bumi Pangan Inti (“BPI”), subsidiary or 29.75% of total shares
issued by BPI, from PT Multi Karya Sejati (“MKS”) for Rp 73
million. From this share purchase, the Company now holds
99.75% shareholding portion in BPI.

On April 26, 2019 the Company purchased 7,475 shares of PT
Bumifood Agro Industri (“BAI”), subsidiary or 29.90% of total
shares issued by BAI, from PT Multi Karya Sejati (“MKS”) for
Rp 5,406,966,500. From this share purchase, the Company
now holds 99.90% shareholding portion in BAI.

On March 31, 2020, it was agreed that Liaoning Wellhope
Agritech Joint Stock Co. Ltd. as a shareholder of PT Sekar
Golden Harvesta Indonesia holding 50% shares of fully paid
up shares will start consolidating the Financial Report of PT
Sekar Golden Harvesta Indonesia.

Therefore, PT Sekar Bumi Tbk. will be recording the accounts
of PT Sekar Golden Harvesta Indonesia in its Consolidated
Financial Report for the year 2020 using equity method.

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

107PT Sekar Bumi Tbk.

Martabak

Informasi bagi Pemegang Saham
Information to Shareholders

Sekilas 2019
2019 At a Glance

Laporan Kepada Pemegang Saham
Report to Shareholders

Profil Perusahaan
Company Profile

108 PT Sekar Bumi Tbk.Laporan Tahunan 2019 Annual Report

Laporan Tahunan 2019 Annual Report

Analisa dan Pembahasan Manajemen
Management Discussion and Analysis

Tata Kelola Perusahaan
Corporate Governance

Informasi bagi Pemegang Saham
Information to Shareholders

109PT Sekar Bumi Tbk.

Untuk tahun-tahun yang berakhir pada tanggal

Laporan Keuangan Konsolidasian

Beserta Laporan Auditor Independen/

31 Desember 2019 dan 2018

For the years ended December 31, 2019 and 2018

Consolidated Financial Statements

With Independent Auditors’ Report thereon

DAN ENTITAS ANAK/

PT SEKAR BUMI Tbk

AND ITS SUBSIDIARIES

PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS

LAPORAN KEUANGAN KONSOLIDASIAN
PT SEKAR BUMI TBK DAN ENIITAS ANAK

UN?UK PERIODE YANG BERAKHIR
PADA TANGGAL 31 DESEMBER 2019

Kami lrang bertanda tangan di bawah ini :

1. NamE
Alamat Kantor

Alamat Domisili
Nomor Telepon
Jabatan

2. Nama
Alamat Kantor

Alamai Domisili
Nomor Telepon
Jabatan

Oei Harry Lukmito
Plaza Asia 2nd Floor, Jl. Jend. Sudirman Kav. 59

Jakarta Selatan 12190
Sena)€n Resd Kav. Blok C-08, Jakarta Salatan

62 21 5,t40 1122
Presiden Direktur /
Prcsidant Dircctor

Freddy Adam
Plaza Asia 2nd Floor, Jl. Jend. Sudirman Kav. 59

Jakarta Selatan t2190
Jl. Gayungansari Barat 7/3, Surabaya

6221 5't40 1'122
Dieklut I Dircctor

O'RECTORS'STATEMENT
ON fHE RESPONSIB'UTY FOR

CO NSO LIDATED FI NAN C IAL SIA TEII'EA'TS
PT SEKAR BUMI TBKAND SUBSID,r'.RIES

FORTHE PERIOD ENDED
DECEMBER 31, 2019

We, the undersigned:

1. Ndme
Office Addrcss

Residential Address
Tebphona No.

Position

2- Name
Office Addrcss

Resdantr'ig/ Addrass
Telephone l,lo.

Position

MsnlEtakan bahwa:

'1. Kami bertanggung jawab atas penyusunan dan
peny"jian laporan ksuangan konsolidasian pT
Sekar Bumi Tbk dan Entitas Anak:

2. Laporan keuangan konsolidasian PT Sekar Bumi
Tbk dan Entitas Anak telah disusun dan dbajikan
sesuai dengan Slandar Akuntansi Keuangan di
lndonesia;

3. a. Semua infomasi dElam laporan k€uangan
konsolidasian PT Sekar Bumi Tbk dan Entitas
Anak telah dimuat socara lengkap dan benar;

b. Laporan keuangan konsolidasian pT Sekar
Bumi Tbk dan Entitas Anak tidak mengandung
informasi alau faKa material yeng tidak benar
dan tidak manghilangkan informasi atau faKa
material;

4. Berlanggung jawab atas sistem pengendalian
intern PT Sekar BumiTbk dan Entitas Anak.

Demikian pem)ratan ini dibual dengan sebenar-
bsnamya.

Sfal€ lhaf:

1. We arc rcsponsible for th6 preparation ard
prcsentation d the consolidated frnanciat
sf€lemerfs of PT S€kar Bumi Tbk ancl
Subsrdisr'asj

2. The consolidation financial statemanb of pT Sekar
Bumi Tbk and Subsrirra/ias have been prepatd
and prcsented in accordance with lndonesian

. Financial Accounting Slandatds,
3. a. A informations in the @nsotidated financiat

statemanis of PT Sekar Bumi Tbk and
Subsldiarbs have bean completely
ancl propedy disclosed;

b. The consolidated ftnancial dlatements. of
PT Sekat Bumi Tbk and Subsicliaries cto not
contain any imprcper material infomation or
facb, and do not omit material information and
facts:

4. We ar9 responsible for PT Sekar Bumi Tbk aN
Subsidiaries internal control system.

This statem&nt l'tter is made tdffiullv.

Jakarta, 30 Maret 2020 I March gO, 2O2O

Osi Harrv Lukmlto
Presidon Direktur / P/es,?ent Direc-tor

Freddv Adam
Direktur / Dileclor

Ptoc..6lr9 Plont ,Jbbnlnggolo zl7 | sidoorlo 61219 -Joro Tirwur - Indor|Gsio I F. .62 3l E95 l9o I r. .62 3t c95 l9l5 | E rulreang@drabrrrrccn

H SEfnn BUMI I iryiii.il,.#LJr.JenderdsudirmonKov.5e I Jokortoscrotonr2reo-rndor.*io
| ?.42?lSl4o!In I f. S22l 5/'4o1'2t2 | www.satodrnri,coar

Halaman /
Page

Laporan Auditor Independen / Independent Auditors' Report

Laporan Keuangan Konsolidasian/ Consolidated Financial Statements

Laporan Posisi Keuangan Konsolidasian/Consolidated Statement of Financial Position 1 - 3

Laporan Laba Rugi dan Penghasilan Komprehensif Lain konsolidasian/
 Consolidated Statement of Profit or Loss and Other Comprehensive Income 4 - 5

Laporan Perubahan Ekuitas Konsolidasian/Consolidated Statement of Changes in Equity 6

Laporan Arus Kas Konsolidasian/ Consolidated Statement of Cash Flows 7

Catatan atas Laporan Keuangan Konsolidasian/ Consolidated Notes to Financial Statements 8 - 91

Daftar Isi / Table of Contents

Paul Hadiwinata, Hidajat, Arsono,
Retno, Pali l ingan & Rekan
Registered Public Accountants
Decree ofthe Finance Ministerofthe Republic of

'ndonesia
No. 97glKM.Ll2OI7

Laporan No. 00077 /3.o3ss/ AU.UO4/ tI88-1,/ 7/ ttv 2O2O
Laporan Auditor lndependen

Pemegang Saham, Dewan Komisaris dan
Direksi
PT SEKAR BUMI TbK

Kami telah mengaudit laporan keuangan
konsolidasian PT Sekar Bumi Tbk ("Entitas") dan
entitas anaknya terlampir, yang terdiri dari laporan
posisi keuangan konsolidasian tanggal
31 Desember 2019, serta laporan laba rugi dan
penghasilan komprehensif lain, laporan perubahan
ekuitas, dan laporan arus kas konsolidasian untuk
tahun yang berakhir pada tanggaltersebut, dan suatu
ikhtisar kebijakan akuntansi signifikan dan informasi
penjelasan lainnya.

Tanggung Jawab Manajemen atas Laporan
Keuantan

Manajemen bertanggung jawab atas penyusunan dan
penyajian wajar laporan keuangan konsolidasian
tersebut sesuai dengan Standar Akuntansi Keuangan
di Indonesia, dan atas pengendal ian internal yang
dianggap perlu oleh manajemen untuk
memungkinkan penyusunan laporan keuangan
konsolidasian yang bebas dari kesalahan penyajian
material, baik yang disebabkan oleh kecurangan
maupun kesalahan.

Tanggung Jawab Auditor

Tanggung jawab kami adalah untuk menyatakan
suatu opini atas laporan keuangan konsolidasian
tersebut berdasarkan audit kami. Kami melaksanakan
audit kami berdasarkan Standar Audit yang
ditetapkan oleh Institut Akuntan Publik Indonesia.
Standar tersebut mengharuskan kami untuk
mematuhi ketentuan etika serta merencanakan dan
melaksanakan audit untuk memperoleh keyakinan
memadai tentang apakah laporan keuangan
konsolidasian tersebut bebas dari kesalahan
penyajian materia l.

PKr
Report No. 00077/3.03ss/AU. 1/04/1 188- 1/1/ tt/2020

I nd e Wndent Aud itors' Re Wrt

The Stockholders, Boord of Commissioners
and Dircdo6

PT SEKAR EUMI TbK

We have oudited the occomponying consolidoted
finoncial statements of PT Sekor Bumi Tbk (the
"Entity") and its subsidio es, which comprise the
consolidoted stdtement of finonciol position os of
December 37,2019, ond the consolidated statement
of profit or loss dnd other comprehensive income,
changes in equity, ond cash flows for the yeor then
ended, ond a summory of significont occounting
policies ond other explanotory informotion.

Mdnagement's Responsibiliv lor the Findncidl
Stdtements

Mandgement is responsible for the preporotion ond
foir presentotion of such consolidoted finoncial
stotements in accordance with lndonesion Financial
Accounting Stondards, ond for such internol control
as mondgement determines is necessdry to enoble
the preporotion of consolidated Jinoncial stotements
that are free from material misstotement, whether
due to froud or error.

Aud itors' Re sponsibi I ity

Our responsibility is to express on opinion on such
consolidated finonciol stotements bosed on our
audit. We conducted our oudit in occordonce with
Standords on Auditing established by the lndonesion
lnstitute of Certified Public Accountants, Those
stondords require that we comply with ethicol
requirements ond plan ond perform the oudit to
obtoin reasonoble ossuronce obout whether such
consolidoted finonciol statements ore free from
materidl misstatement.

Tel: +62 31 5012161 r Fax: +62 31 5012335 . Email : sby-off ice@pkfhadiwinata.com . www.pklco.id
Paul Hadiwinata, Hidajat, Arsono, Retno, Pal i l ingan & Rekan .Jl. NgagelJaya No. 90.Surabaya 60283 .Indonesia

Paul Hadiwinata, Hidajat, Arsono, Retno, Palilingan & Rekan is a member firm otthe PKF International Limited family oI legally independent firms
and does not accept any responsibility or liability forthe actions or inadions ofany individual member or correspondent firm orfirms.

Laporan No. o0o77 / 3.035s / AU.L/o4/ LL88-t/ tlttt/ 2020
(lanjutan)

Laporan Auditor Independen (laniutan)

Suatu audit melibatkan pelaksanaan prosedur untuk
memperoleh buktl audit tentang angka-angka dan
pengungkapan dalam laporan keuangan. Prosedur
yang dipi l ih bergantung pada pert imbangan auditor,
termasuk peni la ian atas r is iko kesalahan penyaj ian
mater ial dalam laporan keuangan, baik yang
disebabkan oleh kecurangan maupun kesalahan.
Dalam melakukan penilaian risiko tersebut, auditor
mempertimbangkan pengendalian internal yang
relevan dengan penyusunan dan penyalian wajar
laporan keuangan entitas untuk merancang prosedur
audit yang tepat sesuai dengan kondisinya, tetapi
bukan untuk tujuan menyatakan opini atas
keefektivitasan pengendalian internal entitas. Suatu
audit juga mencakup pengevaluasian atas ketepatan
kebijakan akuntansi yang digunakan dan kewajaran
estimasi akuntansi yang dibuat oleh manajemen,
serta pengevaluasian atas penyajian laporan
keuangan secara keseluruhan.

Kami yakin bahwa bukti audit yanB telah kami
peroleh adalah cukup dan tepat untuk menyediakan
suatu basis bagi opini audi t kami.

Opini

Menurut opini kami, laporan keuangan konsol idasian
terlampir menyajikan secara wajar, dalam semua hal
yang material, posisi keuangan konsolidasian
PT Sekar Bumi Tbk dan entitas anaknya tanggal
31 Desember 2019, serta kinerja keuangan dan arus
kas konsolidasiannya untuk tahun yang berakhir pada
tanggal tersebut, sesuai dengan Standar Akuntansi
Keuangan di Indonesia.

PKT
Re port No. 00077/3.03s s/AU. 1/04/1 188- 1/11 t t/2020

(continued)
lndependent Auditors' Report (continued)

An oudit involves performing procedures to obtain
oudit evidence obout the omounts ond disclosures in
the financial stotements, The procedures selected
depend on the ouditors' judgment, including the
assessment of the risks of moteriol misstotement of
the finonciol stotements, whether due to fraud or
error, ln making those risk ossessments, the ouditors
consider internal control relevont to the entity's
preparation dnd foir presentotion of the financiol
stotements in order to design oudit procedures thot
ore dppropriote in the circumstonces, but not for the
purpose of expressing on opinion on the eflectiveness
of the entity's internal control. An audit olso includes
evaluoting the opproprioteness of occounting policies
used and the reasondbleness of accounting estimates
made by monogement, os well as evoluoting the
overall presentotion of the Jinonciol stotements.

We believe that the dudit evidence we hove obtoined
is sufficient and oppropriote to provide o bosis for
our dudit opinion.

Opinion

ln our opinion, the occompanying consolidoted
financiol statements present foirly, in all moteriol
respects, the consolidoted finonciol position of
PT Sekar Bumi Tbk and its subsidiories os ol
December 37,2019, ond their consolidoted findncial
performance ond cash flows for the yeor then ended,
in occordonce with lndonesian Finonciol Accountina
Stondords.

Paul Hadiwinata, Hidajat, Arsono, Retno, Palilingan & Rekan

lzin Akuntan Publik No./Publlc Accountant License No, AP,1188
3O Maret 2020 / Morch 30, 2020

fr&;
Adi Santosor CPA

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

LAPORAN POSISI KEUANGAN CONSOLIDATED STATEMENTS OF

KONSOLIDASIAN FINANCIAL POSITION

Per 31 Desember 2019 dan 2018 As of December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

Catatan/

Notes 2019 2018

ASET ASSETS

ASET LANCAR CURRENT ASSETS

Kas dan setara kas 2f,2s,4 170.632.054.962 268.820.928.488 Cash and cash equivalents

Piutang usaha Accounts receivable

Pihak berelasi 2e,2g,2h,2s,5, 34 2.323.970.424 5.283.738.253 Related parties

Pihak ketiga, neto setelah dikurangi Third parties, net of provision for

cadangan kerugian penurunan nilai declining in value amounted to

sebesar Rp2.752.785.926 pada 2019 Rp2,752,785,926 in 2019 and

dan Rp1.549.994.264 pada 2018 2g,2h,2s,5 275.609.501.615 240.432.219.376 Rp1,549,994,264 in 2018

Piutang lain-lain Other receivables

Pihak berelasi 2e,2h,2s,6,34 7.048.500.000 7.014.000.000 Related parties

Pihak ketiga, neto setelah dikurangi

cadangan kerugian penurunan nilai Third parties, net of provision for

sebesar Rp4.000.000 pada declining in value amounted to

2019 dan 2018 2h,6 3.430.626.627 2.510.042.188 Rp4,000,000 in 2019 and 2018

Persediaan, neto setelah dikurangi Inventories, net of provision

cadangan kerugian penurunan nilai for declining in value amounted to

sebesar Rp426.235.599 pada 2019 Rp426,235,599 in 2019 and

dan Rp1.119.806.390 pada 2018 2i,2o,7 410.800.635.623 302.148.568.290 Rp1,119,806,390 in 2018

Uang muka, bagian lancar 2h,8 5.875.315.091 13.840.915.569 Advance payments, current portion

Beban dibayar di muka 2j, 9 4.063.587.635 5.816.403.438 Prepaid expenses

Pajak dibayar di muka 2t,20a 8.459.459.152 5.543.401.034 Prepaid taxes

Aset lancar lainnya 2h,15 1.500.000.000 - Other current assets

JUMLAH ASET LANCAR 889.743.651.128 851.410.216.636 TOTAL CURRENT ASSETS

ASET TIDAK LANCAR NON-CURRENT ASSETS

Piutang pajak 2t,20b 30.233.022.721 26.784.293.693 Taxes receivable

Uang muka pembelian aset tetap 2h,8 938.976.577 1.426.309.119 Advance purchase of fixed assets

Investasi jangka panjang 2h,10 7.770.454.500 21.064.350.000 Long-term investment

Aset tetap, neto setelah dikurangi Fixed assets,

akumulasi penyusutan sebesar net of accumulated depreciation of

Rp217.937.736.630 pada 2019 dan Rp217,937,736,630 in 2019 and

Rp177.677.230.002 pada 2018 2k,2o,11 602.802.562.379 582.660.258.194 Rp177,677,230,002 in 2018

Aset pengampunan pajak, neto setelah Tax amnesty assets,

dikurangi akumulasi penyusutan sebesar net of accumulated depreciation of

Rp623.950.077 pada 2019 dan Rp623,950,077 in 2019 and

Rp455.945.077 pada 2018 2l,12 2.638.649.923 2.806.654.923 Rp455,945,077 in 2018

Aset tak berwujud 14 369.923.674 1.036.188.781 Intangible assets, net

Aset pajak tangguhan - neto 2t,20f 35.853.756.309 35.198.065.696 Deferred tax asset - net

Goodwill 13 244.647.614.351 244.647.614.351 Goodwill

Aset tidak lancar lainnya 2h,15 5.384.741.249 4.332.020.616 Other non-current assets

JUMLAH ASET TIDAK LANCAR 930.639.701.683 919.955.755.373 TOTAL NON-CURRENT ASSETS

JUMLAH ASET 1.820.383.352.811 1.771.365.972.009 TOTAL ASSETS

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements

bagian yang tidak terpisahkan dari laporan keuangan konsolidasian ini. which form an integral part of these consolidated financial statements.

1

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

LAPORAN POSISI KEUANGAN CONSOLIDATED STATEMENTS OF

KONSOLIDASIAN (lanjutan) FINANCIAL POSITION (continued)

Per 31 Desember 2019 dan 2018 As of December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

Catatan/

Notes 2019 2018

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS JANGKA PENDEK SHORT-TERM LIABILITIES

Utang bank jangka pendek 2h,16a 460.878.914.181 135.020.965.700 Short-term bank loans

Utang usaha Accounts payable

Pihak berelasi 2e,2h,2s,17,34 453.012.893 576.346.648 Related parties

Pihak ketiga 2h,2s,17 168.632.603.963 109.286.665.940 Third parties

Utang lain-lain Other payable

Pihak berelasi 2e,2h,2s,19,34 7.175.683.775 7.093.540.175 Related party

Pihak ketiga 2h,2s,19 6.379.980.680 12.622.770.901 Third party

Utang pajak 2t,20c 2.925.029.723 6.553.490.208 Taxes payable

Pembiayaan musyarakah dan Short-term musyarakah and

murabahah jangka pendek 2h,18 - 312.215.310.707 murabahah financing

Uang muka penjualan 2s 2.234.484.996 387.091.699 Sales advance

Beban masih harus dibayar 2e,21 11.657.335.743 12.083.253.406 Accrued expenses

Bagian liabilitas jangka panjang

yang jatuh tempo dalam waktu Current maturities of long-term

satu tahun liabilities

Utang bank 2h,16 2.000.000.000 1.000.000.000 Bank loans

Pembiayaan al-musyarakah 2h,18 - 2.020.357.316 Al-musyarakah financing

Pembelian aset tetap 2h,22a 1.813.889.832 13.543.362.931 Fixed assets purchase

Sewa pembiayaan 2h,22b 4.700.127.252 3.103.670.098 Finance lease

Pendapatan ditangguhkan 80.438.847 - Deferred income

JUMLAH LIABILITAS JANGKA PENDEK 668.931.501.885 615.506.825.729 TOTAL SHORT-TERM LIABILITIES

LIABILITAS JANGKA PANJANG LONG-TERM LIABILITIES

Liabiltas pajak tangguhan 2t,20f 395.925.037 565.285.653 Deferred tax liabilities

Liabilitas jangka panjang - setelah

dikurangi bagian yang jatuh Long-term liabilities - net of

tempo dalam waktu satu tahun current maturities portion

Utang bank 2h,16b 7.000.000.000 9.000.000.000 Bank loans

Pembiayaan al-musyarakah 2h,18 - 5.692.422.732 Al-musyarakah financing

Pembelian aset tetap 2h,22 15.958.426.439 17.569.564.456 Fixed assets purchase

Sewa pembiayaan 2h,22 16.096.936.643 15.450.190.560 Finance lease

Liabilitas imbalan pasca kerja 2p,23 76.019.304.109 67.005.130.308 Employee benefit liabilities

Pendapatan ditangguhkan 160.877.698 - Deferred income

JUMLAH LIABILITAS JANGKA PANJANG 115.631.469.926 115.282.593.709 TOTAL LONG-TERM LIABILITIES

JUMLAH LIABILITAS 784.562.971.811 730.789.419.438 TOTAL LIABILITIES

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements

bagian yang tidak terpisahkan dari laporan keuangan konsolidasian ini. which form an integral part of these consolidated financial statements.

2

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

LAPORAN POSISI KEUANGAN CONSOLIDATED STATEMENTS OF

KONSOLIDASIAN (lanjutan) FINANCIAL POSITION (continued)

Per 31 Desember 2019 dan 2018 As of December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

Catatan/

Notes 2019 2018

EKUITAS EQUITY

Ekuitas yang Dapat Diatribusikan Equity Attributable to Owner

Kepada Pemilik Entitas Induk of the Parent Entity

Modal saham - nilai nominal sebesar Share Capital - par value

Rp100 per saham pada 2019 dan 2018. Rp 100 per share in 2019 and 2018

Modal dasar - 6.500.000.000 saham pada Authorized capital of 6,500,000,000

2019 dan 2018, modal ditempatkan share in 2019 and 2018,

dan disetor penuh 1.726.003.217 issue and fully paid 1,726,003,217

saham di tahun 2019 dan 2018 24 172.600.321.700 172.600.321.700 shares in 2019 and 2018

Tambahan modal disetor - neto 2r,25 500.955.314.713 500.955.314.713 Additional paid-in capital - net

Selisih transaksi perubahan Transaction difference with

kepentingan non-pengendali 1c,27 (18.502.181.155) (18.345.172.027) non-controlling interest

Komponen ekuitas lainnya 2l,12 2.210.320.000 2.210.320.000 Other equity component

Saldo laba 234.658.202.551 230.381.622.237 Retained earnings

Jumlah Ekuitas yang Dapat Total Equity Attributable to

Diatribusikan Kepada Owner of the

Pemilik Entitas Induk 891.921.977.809 887.802.406.623 Parent Entity

Kepentingan non-pengendali 2c,26 143.898.403.191 152.774.145.948 Non-controling interest

JUMLAH EKUITAS 1.035.820.381.000 1.040.576.552.571 TOTAL EQUITY

JUMLAH LIABILITAS DAN EKUITAS 1.820.383.352.811 1.771.365.972.009 TOTAL LIABILITIES AND EQUITY

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements

bagian yang tidak terpisahkan dari laporan keuangan konsolidasian ini. which form an integral part of these consolidated financial statements.

3

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

LAPORAN LABA RUGI DAN PENGHASILAN CONSOLIDATED STATEMENTS OF PROFIT OR LOSS

KOMPREHENSIF LAIN KONSOLIDASIAN AND OTHER COMPREHENSIVE INCOME

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

Catatan/

Notes 2019 2018

PENJUALAN NETO 2r,28 2.104.704.872.583 1.953.910.957.160 NET SALES

BEBAN POKOK PENJUALAN 2r,29 (1.837.650.335.553) (1.728.304.112.505) COST OF GOODS SOLD

LABA BRUTO 267.054.537.030 225.606.844.655 GROSS PROFIT

Beban penjualan 2r,30 (95.900.186.652) (73.318.364.644) Selling expenses

Beban umum dan administrasi 2r,31 (120.894.683.753) (107.643.678.040) General and administration expenses

Laba penjualan aset tetap 2k,11 34.743.006 87.921.880 Gain on sales of fixed assets

Penghasilan (beban) lainnya - neto 2r,32 (2.695.742.567) 1.305.359.685 Other income (expenses) - net

LABA USAHA 47.598.667.064 46.038.083.536 OPERATING PROFIT

Penghasilan bunga 2r 6.940.436.799 7.688.489.551 Interest income

Beban bunga dan keuangan 2r (49.375.902.128) (32.839.119.440) Interest and financial expense

LABA SEBELUM PAJAK PROFIT BEFORE

PENGHASILAN BADAN 5.163.201.735 20.887.453.647 CORPORATE INCOME TAX

MANFAAT (BEBAN) PAJAK CORPORATE INCOME TAX

PENGHASILAN BADAN BENEFIT (EXPENSES)

Pajak kini 2t,20d (4.953.244.000) (9.477.452.250) Current Tax

Pajak tangguhan 2t,20d 747.211.323 4.544.631.075 Deferred tax

LABA PERIODE BERJALAN 957.169.058 15.954.632.472 INCOME FOR THE PERIOD

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE
PERIODE BERJALAN INCOME FOR THE PERIOD

Pos yang tidak akan Items that will not be
direklasifikasi ke laba rugi: reclassified to profit or loss
Pengukuran kembali Remeasurements of defined

liabilitas imbalan pasti 2p,23 (311.359.627) 2.036.645.426 benefit liability
Manfaat (beban) pajak Related income (expenses)

penghasilan terkait 2t,20f 77.839.906 (509.161.355) tax benefit

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME
PERIODE BERJALAN (233.519.721) 1.527.484.071 FOR THE PERIOD

JUMLAH PENGHASILAN KOMPREHENSIF TOTAL COMPREHENSIVE INCOME

PERIODE BERJALAN 723.649.337 17.482.116.543 FOR THE PERIOD

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements

bagian yang tidak terpisahkan dari laporan keuangan konsolidasian ini. which form an integral part of these consolidated financial statements.

Berikut ini adalah garis besar kebijaksanaan akuntansi penting yang dianut oleh perusahaan.Laporan keuangan perusahaan disusun berdasarkan nilai historis.Perusahaan tidak mengadakan penyisihan atas piutang ragu-ragu. Piutang usaha yang tidak dapat tertagih langsung dibebankanPersediaan dinilai berdasarkan harga perolehan dengan menggunakan metode FIFO.Aktiva tetap dinilai menurut harga perolehannya. Penyusutan aktiva tetap dilakukan dengan menggunakan metode saldoBiaya perbaikan dan pemeliharaan dibebankan pada perhitungan laba rugi pada saat terjadinya, pemugaran dan peningkatanPajak penghasilan badan dihitung berdasarkan laba komersial setelah disesuaikan dengan perbedaan tetap dan perbedaanDeposito berjangka dan investasi jangka pendek lainnya dengan Perusahaan yang melalui satu atau lebih perantara,Perorangan yang memiliki, baik secara langsung maupunKaryawan kunci yang mempunyai wewenang dan tanggungPerusahaan dimana suatu kepentingan substantial dalam hakPerusahaan tidak mengadakan penyisihan atas piutang ragu-ragu.Seluruh angka-angka yang disajikan dalam laporan keuangan iniBerusaha dalam bidang ekspor hasil industri tersebut diatas satu danBerusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha dan aktivitas tersebut diatas.PT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanPersediaan dinilai berdasarkan harga perolehan yang ditentukanAktiva tetap disajikan di dalam neraca berdasarkan hargaAktiva tetap disajikan dalam neraca dinyatakan berdasarkan harga perolehan. Penyusutan dihitung dengan menggunakanBeban perbaikan dan pemeliharaan dibebankan pada laporanMerupakan biaya-biaya yang dikeluarkan dalam rangka pengurusan /Transaksi dalam mata uang asing dicatat dalam nilai tukar rupiahPengakuan pendapatan dari penjualan ekspor diakui berdasarkanTaksiran pajak penghasilan dihitung berdasarkan laba komersial setelahPerusahaan melakukan transaksi dengan pihak-pihak yangperusahaan yang melalui satu atau lebih perantaraperorangan yang memiliki, baik secara langsung maupun tidakkaryawan kunci, yaitu orang-orang yang mempunyaiperusahaan di mana suatu kepentingan substantial dalam hakSeluruh transaksi dengan pihak-pihak yang mempunyai hubunganSesuai dengan akta No. 5 pasal 3 maksud dan tujuan dari perseroan adalahIndustri pengolahan rumput laut dan memasarkan hasil industriPerusahaan berkedudukan di Pasuruan. PT Villiger Tobacco Indonesia (the company) wasExporting its product, conducted by theAccording deed No. 5 to article 3 theThe company domiciled in Pasuruan.Dasar penyusunan dan penyajian laporan keuangan The financial statements are prepared on the basis ofSUMMARY OF SIGNIFICANT ACCOUNTING Basis of accounting and financial statementsTime deposits and other short term investments withThe company does not provide anTransaksi dengan pihak yang mempunyai hubungan istimewa The company has transactions with several parties whoenterprises that, through one or more intermediaries,individuals owning, directly or indirectly, an interestkey management personnel, that is, those personsenterprises in which a substantial interest in the votingAll the transactions with related parties, whetherInventories are valued at cost by using the averageFixed assets are stated at acquisition cost. DepreciationThe cost of maintenance and repairs is being charged toOrganization cost are expenses which isForeign currencies transactions are recorded at theForeign currency transaction and balancesTransaksi dan saldo dalam mata uang asing Income from export sales are recognized based on theEstimated income tax is computed basedAll amounts shown in the accounts have been rounded toAkta notaris Susanti, SH No. 2 tanggal 1 September 1997 mengenaiAkta notaris Susanti, SH No. 5 tanggal 2 Desember 1998 mengenaiAkta notaris Susanti, SH No. 6 tanggal 2 Desember 1998 mengenai The Company's Articles of Association have been approvedThe notarial deed of Susanti, SH No. 2The notarial deed of Susanti SH No. 5The notarial deed of Susanti SH No. 6Processing seaweeds and market industryUntuk mencapai maksud dan tujuan tersebut diatas Perseroan dapat To achieve the scope mentioned aboveThe Company is engaged to process tobacco.As is mentioned in the notarial deed No: 5, dated JanuaryPT Villiger Tobacco Indonesia (perusahaan) didirikan dalam rangkaAkta pendirian Perseroan Terbatas telah disahkan oleh MenteriPerusahaan bergerak dibidang industri pengolahan tembakau,Selanjutnya berdasarkan akta No: 5 tanggal 15 Januari 2001.Perusahaan menghitung pajak penghasilan berdasarkan PernyataanAktiva dan kewajiban pajak tangguhan diakui atas konsekuensiPajak tangguhan diukur dengan menggunakan tarif pajak The Company's administrative and production facilities areLokasi kantor dan pabrik berada di Ngoro Industri Persada,Berikut ini adalah garis besar kebijaksanaan akuntansi penting yang dianut oleh perusahaan.Perusahaan tidak mengadakan penyisihan atas piutang ragu-ragu. Piutang usahaPersediaan dinilai berdasarkan harga perolehan dengan menggunakan metodeAktiva tetap dinilai menurut harga perolehannya. Penyusutan aktiva tetapBiaya perbaikan dan pemeliharaan dibebankan pada perhitungan laba rugi padaPajak penghasilan badan dihitung berdasarkan laba komersial setelah disesuaikanPerusahaan yang melalui satu atau lebih perantara,Perorangan yang memiliki, baik secara langsung maupunKaryawan kunci yang mempunyai wewenang dan tanggungPerusahaan dimana suatu kepentingan substantial dalam hakJumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-Berusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha danPT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanAktiva tetap disajikan dalam neraca dinyatakan berdasarkan harga perolehan.Jumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-Jumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-perusahaan asosiasi;The additional foreign exchange fluctuation from shareAtas penyetoran tersebut tedapat selisih kurs atas setoran modalPada saat ini kondisi di Indonesia masih dipengaruhi oleh Currently, the Indonesian economicis is still faced withIn response to there economic event,The management will be continueResolution of the adverse economic condition are dependent onDalam memberikan respon terhadap memburuknya kondisi ekonomiManajemen perusahaan akan terus melakukan efisiensi biaya produksiPenyelesaian memburuknya kondisi ekonomi tergantung pada kebijakanRincian beban pokok penjualan untuk 2003 dan 2002 adalah sebagai The details of processing cost for the years of 2003 andBeberapa akun dalam laporan keuangan untuk tahun yang berakhir pada Certain accounts in the December 31,Perusahaan menderita kerugian usahanya yang mengakibatkanLaporan keuangan disusun dengan anggapan perseroan sebagai satuan The Company has incurred losses from its operations thatThe financial statement's have been prepared assumningMenekan biaya variabel. Based on the company's articles of association that haveBerdasarkan akte pendirian perusahaan yang telah disahkan olehPada tahun 2003 dan 2002, penjualan ekspor Perusahaan masing- In 2003 and 2002, the Company's represent processingBerusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha danPT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanMerupakan asuransi dibayar dimuka per 31 Desember 2003 dan Balance of prepaid insurance as at December 31st, 2003Merupakan hutang kepada pihak III per 31 Desember 2001 dan 2000 Balance of third parties liabilities as at December 31, 2001Rincian beban usaha untuk tahun 2003 dan 2002 adalah sebagai The details of operating expenses for the years of 2003 andAktiva dan kewajiban pajak tangguhan disajikan di neraca danAnggaran perusahaan telah mengalami beberapa kali perubahan The Company's Articles of Association had been amendedBeban pajak kini ditentukan berdasarkan laba kena pajak dalamEfektif awal Januari 2004, Perusahaan menetapkan harga jual dari Effective in the beginning of January 2004, the CompanyThe Company has sufficient production capacity to meetThe Company will plan to increase production capacityPerusahaan memiliki jumlah kapasitas produksi yang cukup untukPerusahaan merencanakan peningkatan kapasitas produksi sampaiPenerapan Standar Akuntansi Keuangan BaruSehubungan dengan Undang-undang No. 13 tahun 2003, padaperusahaan memiliki kewajiban kini (baik bersifat hukum In relation with the Law No. 13 year 2003, in 2003 theit is probable that to settle obligation cause outflowBerdasarkan Surat Keputusan Direktorat Jenderal Pajak The ttax receivable total claims for tax refund (Value AddedBased on the decision letter No.00107/01/602/02 datedAktiva tetap, kecuali tanah diasuransikan terhadap risiko kebakaranPerusahaan mempunyai pinjaman (termasuk bunga) dengan Villiger The Company has financial loan (include interest) fromPerusahaan menghitung dan membukukan estimasi manfaat karyawanPada tahun 2003, penyisihan dibentuk berdasarkan estimasiAsumsi dasar yang digunakan dalam menghitung estimasi biaya danManajemen Perusahaan berkeyakinan bahwa jumlah pencadangan The company calculates and records the estimatedIn 2003, the provision has been determined based on theThe principal assumptions used in determining theThe management believes that such amount is adequate toPada tanggal 31 Desember 2003 dan 2002, kurs yang digunakan As of December 31, 2003 and 2002, the rates ofFixed assets, except land, are covered by insurance againstPada tanggal 20 Juni 2000, Menteri Tenaga Kerja mengeluarkanPada tanggal 25 Februari 2003, Undang-undang No. 13 Tahun 2003 On February 25, 2003, Law No.13 year 2003 (LawOn June 20, 2000, the Ministry of Manpower issued theUntuk tujuan penyesuaian dengan laporan keuangan tahun 2003,perusahaan memiliki kewajiban kini (baik bersifat hukumestimasi yang andal mengenai jumlah kewajiban tersebut dapat the company has present obligation (legal orreliable estimation for the amount of obligation canPiutang pajak pada tanggal 31 Desember 2003 dan 2002 sebesar Due to the low worldwide interest rate in 2004, it'sTerdapat kecenderungan penurunan tingkat suku bunga di pasar The strengthening of Rupiah currency against US$ hasFaktor menguatnya mata uang Rupiah terhadap mata uang dolar

4

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

LAPORAN LABA RUGI DAN PENGHASILAN CONSOLIDATED STATEMENTS OF PROFIT OR LOSS

KOMPREHENSIF LAIN KONSOLIDASIAN (lanjutan) AND OTHER COMPREHENSIVE INCOME (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

Catatan/

Notes 2019 2018

LABA (RUGI) PERIODE BERJALAN TOTAL INCOME (LOSS)

YANG DAPAT DIATRIBUSIKAN FOR THE PERIOD

KEPADA : ATTRIBUTABLE TO:

Pemilik Entitas Induk 4.187.135.960 13.832.402.480 Owner of the Parent Entity

Kepentingan non-pengendali 2c,26 (3.229.966.902) 2.122.229.992 Non-controlling interest

Jumlah 957.169.058 15.954.632.472 Total

JUMLAH PENGHASILAN (RUGI) TOTAL COMPREHENSIVE

KOMPREHENSIF YANG DAPAT INCOME (LOSS)

DIATRIBUSIKANKEPADA : ATTRIBUTABLE TO:

Pemilik Entitas Induk 4.276.580.314 15.009.385.739 Owner of the Parent Entity

Kepentingan non-pengendali 2c,26 (3.552.930.977) 2.472.730.804 Non-controlling interest

Jumlah 723.649.337 17.482.116.543 Total

LABA PER SAHAM 2u,33 2,43 8,01 EARNING PER SHARE

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements

bagian yang tidak terpisahkan dari laporan keuangan konsolidasian ini. which form an integral part of these consolidated financial statements.

Berikut ini adalah garis besar kebijaksanaan akuntansi penting yang dianut oleh perusahaan.Laporan keuangan perusahaan disusun berdasarkan nilai historis.Perusahaan tidak mengadakan penyisihan atas piutang ragu-ragu. Piutang usaha yang tidak dapat tertagih langsung dibebankanPersediaan dinilai berdasarkan harga perolehan dengan menggunakan metode FIFO.Aktiva tetap dinilai menurut harga perolehannya. Penyusutan aktiva tetap dilakukan dengan menggunakan metode saldoBiaya perbaikan dan pemeliharaan dibebankan pada perhitungan laba rugi pada saat terjadinya, pemugaran dan peningkatanPajak penghasilan badan dihitung berdasarkan laba komersial setelah disesuaikan dengan perbedaan tetap dan perbedaanDeposito berjangka dan investasi jangka pendek lainnya dengan Perusahaan yang melalui satu atau lebih perantara,Perorangan yang memiliki, baik secara langsung maupunKaryawan kunci yang mempunyai wewenang dan tanggungPerusahaan dimana suatu kepentingan substantial dalam hakPerusahaan tidak mengadakan penyisihan atas piutang ragu-ragu.Seluruh angka-angka yang disajikan dalam laporan keuangan iniBerusaha dalam bidang ekspor hasil industri tersebut diatas satu danBerusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha dan aktivitas tersebut diatas.PT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanPersediaan dinilai berdasarkan harga perolehan yang ditentukanAktiva tetap disajikan di dalam neraca berdasarkan hargaAktiva tetap disajikan dalam neraca dinyatakan berdasarkan harga perolehan. Penyusutan dihitung dengan menggunakanBeban perbaikan dan pemeliharaan dibebankan pada laporanMerupakan biaya-biaya yang dikeluarkan dalam rangka pengurusan /Transaksi dalam mata uang asing dicatat dalam nilai tukar rupiahPengakuan pendapatan dari penjualan ekspor diakui berdasarkanTaksiran pajak penghasilan dihitung berdasarkan laba komersial setelahPerusahaan melakukan transaksi dengan pihak-pihak yangperusahaan yang melalui satu atau lebih perantaraperorangan yang memiliki, baik secara langsung maupun tidakkaryawan kunci, yaitu orang-orang yang mempunyaiperusahaan di mana suatu kepentingan substantial dalam hakSeluruh transaksi dengan pihak-pihak yang mempunyai hubunganSesuai dengan akta No. 5 pasal 3 maksud dan tujuan dari perseroan adalahIndustri pengolahan rumput laut dan memasarkan hasil industriPerusahaan berkedudukan di Pasuruan. PT Villiger Tobacco Indonesia (the company) wasExporting its product, conducted by theAccording deed No. 5 to article 3 theThe company domiciled in Pasuruan.Dasar penyusunan dan penyajian laporan keuangan The financial statements are prepared on the basis ofSUMMARY OF SIGNIFICANT ACCOUNTING Basis of accounting and financial statementsTime deposits and other short term investments withThe company does not provide anTransaksi dengan pihak yang mempunyai hubungan istimewa The company has transactions with several parties whoenterprises that, through one or more intermediaries,individuals owning, directly or indirectly, an interestkey management personnel, that is, those personsenterprises in which a substantial interest in the votingAll the transactions with related parties, whetherInventories are valued at cost by using the averageFixed assets are stated at acquisition cost. DepreciationThe cost of maintenance and repairs is being charged toOrganization cost are expenses which isForeign currencies transactions are recorded at theForeign currency transaction and balancesTransaksi dan saldo dalam mata uang asing Income from export sales are recognized based on theEstimated income tax is computed basedAll amounts shown in the accounts have been rounded toAkta notaris Susanti, SH No. 2 tanggal 1 September 1997 mengenaiAkta notaris Susanti, SH No. 5 tanggal 2 Desember 1998 mengenaiAkta notaris Susanti, SH No. 6 tanggal 2 Desember 1998 mengenai The Company's Articles of Association have been approvedThe notarial deed of Susanti, SH No. 2The notarial deed of Susanti SH No. 5The notarial deed of Susanti SH No. 6Processing seaweeds and market industryUntuk mencapai maksud dan tujuan tersebut diatas Perseroan dapat To achieve the scope mentioned aboveThe Company is engaged to process tobacco.As is mentioned in the notarial deed No: 5, dated JanuaryPT Villiger Tobacco Indonesia (perusahaan) didirikan dalam rangkaAkta pendirian Perseroan Terbatas telah disahkan oleh MenteriPerusahaan bergerak dibidang industri pengolahan tembakau,Selanjutnya berdasarkan akta No: 5 tanggal 15 Januari 2001.Perusahaan menghitung pajak penghasilan berdasarkan PernyataanAktiva dan kewajiban pajak tangguhan diakui atas konsekuensiPajak tangguhan diukur dengan menggunakan tarif pajak The Company's administrative and production facilities areLokasi kantor dan pabrik berada di Ngoro Industri Persada,Berikut ini adalah garis besar kebijaksanaan akuntansi penting yang dianut oleh perusahaan.Perusahaan tidak mengadakan penyisihan atas piutang ragu-ragu. Piutang usahaPersediaan dinilai berdasarkan harga perolehan dengan menggunakan metodeAktiva tetap dinilai menurut harga perolehannya. Penyusutan aktiva tetapBiaya perbaikan dan pemeliharaan dibebankan pada perhitungan laba rugi padaPajak penghasilan badan dihitung berdasarkan laba komersial setelah disesuaikanPerusahaan yang melalui satu atau lebih perantara,Perorangan yang memiliki, baik secara langsung maupunKaryawan kunci yang mempunyai wewenang dan tanggungPerusahaan dimana suatu kepentingan substantial dalam hakJumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-Berusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha danPT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanAktiva tetap disajikan dalam neraca dinyatakan berdasarkan harga perolehan.Jumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-Jumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-perusahaan asosiasi;The additional foreign exchange fluctuation from shareAtas penyetoran tersebut tedapat selisih kurs atas setoran modalPada saat ini kondisi di Indonesia masih dipengaruhi oleh Currently, the Indonesian economicis is still faced withIn response to there economic event,The management will be continueResolution of the adverse economic condition are dependent onDalam memberikan respon terhadap memburuknya kondisi ekonomiManajemen perusahaan akan terus melakukan efisiensi biaya produksiPenyelesaian memburuknya kondisi ekonomi tergantung pada kebijakanRincian beban pokok penjualan untuk 2003 dan 2002 adalah sebagai The details of processing cost for the years of 2003 andBeberapa akun dalam laporan keuangan untuk tahun yang berakhir pada Certain accounts in the December 31,Perusahaan menderita kerugian usahanya yang mengakibatkanLaporan keuangan disusun dengan anggapan perseroan sebagai satuan The Company has incurred losses from its operations thatThe financial statement's have been prepared assumningMenekan biaya variabel. Based on the company's articles of association that haveBerdasarkan akte pendirian perusahaan yang telah disahkan olehPada tahun 2003 dan 2002, penjualan ekspor Perusahaan masing- In 2003 and 2002, the Company's represent processingBerusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha danPT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanMerupakan asuransi dibayar dimuka per 31 Desember 2003 dan Balance of prepaid insurance as at December 31st, 2003Merupakan hutang kepada pihak III per 31 Desember 2001 dan 2000 Balance of third parties liabilities as at December 31, 2001Rincian beban usaha untuk tahun 2003 dan 2002 adalah sebagai The details of operating expenses for the years of 2003 andAktiva dan kewajiban pajak tangguhan disajikan di neraca danAnggaran perusahaan telah mengalami beberapa kali perubahan The Company's Articles of Association had been amendedBeban pajak kini ditentukan berdasarkan laba kena pajak dalamEfektif awal Januari 2004, Perusahaan menetapkan harga jual dari Effective in the beginning of January 2004, the CompanyThe Company has sufficient production capacity to meetThe Company will plan to increase production capacityPerusahaan memiliki jumlah kapasitas produksi yang cukup untukPerusahaan merencanakan peningkatan kapasitas produksi sampaiPenerapan Standar Akuntansi Keuangan BaruSehubungan dengan Undang-undang No. 13 tahun 2003, padaperusahaan memiliki kewajiban kini (baik bersifat hukum In relation with the Law No. 13 year 2003, in 2003 theit is probable that to settle obligation cause outflowBerdasarkan Surat Keputusan Direktorat Jenderal Pajak The ttax receivable total claims for tax refund (Value AddedBased on the decision letter No.00107/01/602/02 datedAktiva tetap, kecuali tanah diasuransikan terhadap risiko kebakaranPerusahaan mempunyai pinjaman (termasuk bunga) dengan Villiger The Company has financial loan (include interest) fromPerusahaan menghitung dan membukukan estimasi manfaat karyawanPada tahun 2003, penyisihan dibentuk berdasarkan estimasiAsumsi dasar yang digunakan dalam menghitung estimasi biaya danManajemen Perusahaan berkeyakinan bahwa jumlah pencadangan The company calculates and records the estimatedIn 2003, the provision has been determined based on theThe principal assumptions used in determining theThe management believes that such amount is adequate toPada tanggal 31 Desember 2003 dan 2002, kurs yang digunakan As of December 31, 2003 and 2002, the rates ofFixed assets, except land, are covered by insurance againstPada tanggal 20 Juni 2000, Menteri Tenaga Kerja mengeluarkanPada tanggal 25 Februari 2003, Undang-undang No. 13 Tahun 2003 On February 25, 2003, Law No.13 year 2003 (LawOn June 20, 2000, the Ministry of Manpower issued theUntuk tujuan penyesuaian dengan laporan keuangan tahun 2003,perusahaan memiliki kewajiban kini (baik bersifat hukumestimasi yang andal mengenai jumlah kewajiban tersebut dapat the company has present obligation (legal orreliable estimation for the amount of obligation canPiutang pajak pada tanggal 31 Desember 2003 dan 2002 sebesar Due to the low worldwide interest rate in 2004, it'sTerdapat kecenderungan penurunan tingkat suku bunga di pasar The strengthening of Rupiah currency against US$ hasFaktor menguatnya mata uang Rupiah terhadap mata uang dolar

5

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

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/

Equity Attributable to Owner of the Parent Entity

Selisih transaksi ekuitas

dengan pihak

non-pengendali/

Tambahan Modal Difference in value Komponen Ekuitas Kepentingan

Disetor - Neto/ of equity transaction Lainnya/ non-pengendali/

Catatan/ Modal Saham/ Additional Paid-in with non-controlling Saldo Laba / Other Equity Jumlah/ Non-controlling Jumlah Ekuitas/

Notes Share Capital Capital - Net interest Retained Earnings Component Total Interest Total Equity

Saldo per 1 Januari 2018 172.600.321.700 500.955.314.713 (25.743.181.741) 215.372.236.498 2.210.320.000 865.395.011.170 157.842.449.229 1.023.237.460.399 Balance as of January 1, 2018

Selisih transaksi perubahan Transaction difference

kepentingan non-pengendali 1c,27 - - 7.398.009.714 - - 7.398.009.714 (7.541.034.085) (143.024.371) from non-controlling interest

Penghasilan komprehensif tahun 2018 - - - 15.009.385.739 - 15.009.385.739 2.472.730.804 17.482.116.543 Comprehensive income year 2018

Saldo per 31 Desember 2018 172.600.321.700 500.955.314.713 (18.345.172.027) 230.381.622.237 2.210.320.000 887.802.406.623 152.774.145.948 1.040.576.552.571 Balance as of December 31, 2018

Selisih transaksi perubahan Transaction difference

kepentingan non-pengendali 1c,27 - - (157.009.128) - - (157.009.128) (5.322.811.780) (5.479.820.908) from non-controlling interest

Penghasilan komprehensif tahun 2019 - - - 4.276.580.314 4.276.580.314 (3.552.930.977) 723.649.337 Comprehensive income year 2019

Saldo per 31 Desember 2019 172.600.321.700 500.955.314.713 (18.502.181.155) 234.658.202.551 2.210.320.000 891.921.977.809 143.898.403.191 1.035.820.381.000 Balance as of December 31, 2019

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements

bagian yang tidak terpisahkan dari laporan keuangan konsolidasian ini which form an integral part of these consolidated financial statements

6

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

LAPORAN ARUS KAS KONSOLIDASIAN CONSOLIDATED STATEMENT OF CASH FLOWS

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

Catatan/

Notes 2019 2018

ARUS KAS DARI AKTIVITAS CASH FLOWS FROM

OPERASI OPERATING ACTIVITIES

Penerimaan kas dari pelanggan 2.074.723.163.129 1.907.801.904.224 Cash received from customers

Pembayaran kas kepada pemasok dan Cash paid to suppliers and

lainnya (1.938.751.638.457) (1.808.875.240.110) employees

Pembayaran kas kepada karyawan (162.581.837.153) (118.718.192.739) Cash paid to employees

Kas yang digunakan untuk operasi (26.610.312.481) (19.791.528.625) Cash used for operations

Penerimaan bunga deposito 6.940.436.799 7.688.489.551 Received from interest income

Pembayaran pajak (11.849.753.949) (10.858.232.331) Payment for tax

Pembayaran bunga pinjaman (49.375.902.128) (32.839.119.440) Payment for interest loan

Kas neto digunakan untuk Net cash flows used for

aktivitas operasi (80.895.531.759) (55.800.390.845) operating activities

ARUS KAS DARI AKTIVITAS CASH FLOWS FROM INVESTING

INVESTASI ACTIVITIES

Hasil penjualan aset tetap 36.363.636 128.000.000 Proceeds from sales of fixed assets

Perolehan aset tetap (27.684.027.584) (46.831.317.830) Acquisition of fixed assets

Perolehan aset tak berwujud (330.407.273) (92.754.091) Acquisition of intagible assets

Penerimaan pencairan Receipt from long-term investment

investasi jangka panjang 13.293.895.500 - redemption

Perolehan investasi (1.500.000.000) (21.064.350.000) Acquisition of Investment

Kas neto digunakan untuk Net cash flows used for

aktivitas investasi (16.184.175.721) (67.860.421.921) investing activities

ARUS KAS DARI AKTIVITAS CASH FLOWS FROM

PENDANAAN FINANCING ACTIVITIES

Penerimaan pinjaman bank 340.783.139.576 578.094.148.299 Receipt from bank loan
Pembayaran pinjaman bank (335.853.281.850) (465.703.907.733) Payment for bank loan
Pembayaran pinjaman lainnya (3.706.091.648) (1.715.271.275) Payment for other loan

Kas neto diperoleh dari Net cash flows provided by

aktivitas pendanaan 1.223.766.078 110.674.969.291 financing activities

PENURUNAN NETO NET DECREASE IN

KAS DAN SETARA KAS (95.855.941.402) (12.985.843.475) CASH AND CASH EQUIVALENTS

KAS DAN SETARA KAS PADA CASH AND CASH EQUIVALENTS

AWAL PERIODE 268.820.928.488 278.614.714.467 AT BEGINNING OF PERIOD

Dampak perubahan selisih kurs (2.332.932.124) 3.192.057.496 Foreigh exchange effect

KAS DAN SETARA KAS PADA CASH AND CASH EQUIVALENTS

AKHIR PERIODE 4 170.632.054.962 268.820.928.488 AT ENDING OF PERIOD

Lihat catatan atas laporan keuangan konsolidasian yang merupakan See accompanying notes to consolidated financial statements

bagian yang tidak terpisahkan dari laporan keuangan konsolidasian ini. which form an integral part of these consolidated financial statements.

Berikut ini adalah garis besar kebijaksanaan akuntansi penting yang dianut oleh perusahaan.Laporan keuangan perusahaan disusun berdasarkan nilai historis.Perusahaan tidak mengadakan penyisihan atas piutang ragu-ragu. Piutang usaha yang tidak dapat tertagih langsung dibebankanPersediaan dinilai berdasarkan harga perolehan dengan menggunakan metode FIFO.Aktiva tetap dinilai menurut harga perolehannya. Penyusutan aktiva tetap dilakukan dengan menggunakan metode saldoBiaya perbaikan dan pemeliharaan dibebankan pada perhitungan laba rugi pada saat terjadinya, pemugaran dan peningkatanPajak penghasilan badan dihitung berdasarkan laba komersial setelah disesuaikan dengan perbedaan tetap dan perbedaanDeposito berjangka dan investasi jangka pendek lainnya dengan Perusahaan yang melalui satu atau lebih perantara,Perorangan yang memiliki, baik secara langsung maupunKaryawan kunci yang mempunyai wewenang dan tanggungPerusahaan dimana suatu kepentingan substantial dalam hakPerusahaan tidak mengadakan penyisihan atas piutang ragu-ragu.Seluruh angka-angka yang disajikan dalam laporan keuangan iniBerusaha dalam bidang ekspor hasil industri tersebut diatas satu danBerusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha dan aktivitas tersebut diatas.PT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanPersediaan dinilai berdasarkan harga perolehan yang ditentukanAktiva tetap disajikan di dalam neraca berdasarkan hargaAktiva tetap disajikan dalam neraca dinyatakan berdasarkan harga perolehan. Penyusutan dihitung dengan menggunakanBeban perbaikan dan pemeliharaan dibebankan pada laporanMerupakan biaya-biaya yang dikeluarkan dalam rangka pengurusan /Transaksi dalam mata uang asing dicatat dalam nilai tukar rupiahPengakuan pendapatan dari penjualan ekspor diakui berdasarkanTaksiran pajak penghasilan dihitung berdasarkan laba komersial setelahPerusahaan melakukan transaksi dengan pihak-pihak yangperusahaan yang melalui satu atau lebih perantaraperorangan yang memiliki, baik secara langsung maupun tidakkaryawan kunci, yaitu orang-orang yang mempunyai wewenangperusahaan di mana suatu kepentingan substantial dalam hakSeluruh transaksi dengan pihak-pihak yang mempunyai hubunganSesuai dengan akta No. 5 pasal 3 maksud dan tujuan dari perseroanIndustri pengolahan rumput laut dan memasarkan hasil industriPerusahaan berkedudukan di Pasuruan. PT Villiger Tobacco Indonesia (the company) wasExporting its product, conducted by theAccording deed No. 5 to article 3 the scopeThe company domiciled in Pasuruan.Dasar penyusunan dan penyajian laporan keuangan The financial statements are prepared on the basis ofSUMMARY OF SIGNIFICANT ACCOUNTING Basis of accounting and financial statementsTime deposits and other short term investments withThe company does not provide anTransaksi dengan pihak yang mempunyai hubungan istimewa The company has transactions with several parties whoenterprises that, through one or more intermediaries,individuals owning, directly or indirectly, an interest in thekey management personnel, that is, those persons havingenterprises in which a substantial interest in the votingAll the transactions with related parties, whetherInventories are valued at cost by using the averageFixed assets are stated at acquisition cost. Depreciation ofThe cost of maintenance and repairs is being charged toOrganization cost are expenses which isForeign currencies transactions are recorded at the ratesForeign currency transaction and balancesTransaksi dan saldo dalam mata uang asing Income from export sales are recognized based on the dateEstimated income tax is computed basedAll amounts shown in the accounts have been rounded toAkta notaris Susanti, SH No. 2 tanggal 1 September 1997 mengenaiAkta notaris Susanti, SH No. 5 tanggal 2 Desember 1998 mengenaiAkta notaris Susanti, SH No. 6 tanggal 2 Desember 1998 mengenai The Company's Articles of Association have been approvedThe notarial deed of Susanti, SH No. 2The notarial deed of Susanti SH No. 5 datedThe notarial deed of Susanti SH No. 6 datedProcessing seaweeds and market industryUntuk mencapai maksud dan tujuan tersebut diatas Perseroan dapat To achieve the scope mentioned above theThe Company is engaged to process tobacco.As is mentioned in the notarial deed No: 5, dated January 15PT Villiger Tobacco Indonesia (perusahaan) didirikan dalam rangkaAkta pendirian Perseroan Terbatas telah disahkan oleh MenteriPerusahaan bergerak dibidang industri pengolahan tembakau,Selanjutnya berdasarkan akta No: 5 tanggal 15 Januari 2001.Perusahaan menghitung pajak penghasilan berdasarkanAktiva dan kewajiban pajak tangguhan diakui atas konsekuensiPajak tangguhan diukur dengan menggunakan tarif pajak The Company's administrative and production facilities areLokasi kantor dan pabrik berada di Ngoro Industri Persada,Berikut ini adalah garis besar kebijaksanaan akuntansi penting yang dianut oleh perusahaan.Perusahaan tidak mengadakan penyisihan atas piutang ragu-ragu. Piutang usahaPersediaan dinilai berdasarkan harga perolehan dengan menggunakan metodeAktiva tetap dinilai menurut harga perolehannya. Penyusutan aktiva tetapBiaya perbaikan dan pemeliharaan dibebankan pada perhitungan laba rugi padaPajak penghasilan badan dihitung berdasarkan laba komersial setelah disesuaikanPerusahaan yang melalui satu atau lebih perantara,Perorangan yang memiliki, baik secara langsung maupunKaryawan kunci yang mempunyai wewenang dan tanggungPerusahaan dimana suatu kepentingan substantial dalam hakJumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-Berusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha danPT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanAktiva tetap disajikan dalam neraca dinyatakan berdasarkan harga perolehan.Jumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-Jumlah tersebut merupakan persediaan barang dagangan per 30 Juni 1997 dan 1996 masing-masing sebesar Rp. 432.655.733,-perusahaan asosiasi;The additional foreign exchange fluctuation from shareAtas penyetoran tersebut tedapat selisih kurs atas setoran modalPada saat ini kondisi di Indonesia masih dipengaruhi oleh Currently, the Indonesian economicis is still faced withIn response to there economic event,The management will be continueResolution of the adverse economic condition are dependent onDalam memberikan respon terhadap memburuknya kondisi ekonomiManajemen perusahaan akan terus melakukan efisiensi biaya produksiPenyelesaian memburuknya kondisi ekonomi tergantung pada kebijakanRincian beban pokok penjualan untuk 2003 dan 2002 adalah sebagai The details of processing cost for the years of 2003 and 2002Beberapa akun dalam laporan keuangan untuk tahun yang berakhir pada Certain accounts in the December 31, 1996Perusahaan menderita kerugian usahanya yang mengakibatkanLaporan keuangan disusun dengan anggapan perseroan sebagai The Company has incurred losses from its operations thatThe financial statement's have been prepared assumningMenekan biaya variabel. Based on the company's articles of association that haveBerdasarkan akte pendirian perusahaan yang telah disahkan olehPada tahun 2003 dan 2002, penjualan ekspor Perusahaan masing- In 2003 and 2002, the Company's represent processingBerusaha apapun lainnya yang mempunyai sangkut paut dengan usaha-usaha danPT. United Motors Indah Agung berkedudukan di Jl. Basuki Rakhmat No. 86 Surabaya. Susunan Direksi dan Komisaris PerseroanMerupakan asuransi dibayar dimuka per 31 Desember 2003 dan Balance of prepaid insurance as at December 31st, 2003Merupakan hutang kepada pihak III per 31 Desember 2001 dan 2000 Balance of third parties liabilities as at December 31, 2001 andRincian beban usaha untuk tahun 2003 dan 2002 adalah sebagai The details of operating expenses for the years of 2003 andAktiva dan kewajiban pajak tangguhan disajikan di neraca danAnggaran perusahaan telah mengalami beberapa kali perubahan The Company's Articles of Association had been amendedBeban pajak kini ditentukan berdasarkan laba kena pajak dalamEfektif awal Januari 2004, Perusahaan menetapkan harga jual dari Effective in the beginning of January 2004, the CompanyThe Company has sufficient production capacity to meetThe Company will plan to increase production capacityPerusahaan memiliki jumlah kapasitas produksi yang cukup untukPerusahaan merencanakan peningkatan kapasitas produksiPenerapan Standar Akuntansi Keuangan BaruSehubungan dengan Undang-undang No. 13 tahun 2003, padaperusahaan memiliki kewajiban kini (baik bersifat hukum In relation with the Law No. 13 year 2003, in 2003 theit is probable that to settle obligation cause outflow ofBerdasarkan Surat Keputusan Direktorat Jenderal Pajak The ttax receivable total claims for tax refund (Value AddedBased on the decision letter No.00107/01/602/02 datedAktiva tetap, kecuali tanah diasuransikan terhadap risiko kebakaranPerusahaan mempunyai pinjaman (termasuk bunga) dengan Villiger The Company has financial loan (include interest) fromPerusahaan menghitung dan membukukan estimasi manfaatPada tahun 2003, penyisihan dibentuk berdasarkan estimasiAsumsi dasar yang digunakan dalam menghitung estimasi biaya danManajemen Perusahaan berkeyakinan bahwa jumlah pencadangan The company calculates and records the estimatedIn 2003, the provision has been determined based on theThe principal assumptions used in determining theThe management believes that such amount is adequate toPada tanggal 31 Desember 2003 dan 2002, kurs yang digunakan As of December 31, 2003 and 2002, the rates of exchangeFixed assets, except land, are covered by insurance againstPada tanggal 20 Juni 2000, Menteri Tenaga Kerja mengeluarkanPada tanggal 25 Februari 2003, Undang-undang No. 13 Tahun 2003 On February 25, 2003, Law No.13 year 2003 (LawOn June 20, 2000, the Ministry of Manpower issued theUntuk tujuan penyesuaian dengan laporan keuangan tahun 2003,perusahaan memiliki kewajiban kini (baik bersifat hukumestimasi yang andal mengenai jumlah kewajiban tersebut dapat the company has present obligation (legal or construcive)reliable estimation for the amount of obligation can bePiutang pajak pada tanggal 31 Desember 2003 dan 2002 sebesar Due to the low worldwide interest rate in 2004, it'sTerdapat kecenderungan penurunan tingkat suku bunga di pasar The strengthening of Rupiah currency against US$ hasFaktor menguatnya mata uang Rupiah terhadap mata uang dolar

7

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

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

1. UMUM 1. GENERAL

a. Pendirian dan informasi umum a. Establishment and general information

b. Penawaran Umum Efek Entitas b. The Entity's Shares Public Offering

Pada tanggal 16 November 1992, Entitas 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 Entitas

kepada masyarakat. Pada tanggal 5 Januari 1993, saham

tersebut telah dicatatkan pada Bursa Efek Jakarta dan

Surabaya.

As at November 16, 1992, the Entity 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.

PT Sekar Bumi Tbk (selanjutnya disebut “Entitas”) 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 yang dibuat di hadapan Notaris Djoko Supadmo, S.H.,

di Surabaya. 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 30

Mei 1986 Tambahan No.724.

PT Sekar Bumi Tbk (“the Entity”) 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 Public

Notary Djoko Supadmo, 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.Y.A.5/51/12

dated February 21, 1975 and was published in the State

Gazette of Republic of Indonesia No.43 dated May 30, 1986

Supplement No.724.

In accordance with Article 3 of the Entity's Articles of

Association, the Entity's aim and purpose activities are

mainly in trading, fishery, agricultural, construction, marine

and land fisheries processing business, crops and farm. The

Entity commenced its commercial operations in 1974.

Sesuai dengan Pasal 3 Anggaran Dasar Entitas, maksud dan

tujuan kegiatan usaha Entitas adalah dalam bidang industri

perdagangan, perikanan, perkebunan, pembangunan, usaha

pengolahan hasil perikanan laut dan darat, hasil bumi dan

peternakan. Entitas mulai melakukan kegiatan usaha secara

komersial pada tahun 1974.

Anggaran Dasar Entitas telah mengalami perubahan

terakhir dengan Akta Notaris No.82 tanggal 27 Mei 2019

dari Notaris Anita Anggawidjaja, S.H. di Surabaya mengenai

perubahan Komisaris. Akta tersebut telah disahkan oleh

Menteri Hukum dan Hak Asasi Manusia Republik Indonesia

dalam Surat Keputusan No. AHU-0033203.AH.01.02 Tahun

2019 tanggal 27 Juni 2019.

The Entity’s Articles of Association have been amended with

the latest amendment was by Notarial Deed No.82 dated

May 27, 2019 of Public Notary Anita Anggawidjaja, S.H., in

Surabaya about change in Board of Commissioners, the deed

was approved by the Minister of Law and Human Rights of

the Republic of Indonesia in its Decision Letter No. AHU-

0033203.AH.01.02 dated June 27, 2019.

Entitas tidak memiliki Entitas induk akhir (ultimate

parent) karena tidak terdapat Entitas induk yang memiliki

saham Entitas lebih dari 50%.

The Entity does not have a parent Entity (ultimate parent)

because there is no parent Entity that owns the Entity's

shares more than 50%.

Entitas tergabung dalam Grup Sekar Bumi yang meliputi:

PT Bumi Pangan Asri, PT Bumi Pangan Utama, PT Bumi

Pangan Mulia, PT Bumi Pangan Sejahtera, PT Bumi Pangan

Inti, PT Sekar Seinan Food, PT Bumifood Agro Industri,

PT Sekar Golden Harvesta Indonesia (dahulu bernama PT

Karka Nutri Industri), PT Sekar Katokichi dan PT Sentra

Budidaya Biotek. Seluruh entitas tersebut berada di bawah

pengendalian manajemen yang sama.

The Entity incorporated in the Sekar Bumi Group which

include: PT Bumi Pangan Asri, PT Bumi Pangan Utama,

PT Bumi Pangan Mulia, PT Bumi Pangan Sejahtera, PT Bumi

Pangan Inti, PT Sekar Seinan Food, PT Bumifood Agro

Industri,PT Sekar Golden Harvesta Indonesia (formerly

named PT Karka Nutri Industri), PT Sekar Katokichi and

PT Sentra Budidaya Biotek. The entire entity is under the

same management control.

Entitas berlokasi di Plaza Asia Lt. 21, Jl. Jend. Sudirman Kav.

59, Jakarta Selatan, dengan lokasi pabrik di Jl. Jenggolo 2

No. 17, Sidoarjo.

The Entity is located at Plaza Asia Lt. 21, Jl. Jend. Sudirman

Kav. 59, South Jakarta, with its factory is located at Jl.

Jenggolo 2 No. 17, Sidoarjo.

8

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

b. Penawaran Umum Efek Entitas (lanjutan) b. The Entity's Shares Public Offering (continued)

Keterangan/Description

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

1.000

1.000

1.000

500

500

 -

100

38.500.000

77.000.000

100.100.000

200.200.000

1.216.274.133

 -

851.391.894

7.500.000

38.500.000

23.100.000

100.100.000

1.016.074.133

 (1.216.274.133)

851.391.894

September 12, 2005

1 Desember 2009/

5 Januari 1993/

January 5, 1993

15 April 1994/

April 15, 1994

15 Juni 1994/

June 15, 1994

27 September 1997/

September 27, 1997

12 September 2005/

December 1, 2009

28 September 2012/

September 28, 2012

Saham Tercatat/

Accumulated

Number of

Shares

Pada tanggal 28 Juni 1994, Entitas 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 lembar saham kepada para

pemegang saham Entitas.

As at June 28, 1994, the Entity 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 shares to the

Entity'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

Entitas 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 Entity from the Jakarta Stock Exchange

starting on September 15, 1999.

Berdasarkan surat persetujuan pencatatan kembali

(relisting) efek Entitas 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

Entity 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.

Pada tanggal 28 Desember 2016, Entitas memperoleh

pernyataan efektif dari Otoritas Jasa Keuangan melalui

Surat No. S-781/D.04/2016 untuk melakukan Penawaran

Umum Terbatas dengan Hak Memesan Efek Terlebih

Dahulu II (HMETD) sebesar 789.472.323 lembar saham

kepada para pemegang saham Entitas.

As at December 28, 2016, the Entity obtained the

notification of effectiveness from the Financial Services

Authority through its Letter No. S-781/D.04/2016 to conduct

Limited Public Offering with Rights Issue II of 789,472,323

shares to the Entity's shareholders.

Nilai Nominal/

Par Value

Tanggal

Pencatatan/

Listing Date

Ringkasan transaksi-transaksi yang berkaitan dengan modal

saham Entitas sebagai berikut:

Summary of the Entity's share capital transactions are as

follow:

Outstanding

Issues and

Number of Shares

Beredar/

Ditempatkan dan

Jumlah Saham

Akumulasi Jumlah

9

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

b. Penawaran Umum Efek Entitas (lanjutan) b. The Entity's Shares Public Offering (continued)

Keterangan/Description

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

Penambahan pencatatan saham/

Additional listed share

c. Entitas Anak c. Subsidiaries

Investasi Langsung/ Direct Investment

PT Bumifood Agro

Industri

Sidoarjo Pengolahan kacang mete

dan sejenisnya/ Cashew

nut and nut products

processing

2012 99,90% 70,00% 36.855.592 34.883.400

PT Sekar Golden

Harvesta Indonesia

(dahulu PT Karka Nutri

Industri)

Sidoarjo Produksi pakan udang

dan ikan/Shrimp and fish

feed production

1991 35,00% 35,00% 161.227.008 164.973.638

PT Sekar Katokichi Sidoarjo Industri pengolahan

remah roti dan

pengolahan udang

dengan bahan remah

roti/Bread crumbs and

breaded shrimp

processing

1994 51,00% 51,00% 60.281.850 63.219.925

Penyertaan Entitas pada Entitas Anak pada tanggal

31 Desember 2019 dan 2018 adalah sebagai berikut:

The Entity's investments in Subsidiaries as at December

31, 2019 and 2018 are as follows:

Entitas anak/

Subsidiaries

Domisili/

Domicile

Jenis usaha/

Nature of business

Tahun operasi

komersial/

Start of

commercial

operations

Persentase kepemilikan/

Percentage

 of ownership

Jumlah aset/ Total assets (dalam

ribuan/in thousand)

2019 2018 2019 2018

936.530.894

1.726.003.217

100

100

100

100

865.736.394

922.186.394

Summary of the Entity's share capital transactions are as

follow: (continued)

Jumlah Saham

17 Juni 2014/

June 17, 2014

30 Januari 2017/

January 30, 2017

14.344.500

56.450.000

14.344.500

789.472.323

Ringkasan transaksi-transaksi yang berkaitan dengan modal

saham Entitas sebagai berikut: (lanjutan)

Tanggal

Pencatatan/

Listing Date

Ditempatkan dan

Beredar/

Number of Shares

May 1, 2013

16 April 2014/

April 16, 2014

1 Mei 2013/

Outstanding Shares Par Value

Akumulasi Jumlah

Saham Tercatat/

Accumulated

Issues and Number of Nilai Nominal/

10

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

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

Investasi Langsung/ Direct Investment

PT Bumi Pangan Asri Sidoarjo Pengolahan dan

perdagangan makanan

beku dan hasil laut,

berikut jasa

konsultannya/

Processing and trading of

frozen food andseafood,

including services

consultants

-*) 70,00% 70,00% 69.798.646 66.827.594

PT Bumi Pangan

Sejahtera

Sidoarjo Industri pengolahan

makanan beku hasil laut

nilai tambah udang dan

ikan/ Processing frozen

seafood, shrimp and

seafood value added

processing

2016 70,00% 70,00% 104.767.680 64.910.041

PT Bumi Pangan Utama Jakarta Industri, pertanian,

perikanan, pertambakan,

perdagangan dan

pengangkutan/

Industries, agriculture,

fisheries,aquaculture,

trading and

transportation

2016 92,32% 92,32% 506.751.799 492.700.786

PT Bumi Pangan Inti Jakarta Perdagangan,

pembangunan, industri,

pengangkutan,

pertanian, jasa,

percetakan dan

perbengkelan/Trading,

construction, industry,

transportation,

agriculture, services,

printing and workshop

2019 99,75% 70,00% 1.971.311 246.997

Entitas anak/

Subsidiaries

Domisili/

Domicile

Jenis usaha/

Nature of business

Tahun operasi

komersial/

Start of

commercial

operations

Persentase kepemilikan/

Percentage

 of ownership

Jumlah aset/ Total assets (dalam

ribuan/in thousand)

2019 2018 2019 2018

Penyertaan Entitas pada Entitas Anak pada tanggal

31 Desember 2019 dan 2018 adalah sebagai berikut:

(lanjutan)

The Entity's investments in Subsidiaries as at December

31, 2019 and 2018 are as follows: (continued)

11

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

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

Investasi Langsung/ Direct Investment

*) Belum beroperasi secara komersial/Not yet commercially operation

PT Sekar Golden Harvesta Indonesia PT Sekar Golden Harvesta Indonesia

(dahulu PT Karka Nutri Industri) (formerly named PT Karka Nutri Industri)

Pemegang saham PT Sekar Golden Harvesta Indonesia

adalah PT Sekar Bumi Tbk (35%), Malvina Invesment Limited

(15%) dan Liaoning Wellhope Agri-tech Joint Stock Co Ltd

(50%) pada tanggal 31 Desember 2019 dan 2018. Modal

ditempatkan dan disetor penuh PT Sekar Golden Harvesta

Indonesia pada tanggal 31 Desember 2019 dan 2018 masing-

masing adalah sebesar Rp65.715.000.000.

The shareholders of PT Sekar Golden Harvesta Indonesia are

PT Sekar Bumi Tbk (35%), Malvina Invesment Limited (15%)

and Liaoning Wellhope Agri-tech Joint Stock Co Ltd (50%) as

of December 31, 2019 and 2018. The issued and fully paid

capital of PT Sekar Golden Harvesta Indonesia as at

December 31, 2019 and 2018 amounted to

Rp65,715,000,000, respectively.

PT Sentra Budidaya

Biotek

Jakarta Budidaya tambak udang/

Cultivation of the shrimp

ponds

2015 92,96% 92,96% 167.334.165 159.534.837

Dalam laporan keuangan konsolidasian ini, Entitas dan

entitas anak secara bersama-sama disebut sebagai “Grup”.

In these consolidated financial statements, the Entity and its

subsidiaries are collectively referred as “the Group”.

PT Bumi Pangan Mulia Sidoarjo Perdagangan,

pembangunan, industri,

pengangkutan,

pertanian, jasa,

percetakan dan

perbengkelan/Trading,

construction, industry,

transportation,

agriculture, services,

printing and workshop

-*) 70,00% 70,00% 19.844.760 19.882.281

PT Sekar Seinan Food Jakarta Industri pengolahan

makanan beku hasil laut

nilai tambah udang dan

ikan/ Processing frozen

seafood, shrimp and

seafood value added

processing

2017 51,00% 51,00% 28.878.909 34.408.423

Entitas anak/

Subsidiaries

Domisili/

Domicile

Jenis usaha/

Nature of business

Tahun operasi

komersial/

Start of

commercial

operations

Persentase kepemilikan/

Percentage

 of ownership

Jumlah aset/ Total assets (dalam

ribuan/in thousand)

2019 2018 2019 2018

Penyertaan Entitas pada Entitas Anak pada tanggal

31 Desember 2019 dan 2018 adalah sebagai berikut:

(lanjutan)

The Entity's investments in Subsidiaries as at December

31, 2019 and 2018 are as follows: (continued)

12

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

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

PT Sekar Golden Harvesta Indonesia PT Sekar Golden Harvesta Indonesia

(dahulu PT Karka Nutri Industri) (lanjutan) (formerly named PT Karka Nutri Industri) (continued)

PT Sekar Katokichi PT Sekar Katokichi

PT Bumifood Agro Industri PT Bumifood Agro Industri

Pada tanggal 26 April 2019, Entitas melakukan penambahan

kepemilikan pada PT Bumifood Agro Industri sebesar

Rp7.475.000.000 atau sebesar 29,90%, sehingga

kepemilikan saham Entitas di PT Bumifood Agro Industri

menjadi sebesar Rp24.975.000.000 atau sebesar 99,90%.

On April 26, 2019, the Entity has increased its share capital

to PT Bumifood Agro Industri amounted to Rp7,475,000,000

or 29.90%,so that the Entity ownership in PT Bumifood Agro

Industri was Rp24,975,000,000 or 99.90%.

Per 20 Maret 2017, terjadi penurunan kepemilikan Entitas

atas PT Sekar Golden Harvesta Indonesia dari 70% menjadi

sebesar 35%, yang dikarenakan adanya setoran modal dari

Liaoning Welhope Agritech Joint Stock Co Ltd. Penurunan

persentase kepemilikan saham tersebut tidak

mengakibatkan Entitas kehilangan pengendalian atas PT

Sekar Golden Harvesta Indonesia, sehingga laporan

keuangan PT Sekar Golden Harvesta Indonesia tetap

dikonsolidasi oleh Entitas.

As of March 20, 2017, there is a Entity's ownership decrease

of PT Sekar Golden Harvesta Indonesia from 70% to 35% due

to capital contribution from Liaoning Wellhope Agri-tech

Joint Stock Co. Ltd. The decrease in the percentage of share

ownership does not result the Entity's losing share control of

PT Sekar Golden Harvesta Indonesia. So that the financial

statements of PT Sekar Golden Harvesta Indonesia are still

consolidated by the Entity.

Pengaruh perubahan penurunan kepemilikan tersebut

mengakibatkan perubahan dalam nilai investasi Entitas ke

PT Sekar Golden Harvesta Indonesia yang dicatat dalam

selisih transaksi dengan kepentingan non-pengendali

sebesar Rp 9.191.794.944.

The effect of change in ownership result a change in the

value of the Entity's investment to PT Sekar Golden Harvesta

Indonesia and recorded on transaction difference with non-

controlling interest of Rp9,191,794,944.

Pemegang saham PT Sekar Katokichi adalah PT Sekar Bumi

Tbk (51%), Table Mark Co., Ltd(40%) dan Toyota Tsusho

Corp. (9%). Modal ditempatkan dan disetor penuh PT Sekar

Katokichi pada tanggal 31 Desember 2019 dan 2018 masing-

masing adalah sebesar Rp5.417.500.000.

The shareholders of PT Sekar Katokichi are PT Sekar Bumi

Tbk (51%), Table Mark Co., Ltd(40%) and Toyota Tsusho

Corp. (9%). The issued and fully paid capital of PT Sekar

Katokichi as at December 31, 2019 and 2018 amounted to

Rp5,417,500,000, respectively.

Anggaran dasar PT Sekar Golden Harvesta Indonesia telah

mengalami beberapa kali perubahan, terakhir dengan akta

notaris No. 09 tanggal 25 November 2019 dari Fenny

Hudaya Sulistyo, S.E., S.H., M.Kn., notaris di Gresik.

Anggaran dasar ini telah didaftarkan ke Kementerian

Hukum dan Hak Asasi Manusia Republik Indonesia dan telah

disetujui melalui Surat Keputusan No. AHU-

0098875.AH.01.02.TAHUN 2019, tanggal 27 November

2019 yang isinya mengenai perubahan nama Entitas yang

semula PT Karka Nutri Industri menjadi PT Sekar Golden

Harvesta Indonesia.

PT Sekar Golden Harvesta Indonesia's articles of association

have been amended several times, most recently by notarial

deed No. 09, dated November 25, 2019 of Fenny Hudaya

Sulistyo, S.E., S.H., M.Kn., notary in Gresik. The article of

association has been registered to the Ministry of Justice and

Human Right of the Republic of Indonesia and has been

approved in its Decision letter No. AHU-

0098875.AH.01.02.TAHUN 2019 dated November 27, 2019

which concerning about the changes of Entity's name from

PT Karka Nutri Industri to PT Sekar Golden Harvesta

Indonesia.

13

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

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

PT Bumifood Agro Industri (lanjutan) PT Bumifood Agro Industri (continued)

PT Bumi Pangan Utama PT Bumi Pangan Utama

PT Bumi Pangan Inti PT Bumi Pangan Inti

Pada 29 Juni 2018, Entitas melakukan penambahan setoran

modal pada PT Bumi Pangan Utama sebesar

Rp83.050.000.000, yang terbagi menjadi modal

ditempatkan dan disetor penuh sebesar Rp55.000.000.000

serta agio saham sebesar Rp28.050.000.000.

On June 29, 2018, the Entity has increased its share capital

to PT Bumi Pangan Utama amounted to Rp83,050,000,000,

which consist of issued and fully paid up capital amounted to

Rp55,000,000,000 and agio amounted to Rp28,050,000,000.

Pemegang saham PT Bumi Pangan Utama adalah PT Sekar

Bumi Tbk (92,32%) dan PT Multi Karya Sejati (7,68%) pada

tanggal 31 Desember 2019 dan 2018. Modal ditempatkan

dan disetor penuh PT Bumi Pangan Utama pada tanggal 31

Desember 2019 dan 2018, masing-masing adalah sebesar

Rp97.600.000.000.

The shareholders of PT Bumi Pangan Utama are PT Sekar

Bumi Tbk (92.32%) and PT Multi Karya Sejati (7.68%) as at

December 31, 2019 and 2018, respectively. The issued and

fully paid capital of PT Bumi Pangan Utama as of December

31, 2019 and 2018, are amounted to Rp97,600,000,000,

respectively.

Pemegang saham PT Bumifood Agro Industri adalah PT

Sekar Bumi Tbk (99,90%) dan PT Multi Karya Sejati (0,10%)

pada tanggal 31 Desember 2019, serta PT Sekar Bumi Tbk

(70%) dan PT Multi Karya Sejati (30%) pada tanggal 31

Desember 2018. Modal ditempatkan dan disetor penuh PT

Bumifood Agro Industri pada tanggal 31 Desember 2019

dan 2018, masing-masing adalah sebesar Rp24.975.000.000

dan Rp17.500.000.000. Perubahan persentase kepemilikan

di atas menyebabkan adanya perubahan pada nilai investasi

Entitas yang dicatat dalam selisih transaksi dengan pihak

non-pengendali sebesar Rp146.595.759.

The shareholders of PT Bumifood Agro Industri are PT Sekar

Bumi Tbk (99.90%) and PT Multi Karya Sejati (0.10%) as of

December 31, 2019, then PT Sekar Bumi Tbk (70%), PT Multi

Karya Sejati (30%) as at December 31, 2018. The issued and

fully paid capital of PT Bumifood Agro Industri as of

December 31, 2019 and 2018, are amounted to

Rp24,975,000,000 and Rp17,500,000,000, respectively. The

change of ownership percentage above causes an effect on

Entity's investment and recorded on non-controlling

transaction difference amounted to Rp146,595,759.

Pada tanggal 10 April 2019, Entitas melakukan penambahan

kepemilikan pada PT Bumi Pangan Inti sebesar

Rp119.000.000 atau sebesar 29,75%, sehingga kepemilikan

saham Entitas di PT Bumi Pangan Inti menjadi sebesar

Rp399.000.000 atau sebesar 99,75%.

On April 10, 2019, the Entity has increased its share capital

to PT Bumi Pangan Inti amounted to Rp119,000,000 or

29.75%, so that the Entity ownership in PT Bumi Pangan Inti

was Rp399,000,000 or 99.75%.

Pemegang saham PT Bumi Pangan Inti adalah PT Sekar Bumi

Tbk (99,75%) dan PT Multi Karya Sejati (0,10%) pada tanggal

31 Desember 2019, dan Sekar Bumi Tbk (70%) dan PT Multi

Karya Sejati (30%) pada tanggal 31 Desember 2018. Modal

ditempatkan dan disetor penuh PT Bumi Pangan Utama

pada tanggal 31 Desember 2019 dan 2018, masing-masing

adalah sebesar Rp399.000.000 dan Rp280.000.000.

Perubahan persentase kepemilikan di atas menyebabkan

adanya perubahan pada nilai investasi Entitas yang dicatat

dalam selisih transaksi dengan pihak non-pengendali

sebesar Rp10.559.018.

The shareholders of PT Bumi Pangan Inti are PT Sekar Bumi

Tbk (99.75%) and PT Multi Karya Sejati (0.10%) as at

December 31, 2019, and PT Sekar Bumi Tbk (70%), PT Multi

Karya Sejati (30%) as at December 31, 2018. The issued and

fully paid capital of PT Bumi Pangan Inti as of December 31,

2019 and 2018, are amounted to Rp399,000,000 and

Rp280,000,000, respectively. The change of ownership

percentage above causes an effect on Entity's investment

and recorded on non controlling transaction difference

amounted to Rp10,559,018.

14

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

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

PT Bumi Pangan Asri PT Bumi Pangan Asri

PT Bumi Pangan Mulia PT Bumi Pangan Mulia

PT Bumi Pangan Sejahtera PT Bumi Pangan Sejahtera

PT Sekar Seinan Food PT Sekar Seinan Food

PT Sentra Budidaya Biotek PT Sentra Budidaya Biotek

The shareholders of PT Bumi Pangan Asri are PT Sekar Bumi

Tbk (70%) and PT Multi Karya Sejati (30%). The issued and

fully paid capital of PT Bumi Pangan Asri as of December 31,

2019 and 2018 amounted to Rp20,000,000,000, respectively.

Pemegang saham PT Bumi Pangan Mulia adalah PT Sekar

Bumi Tbk (70%) dan PT Multi Karya Sejati (30%). Modal

ditempatkan dan disetor penuh PT Bumi Pangan Mulia pada

tanggal 31 Desember 2019 dan 2018 adalah masing-masing

Rp20.000.000.000.

The shareholders of PT Bumi Pangan Mulia are PT Sekar

Bumi Tbk (70%) and PT Multi Karya Sejati (30%). The issued

and fully paid capital of PT Bumi Pangan Mulia as of

December 31, 2019 and 2018 amounted to

Rp20,000,000,000, respectively.

Pemegang saham PT Bumi Pangan

Sejahtera adalah PT Sekar Bumi Tbk (70%) dan PT

Multi Karya Sejati (30%). Modal ditempatkan dan disetor

penuh PT Bumi Pangan Sejahtera pada tanggal 31

Desember 2019 dan 2018 adalah Rp20.000.000.000.

The shareholders of PT Bumi Pangan Sejahtera are PT Sekar

Bumi Tbk (70%) and PT Multi Karya Sejati (30%). The issued

and fully paid capital of PT Bumi Pangan Sejahtera as of

December 31, 2019 and 2018 amounted to

Rp20,000,000,000, respectively.

Pemegang saham PT Sekar Seinan Food adalah PT Sekar

Bumi Tbk (51%), Seinan Kaihatsu Company Ltd. (10%) dan

Nomura Trading Co., Ltd. (39%). Modal ditempatkan dan

disetor penuh PT Sekar Seinan Food pada tanggal 31

Desember 2019 dan 2018 adalah Rp15.000.000.000.

The shareholders of PT Sekar Seinan Food are PT Sekar Bumi

Tbk (51%), Seinan Kaihatsu Company Ltd. (10%) and Nomura

Trading Co., Ltd. (39%). The issued and fully paid capital of

PT Sekar Seinan Food as of December 31, 2019 and 2018

amounted to Rp15,000,000,000, respectively.

Pemegang saham PT Sentra Budidaya Biotek adalah PT

Sekar Bumi Tbk (92,96%) dan PT Multi Karya Sejati (7,04%)

pada tanggal 31 Desember 2019 dan 2018. Modal

ditempatkan dan disetor penuh PT Sentra Budidaya Biotek

pada tanggal 31 Desember 2019 dan 2018, masing-masing

adalah sebesar Rp35.495.000.000.

The shareholders of PT Sentra Budidaya Biotek are

PT Sekar Bumi Tbk (92.96%) and PT Multi Karya Sejati

(7.04%) as at December 31, 2019 and 2018. The issued and

fully paid capital of PT Sentra Budidaya Biotek as at

December 31, 2019 and 2018, are amounted to

Rp35,495,000,000, respectively.

Pemegang saham PT Bumi Pangan Asri adalah PT Sekar

Bumi Tbk (70%) dan PT Multi Karya Sejati (30%). Modal

ditempatkan dan disetor penuh PT Bumi Pangan Asri pada

tanggal 31 Desember 2019 dan 2018 masing-masing

sebesar Rp20.000.000.000.

15

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

d. Dewan Komisaris, Direksi, Komite Audit dan Karyawan d. Board of Commissioners, Directors, Audit Committee

and Employees

Dewan Komisaris: Board of Commissioners:

Presiden komisaris President Commissioner

Komisaris Commissioner

Komisaris Independen Independent Commissioner

Dewan Direksi: Board of Directors:

Direktur Utama President Director

Direktur Director

Direktur Director

Direktur Director

Direktur Director

Direktur Director

Direktur Director

Direktur Independen Independent Director

Komite Audit: Audit Committee:

Ketua Chairman

Anggota Member

Anggota Member

e. Kuasi Reorganisasi e. Quasi Reorganization

Gary Iyawan

Pahlawan Hari Tjahjono

Hartono Wijaya

Titien Srimuljaningsih Hidajat

Juliher Marbun

Oei Harry Lukmito

Howard Ken Lukmito

Freddy Adam

Hartono Wijaya

Juliher Marbun

Pada tanggal 31 Desember 2019 dan 2018, jumlah

karyawan Grup masing-masing sebanyak 1.112 dan 1.027

karyawan.

As at December 31, 2019 and 2018, the total number of the

Group's employees are 1,112 and 1,027, respectively.

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 an Quasi

Reorganization according to the decisions Extraordinary

Shareholders General Meeting (EGM) on October 24, 2011.

Personil manajemen kunci Entitas 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 Entitas.

The Entity’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 Entity's activities.

Ratih D. Item

Eddy Sutjahjo

Bambang Kristanto

Hadi Cahyadi

Agus Sandi Surya

Finna Huang

Hadi Cahyadi

Eddy Sutjahjo

Bambang Kristanto

2019

Berdasarkan Akta Pernyataan Keputusan Rapat PT Sekar

Bumi Tbk No. 82 tanggal 27 Mei 2019 yang dibuat di

hadapan Notaris Anita Anggawidjaja, S.H., di Surabaya,

telah dilakukan perubahan Dewan Komisaris dan Direksi

Entitas. Akta tersebut telah disahkan oleh Menteri Hukum

dan Hak Asasi Manusia Republik Indonesia dalam Surat

Keputusan No. AHU-0033203.AH.01.02 Tahun 2019 tanggal

27 Juni 2019. Susunan Dewan Komisaris dan Direksi Entitas

pada tanggal 31 Desember 2019 dan 2018 adalah sebagai

berikut:

Based on the Deed of Meeting of PT Sekar Bumi Tbk No. 82

dated May 27, 2019 of Notary Anita Anggawidjaja, SH., in

Surabaya, there has been changes of the Entity's Board of

Commissioners and Directors. The deed was approved by the

Minister of Law and Human Rights of the Republic of

Indonesia in its Decision Letter No. AHU-0033203.AH.01.02

Tahun 2019 dated June 27, 2019.. Members of the Entity’s

Boards of Commissioners and Directors as at December 31,

2019 dan 2018 are as follows:

Titien Srimuljaningsih Hidajat

2018

Finna Huang

Agus Sandi Surya

Ratih D. Item

Oei Harry Lukmito

Freddy Adam

Howard Ken Lukmito

Gary Iyawan

Pahlawan Hari Tjahjono

16

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

e. Kuasi Reorganisasi (lanjutan) e. Quasi Reorganization (continued)

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

a. Pernyataan kepatuhan a. Statement of compliance

b. Dasar penyusunan laporan keuangan b. Basis of preparation of the 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 PT Sekar Bumi Tbk dan

entitas anak (Grup) diotorisasi oleh Dewan Direksi pada

tanggal 30 Maret 2020.

The consolidated financial statements of PT Sekar Bumi Tbk

and subsidiaries (Group) were authorized by the Board of

Directors on March 30, 2020.

Laporan keuangan konsolidasian ini disusun sesuai dengan

Standar Akuntansi Keuangan di Indonesia ("SAK"). Kebijakan

akuntansi yang dipakai telah sesuai dengan kebijakan yang

dipakai untuk menyusun laporan keuangan konsolidasian

sebagaimana dijelaskan di bawah ini.

Consolidated financial statements prepared in accordance

with Indonesian Financial Accounting Standards ("SAK"). The

accounting policies adopted are in accordance with the

policies used to prepare consolidated financial statements as

described below.

Laporan keuangan konsolidasian telah disusun sesuai

dengan Standar Akuntansi Keuangan di Indonesia ("SAK"),

yang mencakup pernyataan dan interpretasi yang

dikeluarkan oleh Dewan Standar Akuntansi Keuangan Ikatan

Akuntan Indonesia ("DSAK") dan peraturan mengenai

pedoman penyajian dan pengungkapan laporan keuangan

yang diterbitkan oleh Otoritas Jasa Keuangan ("OJK")

(dahulu bernama BAPEPAM-LK) sesuai dengan Surat

Keputusan No. Kep-347/BL/2012 tertanggal 25 Juni 2012.

The consolidated financial statements have been prepared in

accordance with Indonesian Financial Accounting Standards

("SAK"), which comprise the Statements and Interpretations

issued by the Financial Accounting Standards Board of the

Indonesian Institute of Accountants ("DSAK") and Regulation

of the Financial Services Authority ("OJK") (formerly

BAPEPAM-LK) for the guidance on financial statements

presentation and disclosures as mentioned by the Decision

Letter No. Kep-347/BL/2012 dated June 25, 2012.

Laporan keuangan konsolidasian disusun berdasarkan

konsep biaya perolehan, kecuali untuk akun-akun tertentu

disajikan dengan pengukuran lain sebagaimana dijelaskan

dalam kebijakan akuntansi akun-akun yang bersangkutan.

Laporan keuangan konsolidasian disusun dengan

menggunakan dasar akrual, kecuali arus kas konsolidasian.

Laporan arus kas konsolidasian disajikan dengan

menggunakan metode langsung, dengan mengelompokkan

penerimaan dan pengeluaran kas dan setara kas ke dalam

aktivitas operasi, investasi dan pendanaan.

The consolidated financial statements have been prepared

based on historical cost, except for certain accounts which

are measured on the basis described in the related

accounting policies. The consolidated financial statements

have been prepared on accrual basis, except for the

consolidated statements of cash flows. The consolidated

statements of cash flows is presented using direct method,

by classifying cash flows on the basis of operating, investing

and financing activities.

Transaksi-transaksi yang termasuk dalam laporan keuangan

pada tiap Entitas Grup diukur dengan mata uang lingkungan

ekonomi utama ("mata uang fungsional"). Laporan

keuangan konsolidasian disajikan dalam Rupiah, yang

merupakan mata uang fungsional dan penyajian.

Items included in the financial statements of each of the

Group's Entities are measured using the currency of the

primary economic environment ("the functional currency").

The consolidated financial statements are presented in

Rupiah, which is the functional and presentation currency.

17

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

c. Prinsip-prinsip Konsolidasian c. Principles of Consolidation

Laporan keuangan konsolidasian terdiri dari laporan

keuangan Entitas dan entitas anak, Catatan 1c.

The consolidated financial statements comprise the financial

statements of the Entity and its subsidiaries, Note 1c.

Entitas anak adalah suatu entitas di mana Grup memiliki

pengendalian. Grup mengendalikan entitas lain ketika Grup

terekspos atau memiliki hak atas imbal hasil variabel dan

keterlibatannya dengan entitas dan memiliki kemampuan

untuk mempengaruhi imbal hasil tersebut melalui

kekuasaannya untuk mencatat akuisisi entitas anak oleh

grup. Biaya perolehan termasuk nilai wajar imbalan

kontijensi pada tanggal akuisisi.

Subsidiaries are entities over which the group has control.

The Group controls an entity when the group is exposed or

has rights to variable returns from its involvement with the

entity and has the ability to affect those returns through its

power over the entity. The purchase method of accounting is

used to account for the acquisition of subsidiaries by the

Group. The cost of an acquisition date of any contigent

consideration.

Dalam kombinasi bisnis yang dilakukan secara bertahap.

Grup mengukur kembali kepemilikan ekuitas yang dimiliki

sebelumnya pada nilai wajar tanggal akuisisi dan mengakui

keuntungan atau kerugian yang dihasilkan dalam laba rugi.

In a business combination achieved in stages, the Group

remeasures its previously held interest at its acquisition date

at fair value and recognizes the resulting gains or losses in

profit or loss.

Perubahan dalam bagian kepemilikan entitas induk pada

entitas anak yang tidak mengakibatkan hilangnya

pengendalian dicatat sebagai transaksi ekuitas dalam akun

selisih transaksi dengan kepentingan non-pengendali.

Ketika pengendalian atas entitas anak hilang, bagian

kepemilikan yang tersisa di entitas tersebut diukur kembali

pada nilai wajarnya dan keuntungan atau kerugian yang

dihasilkan diakui dalam laba rugi.

Changes in a parent’s ownership interest in a subsidiary that

do not result in the loss of control are accounted for as equity

transactions in account the transaction difference with non-

controllling interest. When control over a previous subsidiary

is lost, any remaining interest in the entity is remasured at

fair value and the resulting gains or losses is recognized in

profit or loss.

Seluruh transaksi, saldo, keuntungan dan kerugian intra

kelompok usaha yang belum direalisasi dan material telah

dieliminasi.

All material intercompany transactions, balances, unrealized

surpluses and deficits on transactions between Group

companies are eliminated.

Entitas asosiasi adalah suatu entitas, yang bukan

merupakan entitas anak ataupun ventura bersama, tetapi

grup memiliki pengaruh signifikan. Entitas asosiasi dicatat

dengan menggunakan metode ekuitas.

Associates are entities, not being subsidiaries or joint

ventures, over which the Group exercises significant

influence. Associates are accounted for using the equity

method.

Setiap akhir periode pelaporan, Grup melakukan penilaian

ketika terdapat bukti obyektif bahwa investasi pada ventura

bersama dan entitas asosiasi mengalami penurunan nilai.

At the end of each reporting period, the Group assesses

whether there is objective evidence that an investment in

joint ventures and associates is impaired.

Kepentingan non-pengendali merupakan proporsi atas hasil

usaha dan aset neto entitas anak yang tidak diatribusikan

pada Grup.

Non-controlling interest represent the proportion of the

result and net assets of subsidiaries not attributable to the

Group.

Grup mengakui kepentingan non-pengendali pada pihak

yang diakuisisi sebesar bagian proporsional kepentingan

non-pengendali atas aset neto pihak yang diakuisisi.

Kepentingan non-pengendali disajikan di ekuitas dalam

laporan posisi keuangan konsolidasian, terpisah dari ekuitas

pemilik entitas induk.

The Group recognizes any non-controlling interest in the

acquiree at the non-controlling interest’s proportionate

share of the acquiree’s net assets. Non-controlling interest in

reported as equity in the consolidated statement of financial

position, separate form the owner of the parent’s equity.

18

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

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

Hasil usaha entitas anak dan entitas asosiasi dimasukkan

atau dikeluarkan di dalam laporan keuangan konsolidasian

masing-masing sejak tanggal efektif atau tanggal pelepasan.

The results of subsidiaries and associates are included or

excluded in the consolidated financial statements from their

effective dates of acquisition or disposal respectively.

Grup menerapkan metode akuisisi untuk mencatat

kombinasi bisnis. Imbalan yang dialihkan untuk akuisisi

suatu entitas anak adalah sebesar nilai wajar aset yang

dialihkan, liabilitas yang diakui terhadap pemilik pihak yang

diakusisi sebelumnya dan kepentingan ekuitas yang

diterbitkan oleh Grup. Imbalan yang dialihkan termasuk

nilai wajar aset atau liabilitas yang timbul dari kesepakatan

imbalan kontinjensi. Aset teridentifikasi yang diperoleh dan

liabilitas serta liabilitas kontinjensi yang diambil alih dalam

suatu kombinasi bisnis diukur pada awalnya sebesar nilai

wajar pada tanggal akuisisi.

The Group applies the acquisition method to account for

business combinations. The consideration transferred for the

acquisition of a subsidiary is the fair value of the assets

transferred, the liabilities incurred to the former owners of

the acquiree and the equity interests issued by the Group.

The consideration transferred includes the fair value of any

asset or liability resulting from a contingent consideration

arrangement. Identifiable assets acquired and liabilities and

contingent liabilities assumed in a business combination are

measured initially at their fair values at the acquisition date.

Selisih lebih imbalan yang dialihkan, jumlah setiap

kepentingan non-pengendali pada pihak diakuisisi dan nilai

wajar pada tanggal akuisisi kepentingan ekuitas sebelumnya

dimiliki oleh pihak pengakuisisi pada pihak diakuisisi atas

nilai wajar aset bersih teridentifikasi yang diperoleh dicatat

sebagai goodwill. Jika jumlah tersebut lebih rendah dari nilai

wajar aset bersih teridentifikasi atas bisnis yang diakuisisi

dalam kasus pembelian dengan diskon, selisihnya diakui

dalam laporan laba rugi.

The excess of the consideration transferred the amount of

any non-controlling interest in the acquiree and the

acquisition-date fair value of any previous equity interest in

the acquiree over the fair value of the net identifiable assets

acquired is recorded as goodwill. If those amount are less

than the fair value of the net identifiable assets of the

business acquired, in the case of a bargain purchase, the

difference is recognised directly in the income statement.

Ketika Grup tidak lagi mengkonsolidasikan atau mencatat

menggunakan metode ekuitas untuk investasi karena

hilangnya pengendalian, pengendalian bersama atau

pengaruh signifikan, maka kepentingan yang masih tersisa

atas entitas diukur kembali berdasarkan nilai wajarnya, dan

perubahan nilai tercatat diakui dalam laporan laba rugi.

Nilai tercatat awal adalah sebesar nilai wajar untuk

kepentingan pengukuran kembali kepentingan yang tersisa

sebagai entitas asosiasi, ventura bersama atau aset

keuangan. Di samping itu, jumlah yang sebelumnya diakui

pada pendapatan komprehensif lain sehubungan dengan

entitas tersebut dicatat seolah-olah Grup telah melepas

aset atau liabilitas terkait. Hal ini dapat berarti bahwa

jumlah yang sebelumnya diakui pada penghasilan

komprehensif lain direklasifikasi ke laporan laba rugi.

When the Group ceases to consolidate or equity account for

an investment because of a loss of control, joint control or

significant influence, any retained interest in the entity is

remeasured to its fair value at the date when the control is

lost, with the change in carrying amount recognised in profit

or loss. The fair value is the initial carrying amount for the

purposes of subsequently accounting for the retained

interest as an associate, joint venture or financial asset. In

addition, any amounts previously recognised in other

comprehensive income in respect of that entity are

accounted for as if the Group had directly disposed of the

related assets or liabilities. This may mean that amounts

previously recognised in other comprehensive income are

reclassified to profit or loss.

Jika kepemilikan saham pada ventura bersama atau

perusahaan asosiasi berkurang namun pengendalian

bersama atau pengaruh signifikan dipertahankan, hanya

sebagian proporsional dari jumlah yang telah diakui

sebelumnya dalam penghasilan komprehensif lainnya yang

direklasifikasi ke laba atau rugi jika diperlukan.

If the ownership interest in a joint venture or an associate is

reduced but joint control or significant influence is retained,

only a proportionate share of the amounts previously

recognised in other comprehensive income are reclassified to

profit or loss where appropriate.

19

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

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

d. d.

a. a.

b. b.

c. c.

Kebijakan akuntansi yang digunakan dalam penyusunan

laporan keuangan konsolidasian ini telah diterapkan secara

konsisten, kecuali jika dinyatakan lain.

The accounting policies adopted in preparing the

consolidated financial statements have been consistently

applied, unless otherwise stated.

Perubahan atas Pernyataan Standar Akuntansi

Keuangan ("PSAK"), Interpretasi Standar Akuntansi

Keuangan ("ISAK") dan Penerbitan SAK Baru

Changes to the Statements of Financial Accounting

Standards ("PSAK"), Interpretation of Statemens of

Financial Accounting Standards ("SAK") and Issuance

of New SAK

Pada tanggal 1 Januari 2019, Entitas menerapkan

pernyataan standar akuntansi keuangan (“PSAK”) dan

interpretasi standar akuntansi keuangan (“ISAK”) baru dan

revisi yang efektif sejak tanggal tersebut. Perubahan

kebijakan akuntansi Entitas telah dibuat seperti yang

disyaratkan, sesuai dengan ketentuan transisi dalam masing-

masing standar dan interpretasi.

On January 1, 2019, the Entity adopted new and revised

statements of financial accounting standards (“PSAK”) and

interpretations of statements of financial accounting

standards (“ISAK”) that are mandatory for application from

that date. Changes to the Entity’s accounting policies have

been made as required, in accordance with the transitional

provisions in the respective standards and interpretations.

Penerapan dari standar revisi dan penyesuaian dan

intepretasi baru yang telah diterbitkan dan berlaku efektif

sejak 1 Januari 2019 yang relevan dengan operasi Entitas

namun tidak berdampak material terhadap laporan

keuangan Entitas adalah sebagai berikut:

The adoption of the following revised and improvement

standards and new interpretations issued, which were

effective on January 1, 2019 which are relevant to the

Entity’s operation but did not have a material impact on the

financial statements of the Entity operations are as follows:

ISAK 33 “Transaksi Valuta Asing dan Imbalan di

Muka”, mengklarifikasi penggunaan tanggal transaksi

untuk menetukan kurs yang digunakan pada

pengakuan awal aset, beban atau penghasilan terkait

pada saat entitas telah menerima atau membayar

imbalan di muka dalam valuta asing.

ISAK 33 “Foreign Exchange Transaction and Benefits in

Advance”, clarifies the use of transaction date to

determine the exchange rate used in the intial

recognition of assets, expenses or corresponding

revenues when the entity has accepted or paid

advance considerations in foreign currencies.

ISAK 34 “Ketidakpastian dalam perlakuan Pajak

Penghasilan”, mengklarifikasi dan memberikan

panduan dalam merefleksikan ketidakpastian

perlakuan pajak penghasilan dalam laporan

keuangan.

ISAK 34 “Uncertainty over income tax treatments”,

clarifies and provides guidance to reflect the

uncertainty of income tax treatments in the financial

statements.

Amandemen PSAK 24 “Imbalan Kerja tentang

Amendemen, Kurtailmen, atau Penyelesaian

Program”, mengklarifikasi bagaimana persyaratan

akuntansi untuk amendemen, kurtailmen, atau

penyelesaian program dapat mempengaruhi

persyaratan batas atas aset yang terlihat dari

pengurangan surplus yang menyebabkan dampak

batas atas aset berubah.

Amendment of PSAK 24 “Employee Benefits regarding

Amendments, Curtailment, or Program Settlement”,

clarifies how the accounting requirements for

amendments, curtailments, or program completion

can affect the asset boundary requirements as seen

from the reduction in surplus which causes the impact

of the asset limit to change.

20

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

d. d.

Berlaku 1 Januari 2020 Applied January 1, 2020

a. a.

b. b.

c. c.

d. d.

e. e.

e. Pihak-pihak yang berelasi e. Related parties

f. Kas dan setara kas f. Cash and cash equivalents

Amandemen PSAK 62 "Kontrak Asuransi"; Amendment to PSAK 62 “Insurance Contract”;

Perubahan atas Pernyataan Standar Akuntansi

Keuangan ("PSAK"), Interpretasi Standar Akuntansi

Keuangan ("ISAK") dan Penerbitan SAK Baru (lanjutan)

Changes to the Statements of Financial Accounting

Standards ("PSAK"), Interpretation of Statemens of

Financial Accounting Standards ("SAK") and Issuance

of New SAK (continued)

Dewan Standar Akuntansi Keuangan Ikatan Akuntan

Indonesia telah menerbitkan standar baru dan revisi atas

standar akuntansi pada tahun 2019. Standar ini belum

berlaku efektif untuk tahun 2019. Perubahan tersebut

antara lain:

Financial Accounting Standard Board issued new standards

and revision of current standard in 2019. The standards are

not effective in 2019. Following are the new and revised

standard:

Amendemen PSAK 15 "Investasi pada Entitas Asosiasi

dan Ventura Bersama tentang Kepentingan Jangka

Panjang pada Entitas Asosiasi dan Ventura Bersama";

Amendments to PSAK 15 "Investments in Associates

and Joint Ventures' regarding Long-term Interests in

Associates and Joint Ventures";

Pada saat penerbitan laporan keuangan, Entitas masih

mempelajari dampak yang mungkin timbul dari penerapan

standar baru dan revisi tersebut serta pengaruhnya pada

laporan keuangan Entitas.

As at the authorization date of this financial statements, the

Entity is still evaluating the potential impact of these new

and revised standards to the financial statements of the

Entity.

Entitas dalam melakukan usahanya melakukan transaksi

dengan pihak-pihak yang berelasi seperti dinyatakan dalam

PSAK 7 "Pengungkapan Pihak-pihak yang Berelasi".

In the ordinary course of business, the Entity has transactions

with entities which are regarded as having special

relationship as defined under PSAK 7, "Related Party

Disclosures".

Kas dan setara kas didefinisikan sebagai saldo kas, bank dan

deposito, dan semua investasi jangka pendek yang jatuh

tempo tiga bulan atau kurang dari tanggal penempatannya

dan tidak dibatasi penggunaannya.

Cash and cash equivalents consist of cash on hand, in banks,

time deposit and all unrestricted investments with maturities

of three months or less from the date of placement.

PSAK 71 “Instrumen Keuangan”; PSAK 71 “Financial Instruments”;

PSAK 72 “Pendapatan dari Kontrak dengan

Pelanggan”;

PSAK 72 “Revenue from Contracts with Customers”;

PSAK 73 “Sewa”. PSAK 73 “Leases".

Penerapan dini atas standar-standar tersebut

diperkenankan, kecuali untuk PSAK 73, penerapan dini

hanya diperkenankan bagi entitas yang telah menerapkan

PSAK 72.

Early adoption of the above standards is permitted, except

for PSAK 73, early adoption is permitted only when an entity

has applied PSAK 72.

Saldo bank dan deposito yang dibatasi penggunaanya

disajikan sebagai saldo yang dibatasi penggunaannya.

Bank and time deposit are restricted presented as restricted

accounts.

Pada laporan arus kas konsolidasian, saldo kas dan setara

kas disajikan terdiri dari saldo kas dan setara kas dikurangi

pinjaman bank jangka pendek, kredit modal kerja.

In the consolidated statements of cash flows, cash and cash

equivalent is presented consist of cash and cash equivalent

net of short term bank borrowings, working capital loan.

21

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

g. Piutang usaha g. Accounts receivable

h. Instrumen keuangan h. Financial instruments

Aset keuangan diklasifikasikan dalam kelompok berikut: Financial assets are classified as follows:

1. 1.

2. 2.

Piutang usaha diakui dan disajikan sebesar nilai realisasi

neto. Cadangan kerugian penurunan nilai piutang

ditentukan berdasarkan hasil penelaahan terhadap keadaan

akun piutang masing-masing pelanggan pada akhir tahun.

Accounts receivable are recognized and presented at net

realizable value. Provision for declining in value is provided

based upon a review of the status of the individual accounts

receivable at end of the year.

Aset keuangan yang diukur pada nilai wajar melalui

laporan laba rugi

Financial assets which are measured at fair value

through statement of profit or loss

Aset keuangan yang diukur pada nilai wajar melalui

laporan laba rugi adalah aset keuangan yang

ditujukan untuk diperdagangkan, yaitu jika dimiliki

terutama untuk tujuan dijual kembali dalam waktu

dekat atau terdapat bukti mengenai pola ambil

untung dalam jangka pendek yang terkini.

Financial assets which are measured at fair value

through statement of profit or loss are financial assets

that are designated to be traded, i.e., if held primarily

for resale in the near future or there is evidence of a

pattern of short-term profit taking in the most recent.

Investasi dalam efek yang termasuk dalam kelompok

ini dicatat sebesar nilai wajarnya. Laba (rugi) yang

belum direalisasi pada tanggal laporan posisi

keuangan dikreditkan atau dibebankan pada tahun

berjalan.

Investments in securities are included in this group are

recorded at fair value. Unrealized gains (losses) on the

statements of financial position date are credited or

charged to current operations.

Pada tahun 2019 dan 2018, Grup tidak mempunyai

aset keuangan yang diukur pada nilai wajar melalui

laporan laba rugi.

In 2019 and 2018, The Group had no financial assets

measured at fair value through statements of profit or

loss.

Investasi yang dimiliki hingga jatuh tempo Held to maturity investments

Investasi dalam kelompok dimiliki hingga jatuh

tempo adalah aset keuangan non-derivatif dengan

pembayaran tetap atau telah ditentukan dan jatuh

temponya telah ditetapkan, serta manajemen

mempunyai intensi positif dan kemampuan untuk

memiliki aset keuangan tersebut hingga jatuh tempo.

Held to maturity investments are non-derivative

financial assets with fixed or predetermined payment

and maturity date, and management has positive

intention and ability to hold these financial assets to

maturity.

Pada saat pengakuan awal, investasi dalam kelompok

dimiliki hingga jatuh tempo diakui pada nilai wajarnya

ditambah biaya transaksi dan selanjutnya diukur

pada biaya perolehan diamortisasi dengan

menggunakan suku bunga efektif.

At initial recognition, investments classified as held to

maturity are recognized at fair value plus transaction

costs and subsequently measured at amortized cost

using the effective interest rate.

Pada tahun 2019 dan 2018, Grup tidak mempunyai

aset keuangan berupa investasi yang dimiliki hingga

jatuh tempo.

In 2019 and 2018, The Group had no financial assets

 classified as held to maturity investments.

22

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

h. Instrumen keuangan (lanjutan) h. Financial instruments (continued)

Aset keuangan diklasifikasikan dalam kelompok berikut: Financial assets are classified as follows: (continued)

(lanjutan)

3. 3.

4. 4.

Liabilitas keuangan diklasifikasikan dalam kelompok berikut: Financial liabilities are classified as follows:

1. 1.

Pinjaman yang diberikan dan piutang Loans and receivables

Pinjaman yang diberikan dan piutang adalah aset

keuangan non-derivatif dengan pembayaran tetap

atau telah ditentukan dan tidak mempunyai kuotasi

di pasar aktif.

Loans and receivables are non-derivative financial

assets with fixed or predetermined payments and has

no quotation in an active market.

Pada saat pengakuan awal, pinjaman yang diberikan

dan piutang diakui pada nilai wajarnya, ditambah

dengan biaya transaksi dan selanjutnya diukur pada

biaya perolehan dan diamortisasi dengan

menggunakan metode suku bunga efektif, kecuali

untuk pinjaman yang diberikan dan piutang jangka

pendek di mana perhitungan bunga tidak material.

At initial recognition, loans and receivables are

recognized at fair value, plus transaction costs and

subsequently measured at cost and amortized using

the effective interest rate method, except for loans

and short-term receivables in which the interest

calculation is not material.

Pada tahun 2019 dan 2018, pinjaman yang diberikan

dan piutang meliputi kas dan setara kas, saldo bank

yang dibatasi penggunaannya, piutang usaha, piutang

lain-lain dan uang muka pembelian.

In 2019 and 2018, loans and receivables include cash

and cash equivalents, restricted bank accounts,

accounts receivable, other receivables and purchase

advances.

Aset keuangan yang diklasifikasikan dalam kelompok

tersedia untuk dijual

Financial assets classified as available for sale

Aset keuangan yang diklasifikasikan dalam kelompok

tersedia untuk dijual adalah aset keuangan non-

derivatif yang ditetapkan sebagai tersedia untuk

dijual atau yang yang tidak memenuhi kriteria

kelompok lainnya. Aset keuangan ini dicatat sebesar

nilai wajar. Selisih antara nilai perolehan dan nilai

wajar merupakan laba (rugi) yang belum

direalisasikan pada tanggal laporan posisi keuangan

yang disajikan sebagai bagian dari ekuitas.

Financial assets which are classified as available for

sale are non-derivative financial assets designated as

available for sale or ones that do not meet criteria for

other groups. These financial assets are recorded at

fair value. The difference between the cost and fair

value is the unrealized earnings (losses) realized on

the statements of financial position date which are

presented as part of equity.

Pada tahun 2019 dan 2018, Grup tidak mempunyai

aset keuangan yang diklasifikasikan dalam kelompok

tersedia untuk dijual.

In 2019 and 2018, The Group had no financial assets

classified as available for sale.

Liabilitas keuangan yang diukur pada nilai wajar

melalui laporan laba rugi

Financial liabilities which are measured at fair value

through statement of profit or loss

Nilai wajar liabilitas keuangan yang diukur pada nilai

wajar melalui laporan laba rugi adalah liabilitas

keuangan yang dapat dipindahtangankan dalam

waktu dekat. Derivatif diklasifikasikan sebagai

liabilitas yang diukur pada nilai wajar melalui laporan

laba rugi kecuali ditetapkan dan efektif sebagai

instrumen lindung nilai.

The fair value of financial liabilities which are

measured at fair value through statement of profit or

loss are financial obligations that can be transferred in

the near future. Derivatives classified as liabilities are

measured at fair value through statement of profit or

loss unless specified and effective as hedging

instruments.

23

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

h. Instrumen keuangan (lanjutan) h. Financial instruments (continued)

Liabilitas keuangan diklasifikasikan dalam kelompok berikut: Financial liabilities are classified as follows: (continued)

(lanjutan)

2. 2.

- -

- -

- -

Pada tahun 2019 dan 2018, Grup tidak mempunyai

liabilitas keuangan yang diukur pada nilai wajar

melalui laporan laba rugi.

In 2019 and 2018, The Group has no financial

liabilities measured at fair value through profit or loss.

Liabilitas keuangan yang diukur dengan biaya

perolehan diamortisasi

Financial liabilities which are measured at amortized

cost

Liabilitas keuangan yang tidak diklasifikasikan sebagai

liabilitas keuangan yang diukur pada nilai wajar

melalui laporan laba rugi dikategorikan dan diukur

pada biaya perolehan diamortisasi.

Financial liabilities which are not classified as financial

liabilities measured at fair value through statement of

profit or loss are categorized and measured at

amortized cost.

Pada tahun 2019 dan 2018, Grup mempunyai

liabilitas keuangan yang diukur pada biaya perolehan

diamortisasi meliputi utang usaha, utang lain-lain,

beban yang masih harus dibayar, pinjaman jangka

pendek dan uang muka penjualan.

In 2019 and 2018, The Group has financial liabilities

measured at amortized cost which include accounts

payable, other payables, accrued expenses, short-term

loans and sales advance.

Penurunan nilai aset keuangan: Impairment of financial assets:

Pada setiap tanggal pelaporan, Grup mengevaluasi apakah

terdapat bukti yang obyektif 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 obyektif 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 obyektif bahwa aset keuangan atau kelompok aset

keuangan mengalami penurunan nilai meliputi:

The criteria that the Entity use to determine that there is

objective evidence of an impairment loss include:

Kesulitan keuangan signifikan yang dialami pihak

peminjam atau penerbit instrumen keuangan;

Significant financial difficulty of the obligor or issuer of

financial instruments;

Pelanggaran kontrak, seperti terjadinya wanprestasi

atau tunggakan pembayaran pokok atau bunga;

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;

24

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

h. Instrumen keuangan (lanjutan) h. Financial instruments (continued)

- -

- -

- -

(i) (i)

(ii) (ii)

Penurunan nilai aset keuangan: (lanjutan) Impairment of financial assets: (continued)

Bukti obyektif bahwa aset keuangan atau kelompok aset

keuangan mengalami penurunan nilai meliputi: (lanjutan)

The criteria that the Entity use to determine that there is

objective evidence of an impairment loss include: (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:

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:

Memburuknya status pembayaran pihak

peminjam dalam kelompok tersebut; dan

Kondisi ekonomi nasional atau lokal yang

berkorelasi dengan wanprestasi atas aset

dalam kelompok tersebut.

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 reorganisation;

Hilangnya pasar aktif dari aset keuangan akibat

kesulitan keuangan.

Disappearance of an active market for that financial

asset because of financial difficulties.

Adverse changes in the payment status of

borrowers in the portfolio; and

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.

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, Entitas dapat mengukur

penurunan terhadap nilai wajar instrumen dengan

menggunakan harga pasar yang dapat diobservasi.

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 Entity may measure impairment

on the basis of an instrument’s fair value using an observable

market price.

Jika, pada periode berikutnya, jumlah kerugian penurunan

nilai berkurang dan pengurangan tersebut dapat dikaitkan

secara obyektif 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.

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

consolidated profit or loss.

25

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

h. Instrumen keuangan (lanjutan) h. Financial instruments (continued)

Saling hapus instrumen keuangan Offsetting financial instruments

Instrumen keuangan derivatif Derivative financial instruments

i. Persediaan i. Inventories

Aset keuangan dan liabilitas keuangan disalinghapus dan

jumlah netonya dilaporkan pada laporan posisi keuangan

ketika terdapat hak yang berkekuatan hukum untuk

melakukan saling hapus atas jumlah yang telah diakui

tersebut dan adanya niat untuk merealisasikan aset dan

menyelesaikan liabilitas secara simultan. Hak saling hapus

tidak kontinjen atas peristiwa di masa depan dan dapat

dipaksakan secara hukum dalam situasi bisnis yang normal

dan dalam peristiwa gagal bayar, atau peristiwa kepailitan

atau kebangkrutan Entitas atau pihak lawan.

Financial assets and liabilities are offset and the net amount

is reported in the statements 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

realize the asset and settle the liability simultaneously. The

legally enforceable right must not be contingent on future

events and must be enforceable in the normal course of

business and in the event of default, insolvency or

bankruptcy of the Entity or the counterparties.

Instrumen derivatif pada awalnya diakui sebesar nilai wajar

pada saat kontrak tersebut dilakukan dan selanjutnya

diukur pada nilai wajarnya. Metode pengakuan keuntungan

atau kerugian atas perubahan nilai wajar tergantung pada

apakah derivatif tersebut dirancang dan memenuhi syarat

sebagai instrumen lindung nilai untuk tujuan akuntansi dan

sifat dari risiko yang dilindungi nilainya.

Derivative instruments are initially recognised at fair value

on the date a derivative contract is entered into and are

subsequently remeasured at their fair values. The method of

recognising the resulting gain or loss on the changes in fair

value depends on whether the derivative is designated and

qualified as a hedging instrument for accounting purposes

and the nature of the risk being hedged.

Keuntungan atau kerugian yang timbul dari perubahan nilai

wajar atas instrumen derivatif yang tidak memenuhi kriteria

lindung nilai untuk tujuan akuntansi diakui pada laba rugi.

The gains or losses arising from changes in the fair value of

derivative instruments that do not meet the criteria of

hedging for accounting purposes are recognised in profit or

loss.

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

tertimbang. 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 weighted-

everage 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.Inventories are stated at cost or net realizable

value, whichever is lower. Cost is determined using the

weighted average method.

Cadangan kerugian 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 losses 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.

26

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

j. Beban dibayar di muka j. Prepaid expenses

k. Aset tetap k. Fixed assets

Umur manfaat aset tetap tetap adalah sebagai berikut: The economis useful life of fixed assetsare follows:

Bangunan dan prasarana Building and infrastructure

Mesin dan peralatan Machinery and equipment

Kendaraan bermotor Motor vehicles

Perlengkapan kantor Office equipment

Fixed assets are stated at cost less accumulated

depreciation. Depreciation of fixed assets, except land, are

computed using the straight-line method. The economic

useful lives of the assets were estimated as follows:

Tahun/Year

10 - 20

4 - 8

Beban dibayar di muka di amortisasi selama manfaat

masing-masing beban dengan menggunakan metode garis

lurus.

Prepaid expense are amortized over their beneficial periods

using straight-line method.

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, Grup

menggunakan model biaya di mana seluruh aset tetap

diukur sebesar biaya perolehan dikurangi akumulasi

penyusutan dan akumulasi kerugian penurunan nilai (jika

ada). 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, Group uses cost model in which fixed

assets are measured at cost less accumulated depreciation

and accumulated impairment losses (if any). All costs of

maintenance and repairs that do not meet the recognition

criteria are recognized in profit or loss as incurred.

Aset tetap dinyatakan menurut harga perolehan setelah

dikurangi dengan akumulasi penyusutan. Penyusutan aset

tetap, kecuali tanah dihitung dengan metode garis lurus

selama masa manfaat aset tetap sebagai berikut:

4 - 8

4 - 8

Biaya perbaikan dan perawatan dibebankan langsung ke

perhitungan laba rugi pada saat terjadinya biaya-biaya

tersebut; sedangkan biaya-biaya yang berjumlah besar dan

sifatnya meningkatkan kondisi aset secara signifikan

dikapitalisasi. Apabila suatu aset tetap tidak lagi digunakan

atau dijual, maka harga perolehan dan akumulasi

penyusutan aset tersebut dikeluarkan dari akun aset tetap

dan keuntungan atau kerugian yang terjadi diperhitungkan

ke laba rugi tahun berjalan.

The cost of repairs and maintenance is charged directly to

the profit and loss as incurred; while significant renewals or

betterment are capitalized. When the fixed assets are retired

or otherwise disposed of, their carrying value and the related

accumulated depreciation are removed from the fixed assets

accounts and any resulting gain or loss is reflected in current

year earnings.

27

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

k. Aset tetap (lanjutan) k. Fixed assets (continued)

l. Aset dan liabilitas pengampunan pajak l. Tax amnesty assets and liabilities

m. Sewa m. Leases

Tax amnesty assets are measured at cost of the tax amnesty

asset. The costs of tax amnesty asset is deemed cost and

become the basis for the Group in subsequent measurement

to initial recognition.

Liabilitas pengampunan pajak diukur sebesar kewajiban

kontraktual untuk menyerahkan kas atau setara kas untuk

menyelesaikan kewajiban yang berkaitan langsung dengan

perolehan aset pengampunan pajak.

Tax amnesty liabilities are measured at contractual

obligation to surrender cash or cash equivalents in order to

settle the obligation which directly related to the acquisition

of tax amnesty assets.

Selisih antara aset pengampunan pajak dan liabilitas

pengampunan pajak diakui di ekuitas dalam pos tambahan

modal disetor. Uang tebusan yang dibayarkan pada laba

rugi pada periode Surat Keterangan Pengampunan Pajak

(SKPP) disampaikan.

Any difference between tax amnesty assets and liabilities is

recognized as part of "Additional Paid-in Capital" account in

the equity section. The payment of redemption is charged

directly to profit or loss in the period when Tax Amnesty

Approval Letter (SKPP) issued.

Berdasarkan PSAK 30, dalam sewa pembiayaan, Grup

mengakui aset dan liabilitas dalam laporan posisi keuangan

pada awal masa sewa, sebesar nilai wajar aset sewaan atau

sebesar nilai kini dari pembayaran sewa minimum, jika nilai

kini lebih rendah dari nilai wajar. Pembayaran sewa

dipisahkan antara bagian yang merupakan beban keuangan

dan bagian yang merupakan pelunasan liabilitas sewa.

Beban keuangan dialokasikan pada setiap periode selama

masa sewa, sehingga menghasilkan tingkat suku bunga

periodik yang konstan atas saldo liabilitas. Beban keuangan

dicatat dalam laporan laba rugi.

Based on PSAK 30, under a finance lease, the Group

recognize assets and liabilities in its statements of financial

position at amounts equal to the fair value of the leased

property, if lower, the present value of the minimum lease

payments, each determined at inception of the lease.

Minimum lease payments are apportioned between the

finance charge and the reduction of outstanding liability. The

finance charge is allocated to each period during the lease

term so as to produce a constant periodic rate of interest on

the remaining balance of the liability. Finance charges are

reflected in profit and loss.

Aset dalam pelaksanaan merupakan akumulasi dari biaya-

biaya pembelian bahan dan peralatan serta biaya konstruksi

lainnya hingga aset tersebut selesai dan siap untuk

digunakan. Biaya-biaya ini dipindahkan ke akun aset tetap

pada saat pekerjaan selesai dan aset tersebut siap untuk

digunakan.

Assets under constructions represents the accumulated cost

of materials and other costs related the construction in

progress up to the date when the asset is completed and

ready to use. These costs are transferred to the relevant fixed

asset account when the asset has been made and ready to

use.

Grup telah menerapkan PSAK 70 mengenai "Akutansi Aset

dan Liabilitas Pengampunan Pajak". PSAK ini mengatur

mengenai perlakuan akuntasi atas aset dan liabilitas

pengampunan pajak sesuai dengan Undang-Undang Nomor

11 Tahun 2016 tentang Pengampunan Pajak.

The Group has adopted PSAK 70 on "Accounting for Tax

Amnesty Assets and Liabilities". This PSAK rules the

accounting treatment of assets and liabilities of tax amnesty

in accordance with Law No. 11 Year 2016 regarding Tax

Amnesty.

Aset pengampunan pajak diukur sebesar biaya perolehan

aset pengampunan pajak. Biaya perolehan aset

pengampunan pajak merupakan deemed cost dan menjadi

dasar bagi Grup dalam melakukan pengukuran setelah

pengakuan awal.

28

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

m. Sewa (lanjutan) m. Leases (continued)

n. Kapitalisasi Biaya Pinjaman n. Capitalization of Borrowing Costs

o. Penurunan Nilai Aset Non-Keuangan o. Impairment of Non-Financial Asset

Aset sewaan (disajikan sebagai bagian aset tetap)

disusutkan selama jangka waktu yang lebih pendek antara

umur manfaat aset sewaan dan periode masa sewa, jika

tidak ada kepastian yang memadai bahwa Grup akan

mendapatkan hak kepemilikan pada akhir masa sewa.

Dalam sewa operasi, Grup mengakui pembayaran sewa

sebagai beban dengan dasar garis lurus selama masa sewa.

Capitalized leased assets (presented under the account of

fixed assets) are depreciated over the shorter of the

estimated useful life of the assets and the lease term, if there

is no reasonable certainty that the Group will obtain

ownership by the end of the lease term. Under an operating

lease, the Group recognized lease payments as an expense

on a 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 30 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 30 and foreign exchange

differences arising from foreign currency borrowings to the

extent that they are regarded as adjustment to the interest

costs.

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.

The recoverable amount for an individual asset is the higher

amount between 1) its use value of an asset or cash-

generating unit (CGU) 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.

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 non-keuangan 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.

29

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

o. Penurunan Nilai Aset Non-Keuangan (lanjutan) o. Impairment of Non-Financial Asset (continued)

p. Liabilitas Manfaat Karyawan p. Employee Benefits Liabilities

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.

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.

Grup mengakui seluruh imbalan kerja yang diberikan

melalui program perjanjian formal dan informal, peraturan

perundang-undangan atau peraturan industri, yang

mencakup imbalan pasca-kerja, 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.

30

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

p. Liabilitas Manfaat Karyawan (lanjutan) p. Employee Benefits Liabilities (continued)

q. Tambahan Modal Disetor, Neto q. Additional Paid-in Capital, Net

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

• •

• •

• •

• •

• •

Penjualan ekspor diakui pada saat barang dikapalkan.

Penerimaan dari pelanggan yang belum memenuhi

kriteria pengakuan pendapatan dicatat sebagai

bagian dari akun "Uang Muka Penjualan".
Pendapatan dari sewa diakui dengan metode garis

lurus selama masa sewa.
Pendapatan bunga diakui atas dasar proporsi waktu

dengan menggunakan metode suku bunga efektif.

Local sale is recognized when goods are delivered to

customer.
Export sale is recognized when goods are shipped.

Receipts from customers which do not meet the

criteria for revenue recognition are recorded as part of

"Sales Advances".
Revenue from rental is recognized using straight-line

method over the lease term.
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).

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 Grup 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 Group’s shares in the public offering and

rights issue and distribution of share bonus (see Note 1b).

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.

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.

Pendapatan dari penjualan barang diakui pada saat risiko

dan manfaat kepemilikan secara signifikan telah dialihkan

kepada pelanggan. Sehubungan dengan hal ini Grup juga

menerapkan kriteria pengakuan yang spesifik di mana

pendapatan dari:

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.

Perhitungan imbalan pasca-kerja jangka panjang 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.

31

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

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

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

Yen Jepang (JPY) Japanese Yen (JPY)

Dolar Hongkong (HKD) Hong Kong Dollar (HKD)

Yuan China (CYN) China Yuan (CNY)

Dolar Taiwan (TWD) Taiwan Dollar (TWD)

Won Korea (KRW) Korean Won (KRW)

Ringgit Malaysia (MYR) Malaysian Ringgit (MYR)

t. Pajak Penghasilan t. Income Tax

3.493 3.397

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, 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 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 31 Desember 2019

dan 2018 adalah sebagai berikut:

The exchange rates used as of December 31, 2019 and 2018

are as follow:

31 Desember 2018/

December 31, 2018

14.481

131

2.110

455

13

1.849

464

12

Penjabaran ini berdasarkan Surat Keputusan Otoritas Jasa

Keuangan ("OJK") (dahulu bernama BAPEPAM-LK) No. Kep-

347/BL/2012 tertanggal 25 Juni 2012 tentang Pedoman

Penyajian dan Pengungkapan Laporan Keuangan Emiten.

This translation is based on the decision letter of the

Regulation of the Financial Service Authority ("OJK")

(formerly BAPEPAM-LK) No. Kep-347/BL/2012 dated June

25, 2012, regarding Guidelines of Financial Statements

Presentation and Disclosure.

Beban pajak kini ditentukan berdasarkan laba kena pajak

tahun berjalan. Aset dan liabilitas pajak tangguhan diakui

atas perbedaan temporer antara aset dan liabilitas untuk

tujuan komersial dan untuk tujuan perpajakan setiap

tanggal pelaporan. Manfaat pajak di masa mendatang,

seperti saldo rugi fiskal yang belum digunakan, diakui sejauh

besar kemungkinan realisasi atas manfaat pajak tersebut.

Current tax expense is provided based on the estimated

income for the year. Deferred tax assets and liabilities are

recognized for temporary differences between the financial

and the tax basis of assets and liabilities at each reporting

date. Future tax benefits, such as the carry-forward of

unused tax losses, are also recognized to the extent that

realization of such benefits is probable.

Pajak tangguhan dihitung dengan menggunakan tarif pajak

yang berlaku atau secara substantial telah berlaku pada

tanggal laporan posisi keuangan. Perubahan nilai tercatat

aset dan liabilitas pajak tangguhan yang disebabkan oleh

perubahan tarif pajak dibebankan pada tahun berjalan,

kecuali untuk transaksi-transaksi yang sebelumnya telah

dibebankan atau dikreditkan ke ekuitas.

Deferred tax is calculated at the rates that have been

enacted or substantively enacted at the statements of

financial position date. Changes in the carrying amounts of

deferred tax assets and liabilities attributable to a change in

tax rates is recognized in the current year's statement of

income, except to the extent that such change relates to

items previously charged or credited to equity.

December 31, 2019

31 Desember 2019/

13.901

128

1.785

1.991

32

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

u. Laba neto per saham u. Net profit per share

v. Dividen v. Dividends

w. Biaya Emisi Saham w. Shares Inssuance Costs

x. Segmen Operasi x. Operating Segment

Laba per saham dasar dihitung dengan membagi total laba

yang dapat diatribusikan kepada pemegang saham induk

dengan jumlah rata-rata tertimbang saham biasa yang

beredar pada periode yang bersangkutan.

Basic earnings per share is calculated by dividing the total

income attributable to owners of the parent entity by the

weighted-average number of ordinary shares outstanding

during the year.

Entitas tidak mempunyai efek berpotensi saham biasa yang

bersifat dilutif pada tanggal 31 Desember 2019 dan 2018,

dan oleh karenanya, laba per saham dilusian tidak dihitung

dan disajikan pada laporan laba rugi dan penghasilan

komprehensif lain konsolidasian.

The Entity has no outstanding dilutive potential ordinary

shares as of December 31, 2019 and 2018, and accordingly,

no diluted earnings per share is calculated and presented in

the consolidated statements of profit or loss and other

comprehensive income.

Pembagian dividen kepada para pemegang saham Grup

diakui sebagai liabilitas dalam laporan keuangan

konsolidasian 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 consolidated financial

statements in the period in which the dividends are approved

by the Group’s shareholders.

Biaya emisi saham disajikan sebagai bagian tambahan

modal disetor dan tidak diamortisasi. Biaya emisi saham

disajikan sebagai pengurang dari tambahan modal disetor

dan tidak disusutkan.

Share issuance costs are deducted from additional paid in

capital and not amortized. Share issuance costs are

presented as a deduction of additional paid-in capital and

not amortized.

Grup menerapkan PSAK 5, "Segmen Operasi". PSAK ini

memungkinkan pengguna laporan keuangan untuk

mengevaluasi sifat dan dampak keuangan dari aktivitas

bisnis yang mana entitas terlibat dan lingkungan ekonomi

dimana entitas beroperasi.

The Group applied PSAK 5, "Operating Segments". The PSAK

requires disclosures that will enable users of financial

statements to evaluate the nature and financial effects of

the business activities in which the entity engages and

economic environments in which it operates.

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.

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.

33

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan) 2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

x. Segmen Operasi (lanjutan) x. Operating Segment (continued)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG PENTING 3. SIGNIFICANT ACCOUNTING ESTIMATION AND JUDGMENTS

Pertimbangan Judgments

Klasifikasi Aset dan Liabilitas Keuangan Classification of Financial Assets and Liabilities

Penentuan Mata Uang Fungsional Determination of Functional Currency

Penyusunan laporan keuangan konsolidasian 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.

The preparation of 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.

Pertimbangan yang memiliki pengaruh paling signifikan atas

jumlah-jumlah yang diakui dalam laporan keuangan

konsolidasian berikut ini dibuat oleh manajemen dalam rangka

penerapan kebijakan akuntansi Grup:

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

consolidated financial statements:

Grup menetapkan klasifikasi atas aset dan liabilitas tertentu

sebagai aset keuangan dan liabilitas keuangan dengan

mempertimbangkan bila definisi yang ditetapkan PSAK 55

dipenuhi. Dengan demikian, aset keuangan dan liabilitas

keuangan diakui sesuai dengan kebijakan akuntansi Grup

seperti diungkapkan pada (Catatan 2h).

The Group determines the classifications of certain assets and

liabilities as financial assets and financial liabilities by judging if

they meet the definition set forth in PSAK 55. Accordingly, the

financial assets and financial liabilities are accounted for in

accordance with the Group's accounting policies disclosed in

(Note 2h).

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 2b).

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 2b).

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.

34

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG PENTING 3. SIGNIFICANT ACCOUNTING ESTIMATION AND JUDGMENTS

(lanjutan) (continued)

Pertimbangan (lanjutan) Judgments (continued)

Sewa Leases

Estimasi dan asumsi Estimates and assumptions

Penyusutan Aset Tetap Depreciation of Fixed Assets

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 maka sewa dicatat sebagai

sewa operasi.

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.

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.

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.

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 31 Desember 2019 dan

2018 masing-masing adalah sebesar Rp602.802.562.379 dan

Rp582.660.258.194 (lihat Catatan 2k 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

December 31, 2019 and 2018 amounted to Rp602,802,562,379

and Rp582,660,258,194, respectively (see Notes 2k and 11).

35

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

3. PERTIMBANGAN DAN ESTIMASI AKUNTANSI YANG PENTING 3. SIGNIFICANT ACCOUNTING ESTIMATION AND JUDGMENTS

(lanjutan) (continued)

Estimasi dan asumsi (lanjutan) Estimates and assumptions (continued)

Perpajakan Taxation

Liabilitas Imbalan Pascakerja Post-employment Benefits Liabilities

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 pasca-kerja pada tanggal

31 Desember 2019 dan 2018 masing-masing adalah sebesar

Rp76.019.304.109 dan Rp67.005.130.308 (lihat Catatan 23).

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 December 31, 2019 and

2018 amounted to Rp76,019,304,109 and Rp67,005,130,308,

respectively (see Note 23).

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 31 Desember 2019 dan 2018

masing-masing adalah sebesar Rp2.925.029.723 dan

Rp6.553.490.208 (lihat Catatan 20c).

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 December 31, 2019 and 2018

amounted to Rp2,925,029,723 and Rp6,553,490,208,

respectively (see Note 20c).

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 2p atas

laporan keuangan konsolidasian.

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 2p to the consolidated financial statements.

36

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

Akun ini terdiri dari: This account consist of:

Kas Cash on hand

Rupiah Rupiah

Dolar Amerika Serikat United States Dollar

Won Korea Korean Won

Dolar Hong Kong Hong Kong Dollar

Ringgit Malaysia Malaysian Ringgit

Dolar Taiwan Taiwan Dollar

Sub jumlah kas Sub total cash on hand

Bank Bank

Rupiah Rupiah

PT Bank Central Asia Tbk PT Bank Central Asia Tbk

PT Bank Woori Saudara PT Bank Woori Saudara

Indonesia 1906, Tbk Indonesia 1906, Tbk

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

PT Bank UOB Indonesia PT Bank UOB Indonesia

PT Bank QNB Indonesia Tbk PT Bank QNB Indonesia Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk (Persero) Tbk

PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk (Persero) Tbk

PT Bank Muamalat PT Bank Muamalat

Indonesia Tbk Indonesia Tbk

PT Bank CIMB Niaga Tbk PT Bank CIMB Niaga Tbk

PT Bank Pembangunan Daerah PT Bank Pembangunan Daerah

Jawa Barat dan Banten Tbk Jawa Barat dan Banten Tbk

PT Bank Mega Tbk PT Bank Mega Tbk

PT Bank China Construction PT Bank China Construction

Bank Indonesia Tbk Bank Indonesia Tbk

Dolar Amerika Serikat United States Dollar

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

PT Bank Woori Saudara PT Bank Woori Saudara

Indonesia 1906, Tbk Indonesia 1906, Tbk

PT Bank Central Asia Tbk PT Bank Central Asia Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk (Persero) Tbk

PT Bank Muamalat PT Bank Muamalat

Indonesia Tbk Indonesia Tbk

PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk (Persero) Tbk

Sub jumlah bank (dipindahkan) Sub total bank (carried forward)

2.836.973.433

2.851.769.278

52.854.807.361

30.864.492.665

11.940.805.793

1.765.139.852

463.504.853

381.701.608

298.782.500

298.273.881

281.059.616

32.112.214

9.612.973

2.000.000

12.659.010.137

11.917.328.602

7.252.633.776

2.606.000

1.999.964

473.130

-

35.161.021.011

6.803.270.650

4.986.126.187

787.895.902

35.286.993

5.944.754.167

428.509.405

37.186.774

95.734.826.914

4.669.424.462

30.560.797.924

2.166.785.201

2019

4.660.178.202

2018

9.716.751

197.559.483

23.313.945.684

250.324.513

980.368.530

1.315.977.791

-

938.076.780

2.752.585.401

676.537.168

283.907.397

31.630.214

994.890

2.434.738

2.780.200

2.400.000

1.930.694

464.180

1.671.186 -

7.803.246.141

160.745.661.861

37

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

Akun ini terdiri dari: (Ianjutan) This account consist of: (continued)

Sub jumlah bank (pindahan) Sub total bank (brought forward)

PT Bank UOB Indonesia PT Bank UOB Indonesia

Yen Jepang Japanese Yen

PT Bank Resona Perdania PT Bank Resona Perdania

Sub jumlah bank Sub total bank

Deposito berjangka Time deposit

Rupiah Rupiah

PT Bank Woori Saudara PT Bank Woori Saudara

Indonesia 1906, Tbk Indonesia 1906, Tbk

PT Bank QNB Indonesia Tbk PT Bank QNB Indonesia Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

PT Bank Muamalat PT Bank Muamalat

Indonesia Tbk Indonesia Tbk

PT Bank Woori Saudara PT Bank Tabugan Negara PT Bank Woori Saudara

(Persero) Tbk (Persero) Tbk

PT Bank Pembangunan Daerah PT Bank Pembangunan Daerah

Jawa Barat dan Banten Tbk Jawa Barat dan Banten Tbk

PT Bank China Construction PT Bank China Construction

Bank Indonesia Tbk Bank Indonesia Tbk

PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk (Persero) Tbk

PT Bank Artha Graha PT Bank Artha Graha

Internasional Tbk Internasional Tbk

Dolar Amerika Serikat United States Dollar

PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk (Persero) Tbk

Sub jumlah Sub total

Jumlah Total

Tingkat bagi hasil dan suku bunga deposito berjangka: The interest rate/profit sharing deposits:

Suku bunga Interest rate

Bagi hasil Profit sharing

2019 2018

Pada tanggal 31 Desember 2019 dan 2018, tidak terdapat

saldo kas dan setara kas yang ditempatkan pada pihak berelasi

ataupun yang digunakan sebagai jaminan.

As of December 31, 2019 dan 2018, there were no cash and

cash equivalents neither placed on related parties nor used as

a collateral.

95.962.630.500

5.792.547

170.632.054.962

104.993.607.676

268.820.928.488

160.975.551.534

43.000.000.000 -

1.000.000.000 -

95.734.826.914

70.000.000.000

-

-

20.000.000.000

2.000.000.000

4.000.000.000

-

-

6.347.602

223.542.071

11.288.119.000

500.000.000

4.000.000.000

7.000.000.000

16.205.488.676

25.000.000.000

40.000.000.000

7,50% 6,75% - 7,50%

- 1.000.000.000

6,75% - 8,75%6,00% - 9,00%

222.011.039

2019 2018

160.745.661.861

38

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

5. PIUTANG USAHA 5. ACCOUNTS RECEIVABLE

a. a.

Pihak berelasi Related parties

Toyota Tsusho Group Toyota Tsusho Group

PT Sekar Fuji Food PT Sekar Fuji Food

PT Pangan Lestari PT Pangan Lestari

PT Sekar Laut Tbk PT Sekar Laut Tbk

PT Bukit Welirang Indah PT Bukit Welirang Indah

Sub jumlah pihak berelasi Sub total related parties

Pihak ketiga Third parties

Dikurangi : Cadangan kerugian Less : Provision for declining in

penurunan nilai piutang value of receivables

Sub jumlah pihak ketiga Sub total third parties

Jumlah Total

b. b.

Rupiah Rupiah

Dolar Amerika Serikat United States Dollar

Sub jumlah Sub total

Dikurangi : Cadangan kerugian Less : Provision for declining in

penurunan nilai piutang value of receivables

Jumlah Total

c. c.

Belum jatuh tempo Not yet due

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

Dikurangi : Cadangan kerugian Less : Provision for declining in

penurunan nilai piutang value of receivables

Jumlah Total

280.686.257.965 247.265.951.893

 (2.752.785.926) (1.549.994.264)

277.933.472.039 245.715.957.629

71.223.976.734

149.076.127.162

47.150.532.359

13.235.621.710

201.623.038.979

247.265.951.893

 (1.549.994.264)

245.715.957.629

48.009.193.389

232.677.064.576

 (2.752.785.926)

280.686.257.965

277.933.472.039

2019 2018

76.805.556.380

110.638.687.650

48.065.082.675

11.756.625.187

45.642.912.914

The details of accounts receivable based on aging schedules

are as follows:

47.260.426

39.387.700

 -

4.380.719.570

898.518.253

2.905.430

1.595.000

 (1.549.994.264)

Rincian piutang usaha berdasarkan mata uang adalah

sebagai berikut:

The details of accounts receivable based on currency are as

follows:

2019 2018

2018

241.982.213.640

245.715.957.629

2019

277.933.472.039

278.362.287.541

2.323.970.424 5.283.738.253

 (2.752.785.926)

275.609.501.615 240.432.219.376

Rincian piutang usaha berdasarkan pelanggan adalah

sebagai berikut:

The details of accounts receivable based on customers are

as follows:

2.127.322.298

110.000.000 -

Rincian piutang usaha berdasarkan umur adalah sebagai

berikut:

39

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

5. PIUTANG USAHA (lanjutan) 5. ACCOUNTS RECEIVABLE (continued)

d. d.

Saldo awal Beginning balance

Ditambah: cadangan penurunan nilai Add: provision for declining in value

Dikurangi: pemulihan atas cadangan Less: recovery of provision for declining

penurunan nilai in value

Dikurangi: penghapusan Less: Written-off

Saldo akhir Ending balance

6. PIUTANG LAIN-LAIN 6. OTHER RECEIVABLES

a. a.

Pihak berelasi Related parties
PT Hutan Mente Indonesia PT Hutan Mente Indonesia
PT Bukit Welirang Indah PT Bukit Welirang Indah

Sub jumlah pihak berelasi Sub total related parties

Pihak ketiga Third parties

Dikurangi : Cadangan kerugian Less : Provision for declining in

penurunan nilai putang value of receivables

Sub jumlah Sub total

Jumlah Total

2019 2018

7.048.500.000 7.014.000.000

3.434.626.627 2.514.042.188

 (4.000.000) (4.000.000)

2.510.042.188

10.479.126.627 9.524.042.188

7.003.500.000 6.969.000.000
45.000.000 45.000.000

3.430.626.627

2.530.962.313

 (586.441.848)

2.752.785.926

7.259.400

1.542.734.864

 -

1.549.994.264

Manajemen berkeyakinan bahwa jumlah cadangan penurunan

nilai piutang di atas cukup untuk menutup kemungkinan

kerugian yang timbul dari piutang yang tidak tertagih.

Management believes that amount of provision for declining

in value was adequate to cover possible losses might arise

from the uncollectible accounts.

Manajemen juga berkeyakinan bahwa tidak terdapat risiko

kredit yang terkonsentrasi secara signifikan atas piutang

usaha.

Management also believes that there are no significant

concentration of credit risk on accounts receivable.

Pada tanggal 31 Desember 2018, piutang usaha digunakan

sebagai jaminan atas utang bank dan pembiayaan musyarakah

dan murabahah (lihat Catatan 16 dan 18).

As of December 31, 2018, accounts receivable pledged as

bank loan and collateral musyarakah financing and

murabahah (see Note 16 and 18).

Rincian piutang lain-lain dalam mata uang Rupiah adalah

sebagai berikut:

The details of other receivables in currency Rupiah are as

follows:

 (741.728.803) -

Pada tanggal 31 Desember 2019, piutang usaha digunakan

sebagai jaminan atas utang bank (lihat Catatan 16).

As of December 31, 2019, accounts receivable pledged as

collateral bank loan (see Note 16).

Mutasi cadangan kerugian penurunan nilai piutang adalah

sebagai berikut:

Movement of provision for declining in value of receivables

are as follows:

2019 2018

1.549.994.264

40

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

6. PIUTANG LAIN-LAIN (lanjutan) 6. OTHER RECEIVABLES (continued)

b. b.

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

Dikurangi : Cadangan kerugian Less : Provision for declining in

penurunan nilai putang value of receivables

Piutang lain-lain, neto Other receivables, net

c. c.

Saldo awal Beginning balance

Saldo akhir Ending balance

7. PERSEDIAAN 7. INVENTORIES

Akun ini terdiri dari: This account consists of:

Barang jadi Finished goods

Bahan baku Raw materials

Bahan pembantu Supplies

Barang dalam proses Work in process

Pertambakan udang terpadu Integrated shrimp ponds

Lain-lain Others

Sub jumlah Sub total

Dikurangi: cadangan kerugian penurunan nilai Less: provision for declining in

persediaan value of inventories

Jumlah Total

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.

5.295.216.815 4.564.440.414

Pada tanggal 31 Desember 2019 dan 2018, persediaan telah

diasuransikan terhadap risiko kebakaran, pencurian dan risiko

lainnya dengan nilai pertanggungan masing-masing sebesar

Rp188.526.496.599 dan Rp284.149.682.194. Manajemen

berkeyakinan bahwa nilai pertanggungan tersebut cukup

untuk menutup kemungkinan risiko kerugian yang timbul atas

persediaan.

As of December 31, 2019 and 2018, inventories are insured

against fire, theft and other risks under the blanket policies of

Rp188,526,496,599 and Rp284,149,682,194, respectively.

Management believes that insurance coverage is adequate to

cover possible losses might arise from those risks.

37.731.273.095

8.780.056.559

25.240.910.144

 (426.235.599) (1.119.806.390)

2.424.071.510

328.123.309.035 239.768.823.317

2019

28.263.670.049

2018

 (4.000.000) (4.000.000)

9.524.042.188 10.479.126.627

Rincian dan mutasi cadangan atas penurunan nilai piutang

lain-lain selama tahun berjalan adalah sebagai berikut:

The details and movement of the provision for impairment

of the provision of other receivables for the years are as

follows:

2019 2018

4.000.000

4.000.000

4.000.000

4.000.000

2019 2018

10.483.126.627 9.528.042.188

223.776.904

468.286

468.286

10.258.413.151

702.738.464

91.881.955

282.167.326

8.451.254.443

Rincian piutang lain-lain berdasarkan umur adalah sebagai

berikut:

The details of other receivables based on maturities are as

follows:

6.056.105.574

411.226.871.222

21.921.030.032

302.148.568.290 410.800.635.623

303.268.374.680

6.326.339.358

41

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

7. PERSEDIAAN (lanjutan) 7. INVENTORIES (continued)

Saldo awal Beginning balance

Ditambah: cadangan kerugian penurunan Add: provision for declining in

nilai persediaan inventories value

Dikurangi: pemulihan atas cadangan Less: recovery of provision for declining

penurunan nilai in value

Saldo akhir Ending balance

8. UANG MUKA 8. ADVANCES

Akun ini terdiri dari: This account consists of:

Bagian lancar Current portion

Bahan baku dan bahan pembantu Raw and supporting material

Lain-lain Other

Jumlah bagian lancar Total current portion

Bagian tidak lancar Non-current portion

Mesin dan peralatan Machine and equipment

Jumlah bagian tidak lancar Total non-current portion

Jumlah Total

Uang muka pembelian mesin dan peralatan merupakan uang

muka pembelian mesin dan peralatan pabrik.

Purchase advances of machine and equipment represent

purchase factory's machine and equipment.

As of December 31, 2018, inventories pledged as collateral

bank loan and musyarakah financing and murabahah (see

Note 16 and 18).

Manajemen berpendapat bahwa cadangan kerugian

penurunan nilai persediaan yang ada telah memadai.

Pada tanggal 31 Desember 2018, persediaan digunakan

sebagai jaminan atas utang bank dan pembiayaan musyarakah

dan murabahah (lihat Catatan 16 dan 18).

2019 2018

12.047.735.987

1.793.179.582

13.840.915.569

1.426.309.119

1.426.309.119

15.267.224.688

4.671.432.298

1.203.882.793

938.976.577

5.875.315.091

938.976.577

6.814.291.668

Pada tanggal 31 Desember 2019, persediaan digunakan

sebagai jaminan atas utang bank (lihat Catatan 16).

As of December 31, 2019, inventories pledged as collateral

bank loan (see Note 16).

Movement of provision for declining in value of inventories are

as follows:

Mutasi cadangan kerugian penurunan nilai persediaan adalah

sebagai berikut:

2019 2018

1.119.806.390

330.226.501

426.235.599

96.009.098

1.023.797.292

1.119.806.390

Management believes that the provision for declining in value

of inventories is adequate.

 (1.023.797.292) -

Purchase advances of raw materials is an advance purchase of

raw material of shrimp, frog, frozen processed foods, cashew

and fish feed and shrimp feed.

Uang muka pembelian bahan baku merupakan uang muka

pembelian bahan baku udang, katak, makanan olahan beku,

mete dan pakan ikan dan pakan udang.

42

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

9. BEBAN DIBAYAR DI MUKA 9. PREPAID EXPENSES

Akun ini terdiri dari: This account consists of:

Asuransi Insurance

Sewa Rent

Lain-lain Others

Jumlah Total

10. INVESTASI JANGKA PANJANG 10. LONG-TERM INVESTMENTS

Akun ini terdiri dari: This account consists of:

a. Investasi saham a. Investment on share

Entitas The Entity

PT Sekar Fuji Foods PT Sekar Fuji Foods

Sub jumlah investasi saham Sub total investment on share

b. Investasi yang dimiliki hingga jatuh tempo b. Held to maturity investments

Entitas anak The Subsidiary

PT Sekar Golden Harvesta Indonesia PT Sekar Golden Harvesta Indonesia

Dolar Amerika Serikat United States Dollar

Obligasi INDON 2028 Bonds INDON 2028

Sub jumlah investasi yang dimiliki Sub total held to maturity

hingga jatuh tempo Investements

Jumlah Total

Entitas The Entity

PT Sekar Golden Harvesta Indonesia, entitas anak PT Sekar Golden Harvesta Indonesia, subsidiary

Jenis Produk Type of Product

Nama Produk Name of Product : INDON 2028

Bank Sub Registry Bank Sub Registry

Tanggal Jatuh Tempo Maturity Date : April 24, 2028

Kup Coupon : 4.10% per annum

: 24 April 2028

: 4,10% per tahun

: Obligasi negara Indonesia

berdenominasi
: INDON 2028

: PT Bank Rakyat Indonesia

(Persero) Tbk.

1.277.121.218 1.524.538.714

20182019

2019

5.816.403.438

192.936.878

2.813.533.174

1.478.331.550

2.593.529.539

2018

4.063.587.635

Saldo per 31 Desember 2019 dan 2018 atas investasi

obligasi yang dimiliki entitas sebesar USD 1.350.000 atau

Rp19.549.350.000 dan USD450.000 atau Rp6.255.454.500.

The balance as of December 31, 2019 and 2018 for the

bond investment amounted to USD 1,350,000 or

Rp19,549,350,000 and USD450,000 or Rp6,255,454,500,

respectively.

1.515.000.000 1.515.000.000

1.515.000.000 1.515.000.000

19.549.350.000 6.255.454.500

6.255.454.500 19.549.350.000

7.770.454.500 21.064.350.000

Berdasarkan Akta Notaris No. 50 tanggal 19 September

2018, Entitas melakukan penyertaan saham kepada PT

Sekar Fuji Foods sejumlah senilai Rp1.515.000.000 (1.515

lembar saham). Persentase kepemilikan Entitas kepada PT

Sekar Fuji Foods adalah sebesar 15%.

Based on Notarial Deed No. 50 dated September 19, 2018,

The Entity has made investment on share to PT Sekar Fuji

Foods amounted to Rp1,515,000,000 (1,515 share). The

ownership of PT Sekar Fuji Foods are 15%.

: Indonesian bonds

denominated in USD

: PT Bank Rakyat Indonesia

(Persero) Tbk.

43

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

11. ASET TETAP 11. FIXED ASSETS

Harga perolehan Acquisition cost

Kepemilikan langsung Direct ownership

Tanah Land

Bangunan dan Building and

prasarana infrastructure

Mesin dan Machinery and

peralatan equipment

Kendaraan

bermotor Motor vehicles

Peralatan kantor Office equipment

Aset dalam Construction

penyelesaian in progress

Aset sewa pembiayaan Finance lease assets

Mesin dan Machinery and

peralatan equipment

Jumlah harga Total acquisition

perolehan cost

Akumulasi penyusutan Accumulated depreciation

Kepemilikan langsung Direct ownership

Bangunan dan Building and

prasarana infrastructure

Mesin dan Machineries and

peralatan equipment

Kendaraan

bermotor Motor vehicles

Peralatan kantor Office equipment

Aset sewa pembiayaan Finance lease assets

Mesin dan Machinery and

peralatan equipment

Jumlah Total

Nilai buku Net book value

Saldo dan mutasi aset tetap untuk tahun yang berakhir pada

tanggal 31 Desember 2019:

The balance and movement of fixed assets for the year ended

December 31, 2019:

12.061.655.407

217.937.736.630

22.834.400.979

 -

 -

155.742.360.550

Reklasifikasi

dan penyesuaian/1 Januari/

715.741.685

Addition Deduction and adjustment 2019

31 Desember/

114.579.887.140

7.622.834.248

 -

60.547.151.722 820.740.299.009 -

 -

155.026.618.865 -

582.660.258.194

21.421.980.894

 - 1.202.652.470

Reclassification

 -

 -

760.337.488.196

9.712.391.965

168.228.910

1.500.755.551

142.720.279 40.403.226.907

323.500.000 436.700.000

10.690.774.027

9.123.589.799

 -

12.352.025.312 2.065.630.540 142.720.279 - 14.274.935.573

1.316.309.677 2.687.757.964 - 4.004.067.641

 -

111.730.340.498

 -

602.802.562.379

177.677.230.002

19.757.537.776 - - 6.610.327.650 26.367.865.426

228.796.802.812 1.177.920.963 - 35.528.772.512 265.503.496.287

144.340.909

210.679.745.773 6.613.542.317

44.655.720.267 11.314.681.873 - - 55.970.402.140

2019

112.637.260.390

227.005.680.055

47.301.744.639 (49.244.371.389)

134.564.741.477

20.806.121.803 144.340.909

January 1, Penambahan/ Pengurangan/ December 31,

44

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

Harga perolehan Acquisition cost

Kepemilikan langsung Direct ownership

Tanah Land

Bangunan dan Building and

prasarana infrastructure

Mesin dan Machinery and

peralatan equipment

Kendaraan

bermotor Motor vehicles

Peralatan kantor Office equipment

Aset dalam Construction

penyelesaian in progress

Aset sewa pembiayaan Finance lease assets

Mesin dan Machinery and

peralatan equipment

Jumlah harga Total acquisition

perolehan cost

Akumulasi penyusutan Accumulated depreciation

Kepemilikan langsung Direct ownership

Bangunan dan Building and

prasarana infrastructure

Mesin dan Machineries and

peralatan equipment

Kendaraan

bermotor Motor vehicles

Peralatan kantor Office equipment

Aset sewa pembiayaan Finance lease assets

Mesin dan Machinery and

peralatan equipment

Jumlah Total

Nilai buku Net book value

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

Beban pokok penjualan Cost of goods sold

Beban umum dan General and administrative

administrasi (lihat catatan 31) expense (see note 31)

Jumlah Total

Reklasifikasi/

2019 2018

29.224.676.363 27.018.634.795

Pengurangan/

9.281.601.470

2018

Saldo dan mutasi aset tetap untuk tahun yang berakhir pada

tanggal 31 Desember 2018:

The balance and movement of fixed assets for the year ended

December 31, 2018:

3.764.691.000

2.461.978.087 380.000.000 (163.500.000)

 - (19.094.420.965)

Reclassification

December 31,

1 Januari/

 - - 155.026.618.865

Penambahan/

20.806.121.803

1.399.263.466 - 9.909.091

114.579.887.140

6.207.881.318 13.549.656.458 - - 19.757.537.776

Addition

18.887.643.716

153.644.492.308 1.382.126.557

142.775.231.005 35.241.920.877 339.921.880 - 177.677.230.002

485.558.490.029

34.546.971.945 10.150.553.019 - (41.804.697) 44.655.720.267

210.679.745.773

2018

31 Desember/

Deduction

January 1,

10.690.774.027

628.333.721.034 132.383.767.162 380.000.000 - 760.337.488.196

30.380.097.645 103.294.210.460

211.246.523.286 2.066.958.652 - 15.483.320.874 228.796.802.812

198.685.481.291 8.229.573.482 -

91.434.134.647 20.548.994.086 - (252.788.235) 111.730.340.498

10.538.213.119 2.111.929.376 339.921.880 41.804.697 12.352.025.312

6.251.536.294 1.371.138.616 - 159.338 7.622.834.248

4.375.000 1.059.305.780 - 252.628.897 1.316.309.677

582.660.258.194

11.178.550.544 8.223.286.082

40.403.226.907 35.241.920.877

45

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

Penjualan aset tetap Sales of fixed assets

Hasil penjualan Proceeds from sales

Nilai buku Book value

Harga perolehan Acquisition cost

Akumulasi penyusutan Accumulated depreciation

Sub jumlah nilai buku Sub total book value

Laba penjualan aset tetap Gain on sales of fixed assets

40.078.120

87.921.880

1.620.630

34.743.006

As of December 31, 2019 and 2018, gross carrying amount

of fixed assets which fully depreciated but still used in the

operation are amounted to Rp59,877,543,638 dan

Rp48,446,149,332, respectively.

Aset tetap tertentu telah dijadikan sebagai jaminan atas utang

bank, pembiayaan musyarakah dan murabahah (lihat Catatan

16 dan 18).

Certain fixed assets has been used as collateral for bank loans,

musyarakah and murabahah financing (see Notes 16 and 18).

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.

Perhitungan laba penjualan dan pelepasan aset tetap adalah

sebagai berikut:

The calculation of gain on sale and disposal of fixed assets are

as follows:

2019 2018

36.363.636 128.000.000

380.000.000

339.921.880

144.340.909

142.720.279

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.

Manajemen Entitas telah melakukan pengkajian ulang atas

estimasi umur ekonomis, metode penyusutan dan nilai residu

pada setiap akhir pelaporan.

The Entity's management has been reviewed estimated

economic useful lives, depreciation method and residual value

at each the end of reporting period.

Pada tanggal 31 Desember 2019 dan 2018, aset tetap kecuali

tanah telah diasuransikan terhadap risiko kebakaran,

pencurian dan risiko lainnya dengan nilai pertanggungan

masing-masing sebesar Rp291.113.677.759 dan

Rp406.670.467.150. Manajemen berpendapat bahwa nilai

pertanggungan tersebut cukup untuk menutup kemungkinan

kerugian atas aset tetap yang dipertanggungkan.

As of December 31, 2019 and 2018, fixed assets except land,

were insured against fire, theft and other risks under

insurance coverage of Rp291,113,677,759 and

Rp406,670,467,150, respectively. Management believes that

the insurance coverage is adequate to cover possible losses

might arised on the insured assets.

Pada tanggal 31 Desember 2019 dan 2018, jumlah tercatat

bruto aset tetap yang telah disusutkan penuh namun

masih digunakan masing-masing adalah sebesar

Rp59.877.543.638 dan Rp48.446.149.332.

Manajemen Entitas menyatakan bahwa tidak terdapat aset

tetap yang masih memiliki nilai buku namun berhenti

beroperasi.

The Entity's management stated that there is no fixed assets

with remained book value and discontinue to operate.

Per 31 Desember 2019 dan 2018, Manajemen Entitas

menyatakan bahwa nilai wajar aset tetap sebesar

Rp642,50 milyar dan Rp622,36 milyar.

As of December 2019 and 2018, The Group's management

stated that the fair value of fixed assets Rp642.50 billion and

Rp622.36 billion

46

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

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

12. ASET PENGAMPUNAN PAJAK 12. TAX AMNESTY ASSETS

Harga perolehan Acquisition cost

Bangunan Building

Kendaraan Vehicle

Jumlah harga perolehan Total acquisition cost

Akumulasi amortisasi Accumulated amortization

Bangunan Building

Kendaraan Vehicle

Jumlah akumulasi Total accumulated

amortisasi amortization

Nilai buku Net carrying value

January 1, 2019

Saldo dan mutasi aset pengampunan pajak untuk tahun yang

berakhir pada tanggal 31 Desember 2019:

The balance and mutation of tax amnesty asset for the year

ended December 31, 2019:

1 Januari/

Per 31 Desember 2019, aset dalam pelaksanaan terutama

terdiri dari pembangunan pabrik dan tambak udang sebesar

Rp112.637.260.390. Pada saat pembangunan selesai, nilai

tercatat akan direklasifikasi ke aset tetap. Per tanggal 31

Desember 2019, progres pembangunan pabrik telah mencapai

87-95% dan diharapkan selesai di tahun 2020, dan untuk

tambak udang progres pembangunan telah mencapai 90% dan

diharapkan selesai pada 2020.

As of December 31, 2019, assets under construction mainly

consist of building factory and shrimp pond amounted to

Rp112,637,260,390. When the building completely finished,

their carrying value will be reclassified as fixed assets. As of

December 31, 2019, the progress of the building factory are

87-95% and expected to be completed on 2020, and the

progress of shrimp pond are 90% and expected to be

completed on 2020.

Per 31 Desember 2018, aset dalam pelaksanaan terutama

terdiri dari pembangunan pabrik dan tambak udang sebesar

Rp114.579.887.140. Pada saat pembangunan selesai, nilai

tercatat akan direklasifikasi ke aset tetap. Per tanggal 31

Desember 2018, progres pembangunan pabrik telah mencapai

66,67% dan diharapkan selesai di tahun 2019, dan untuk

tambak udang progres pembangunan telah mencapai 80,00%

dan diharapkan selesai pada 2019.

As of December 31, 2018, assets under construction mainly

consist of building factory and shrimp pond amounted to

Rp114,579,887,140. When the building completely finished,

their carrying value will be reclassified as fixed assets. As of

December 31, 2018, the progress of the building factory are

66.67% and expected to be completed on 2019, and the

progress of shrimp pond are 80.00% and expected to be

completed on 2019.

Entitas dan Entitas anak, PT Bumifood Agro Industri dan

PT Sekar Golden Harvesta Indonesia telah mengikuti program

pengampunan pajak sebagaimana diatur di dalam Undang-

Undang No. 11 Tahun 2016 tentang “Pengampunan Pajak”

(UU) yang berlaku efektif 1 Juli 2016. Pengampunan pajak

adalah penghapusan pajak yang seharusnya terutang, tidak

dikenai sanksi administrasi perpajakan dan sanksi pidana di

bidang perpajakan, dengan cara mengungkap aset dan

membayar uang tebusan sebagaimana diatur di dalam UU.

Pengampunan pajak diberikan atas kewajiban perpajakan

sampai dengan tahun pajak yang berakhir pada tanggal 31

Desember 2015 dan meliputi pajak penghasilan serta pajak

pertambahan nilai.

The Entity and Subsidiaries, PT Bumifood Agro Industri and

PT Sekar Golden Harvesta Indonesia has participated on tax

amnesty program as defined under Law No. 11 Year 2016 on

“Tax Amnesty” (Law) which effective July 1, 2016. Tax

Amnesty is a waiver of tax due, tax administration sanctions,

and any tax sanctions through declare of the asset and paying

redemption pursuant to the Law. Tax amnesty is granted for

tax obligation of the Entity up to the fiscal year ended

December 31, 2015 which covers income taxes and value

added tax.

- 527.856.327

455.945.077 168.005.000 - 623.950.077

2.806.654.923

96.093.750 - 13.125.000 82.968.750

372.976.327

- 3.262.600.000

154.880.000

2.638.649.923

- - 165.000.000

31 Desember/

Addition Deduction December 31, 2019

3.097.600.000 - - 3.097.600.000

3.262.600.000 -

165.000.000

Penambahan/ Pengurangan/

47

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

12. ASET PENGAMPUNAN PAJAK (lanjutan) 12. TAX AMNESTY ASSETS (continued)

Harga perolehan Acquisition cost

Bangunan Building

Kendaraan Vehicle

Jumlah harga perolehan Total acquisition cost

Akumulasi amortisasi Accumulated amortization

Bangunan Building

Kendaraan Vehicle

Jumlah akumulasi Total accumulated

amortisasi amortization

Nilai buku Net carrying value

Entitas The Entity

Entitas anak Subsidiary

PT Bumifood Agro Industri, Entitas anak PT Bumifood Agro Industri, Subsidiary

1 Januari/

January 1, 2018

82.968.750

3.097.600.000 -

2.974.659.923 2.806.654.923

165.000.000

69.843.750 13.125.000

- -

-

3.262.600.000 -

Sehubungan dengan program tersebut, Entitas telah

memperoleh SKPP No. KET-655/PP/WPJ.07/2017 tanggal 4

April 2017 dimana jumlah neto aset pengampunan pajak yang

diungkapkan adalah kendaraan dengan nilai Rp105.000.000.

In regards with this program, the Entity has obtained SKPP No.

KET-655/PP/WPJ.07/2017 dated April 4, 2017 where the net

declared amount of tax amnesty asset is vehicle amounted to

Rp105,000,000.

Pada tanggal 31 Desember 2019 dan 2018, kendaraan yang

merupakan aset pengampunan pajak memiliki nilai buku

masing-masing sebesar Rp68.906.250 dan Rp82.031.250.

As of December 31, 2019 and 2018, vehicle that represents

tax amnesty asset has a book value amounted to

Rp68,906,250 and Rp82,031,250, respectively.

Beban penyusutan aset pengampunan pajak dibebankan pada

beban umum dan administrasi pada tanggal 31 Desember

2019 dan 2018, masing-masing adalah sebesar Rp13.125.000.

Depreciation expense of tax amnesty asset are charged to

general and administrative as of December 31, 2019 and 2018

amounted to Rp13,125,000, respectively.

In regards with this program, PT Bumifood Agro Industri has

obtained SKPP No. KET-7618/PP/WPJ.12/2016 dated October

3, 2016 where the net declared amount of tax amnesty asset

is building amounted to Rp3,097,600,000.

Sehubungan dengan program tersebut, PT Bumifood Agro

Industri telah memperoleh SKPP No. KET-

7618/PP/WPJ.12/2016 tanggal 3 Oktober 2016 dimana jumlah

neto aset pengampunan pajak yang diungkapkan adalah

bangunan dengan nilai Rp3.097.600.000.

As of December 31, 2019 and 2018, building that represents

tax amnesty asset has a book value of Rp2,569,743,673 and

Rp2,724,623,672, respectively.

Pada tanggal 31 Desember 2019 dan 2018, bangunan yang

merupakan aset pengampunan pajak memiliki nilai buku

masing-masing adalah sebesar Rp2.569.743.673 dan

Rp2.724.623.672.

Beban penyusutan aset pengampunan pajak dibebankan pada

beban umum dan administrasi pada tanggal 31 Desember

2019 dan 2018 masing-masing adalah sebesar Rp154.880.000.

Depreciation expense of tax amnesty asset are charged to

general and administrative expenses amounted as of

December 31, 2019 and 2018 amounted to Rp154,880,000

respectively.

- 3.097.600.000

- 3.262.600.000

31 Desember/

218.096.327 154.880.000 - 372.976.327

287.940.077 168.005.000 - 455.945.077

165.000.000

Saldo dan mutasi aset pengampunan pajak untuk tahun yang

berakhir pada tanggal 31 Desember 2018:

The balance and mutation of tax amnesty asset for the year

ended December 31, 2018:

Penambahan/ Pengurangan/

Addition Deduction December 31, 2018

48

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

12. ASET PENGAMPUNAN PAJAK (lanjutan) 12. TAX AMNESTY ASSETS (continued)

PT Sekar Golden Harvesta Indonesia, Entitas anak PT Sekar Golden Harvesta Indonesia, Subsidiary

13. GOODWILL 13. GOODWILL

Akuisisi PT Sentra Budidaya Biotek PT Sentra Budidaya Biotek Acquisition

Imbalan yang dialihkan Consideration of transferred vallue

Kepentingan non-pengendali Non-controlling interest

Aset dan liabilitas neto teridentifikasi

yang diperoleh Identified net assets and liabilities acquired

Goodwill Goodwill

14. ASET TAK BERWUJUD 14. INTANGIBLE ASSET

Harga perolehan Acquisition cost

Perangkat lunak Software

Jumlah harga perolehan Total acquisition cost

Akumulasi amortisasi Accumulated amortization

Perangkat lunak Software

Jumlah akumulasi Total accumulated

amortisasi amortization

Nilai buku Net carrying value

2.594.709.517

2019/2018

31 Desember/

December 31,

2019

330.407.273 -

268.000.000.000

 (25.947.095.166)

244.647.614.351

4.175.839.519

Penambahan/

Addition

Pengurangan/

Deduction

Sehubungan dengan program tersebut, PT Sekar Golden

Harvesta Indonesia telah memperoleh SKPP No. KET-

10926/PP/WPJ.11/2016 tanggal 30 September 2016 dimana

jumlah neto aset pengampunan pajak yang diungkapkan

adalah Kendaraan dengan nilai Rp60.000.000.

In regards with this program, PT Sekar Golden Harvesta

Indonesia has obtained SKPP No. KET-10926/PP/WPJ.11/2016

dated September 30, 2016 where the net declared amount tax

amnesty asset is vehicle amounted to Rp60,000,000.

Pada tanggal 31 Desember 2018, kendaraan yang merupakan

aset pengampunan pajak telah habis disusutkan.

As of December 31, 2018, vehicle that represents tax amnesty

asset has been fully depreciated.

Goodwill diperoleh dari akuisisi saham yang dilakukan oleh

Entitas atas saham PT Sentra Budidaya Biotek pada tanggal 24

Januari 2017 sesuai akta notaris Dr. Irawan Soerodjo, SH, Msi,

No. 132 atas Jual Beli Saham 22.500 saham (90% kepemilikan)

milik Clareville International Limited di PT Sentra Budidaya

Biotek dengan nilai nominal Rp1.000.000. Nilai transaksi atas

akuisisi saham Clareville International Limited di PT Sentra

Budidaya Biotek tersebut adalah sebesar Rp268.000.000.000.

Goodwill recorded was from the acquisition of shares by the

Entity's of PT Sentra Budidaya Biotek on January 24, 2017

according to notarial deed by Dr. Irawan Soerodjo, SH, Msi,

No. 132 over purchase of 22,500 shares (90% ownership)

belonging to Clareville International Limited in PT Sentra

Budidaya Biotek with a face value of Rp1,000,000. The

transaction was to acquire Clareville International Limited

shares in PT Sentra Budidaya Biotek has been set at

Rp268,000,000,000.

4.175.839.519

Saldo dan mutasi aset tak berwujud untuk tahun yang

berakhir pada tanggal 31 Desember 2019:

The balance and movement of intagible assets for the year

ended December 31, 2019:

330.407.273

996.672.380

996.672.380

-

-

3.805.915.845

3.805.915.845

369.923.674

- 3.845.432.246

2.809.243.465

2.809.243.465

1.036.188.781

3.845.432.246

1 Januari/

January 1,

2019

49

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

14. ASET TAK BERWUJUD (lanjutan) 14. INTANGIBLE ASSET (continued)

Harga perolehan Acquisition cost

Perangkat lunak Software

Jumlah harga perolehan Total acquisition cost

Akumulasi amortisasi Accumulated amortization

Perangkat lunak Software

Jumlah akumulasi Total accumulated

amortisasi amortization

Nilai buku Net carrying value

Tidak terdapat aset tak berwujud yang dijaminkan. There were no intangible asset used as collateral.

15. ASET LAINNYA 15. OTHER ASSETS

Akun ini terdiri dari: This account consists of:

Bagian lancar Current portion
Investasi pendapatan tetap Fixed income investment

Sub jumlah Sub total

Bagian tidak lancar Non-current portion
Uang Jaminan: Deposits:

PT Perusahaan Gas Negara PT Perusahaan Gas Negara

(Persero) Tbk (Persero) Tbk

Sewa bangunan Rent of building

Sewa pembiayaan Finance lease

PT Perusahaan Listrik PT Perusahaan Listrik

Negara (Persero) Negara (Persero)

Lain-lain Others

Jumlah Total

Per 31 Desember 2019, PT Sekar Golden Harvesta Indonesia,

entitas anak, memiliki investasi pendapatan tetap sebesar

Rp1.500.000.000 di uangme.id, dengan jangka waktu 6 bulan

dengan suku bunga sebesar 1,875% per bulan.

As of December 31, 2019, PT Sekar Golden Harvesta

Indonesia, subsidiary, had fixed income investment amounted

to Rp1,500,000,000 in uangme.id, with a 6 months period and

interest rate amounted to 1.875% per month.

2.706.857.205

1.383.836.600

908.647.782

4.332.020.616 5.384.741.249

1.855.734.911 953.508.554 - 2.809.243.465

January 1, Penambahan/ Pengurangan/ December 31,

2018 Addition Deduction 2018

3.752.678.155 92.754.091 - 3.845.432.246

3.752.678.155 92.754.091 -

1.855.734.911 953.508.554 - 2.809.243.465

3.845.432.246

Saldo dan mutasi aset tak berwujud untuk tahun yang

berakhir pada tanggal 31 Desember 2018:

The balance and movement of intagible assets for the year

ended December 31, 2018:

1.896.943.244 1.036.188.781

1 Januari/ 31 Desember/

Beban amortisasi untuk tahun yang berakhir 31 Desember

2019 dan 2018 masing-masing adalah sebesar Rp996.672.380

dan Rp953.508.554 disajikan sebagai beban umum dan

administrasi (lihat catatan 31).

Amortization expense for the year ended December 31, 2019

and 2018 amounted to Rp996,672,380 and Rp953,508,554,

respectively, which is presented as general and administrative

expenses (see note 31).

Manajemen berpendapat bahwa tidak terdapat kejadian atau

perubahan keadaan yang mengindikasikan penurunan nilai

aset tak berwujud pada tanggal laporan.

Management believes that there are no events or changes in

circumstances which may indicate impairment of intangible

asset as of reporting date.

2019 2018

115.155.518

229.124.620

2.070.738.125

1.242.682.600

674.319.753

156.275.042

229.124.620

1.500.000.000 -

- 1.500.000.000

50

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

16. UTANG BANK 16. BANK LOANS

a. Utang Bank Jangka Pendek a. Short-Term Bank Loans

Akun ini terdiri dari: This account consists of:

Rupiah Rupiah
Entitas The Entity

PT Bank Woori Saudara PT Bank Woori Saudara

Indonesia 1906, Tbk Indonesia 1906, Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

Entitas Anak Subsidiaries

PT Bumi Pangan Utama PT Bumi Pangan Utama

PT Bank Woori Saudara PT Bank Woori Saudara

Indonesia 1906, Tbk Indonesia 1906, Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

PT Bumi Pangan Sejahtera PT Bumi Pangan Sejahtera

PT Bank QNB Indonesia, Tbk PT Bank QNB Indonesia, Tbk

PT Sekar Seinan Food PT Sekar Seinan Food

PT Bank Resona Perdania PT Bank Resona Perdania

Sub jumlah Rupiah Sub total Rupiah

Dolar Amerika Serikat United States Dollar

Entitas The Entity

PT Bank Resona Perdania PT Bank Resona Perdania

Entitas anak Subsidiaries

PT Bumi Pangan Utama PT Bumi Pangan Utama

PT Bank Woori Saudara PT Bank Woori Saudara

Indonesia 1906, Tbk Indonesia 1906, Tbk

PT Bank Resona Perdania PT Bank Resona Perdania

PT Sekar Katokichi PT Sekar Katokichi

PT Bank Resona Perdania PT Bank Resona Perdania

Sub jumlah

Dolar Amerika Serikat Sub total United States Dollar

Jumlah Total

11.679.379.181

14.481.000.000

13.901.000.000

9.539.965.700

87.500.000.000

279.679.379.181

2018

460.878.914.181

181.199.535.000

18.000.000.000

35.000.000.000 -

106.500.000.000 -

21.000.000.000 -

89.313.925.000 -

2019

69.505.000.000

11.000.000.000

14.481.000.000

8.479.610.000 -

-

100.000.000.000

120.539.965.700

135.020.965.700

51

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

16. UTANG BANK (lanjutan) 16. BANK LOANS (continued)

b. Utang Bank Jangka Panjang b. Long-Term Bank Loans

Akun ini terdiri dari: This account consists of:

Entitas Anak Subsidiary

Rupiah Rupiah

PT Sekar Seinan Food PT Sekar Seinan Food

PT Bank Resona Perdania PT Bank Resona Perdania

Sub jumlah Sub total

Dikurangi bagian yang jatuh Less current maturities

tempo dalam satu tahun within one year

Jumlah Total

Entitas The Entity

PT Bank Woori Saudara 1906, Tbk PT Bank Woori Saudara 1906, Tbk

Jaminan atas fasilitas ini adalah: The collateral for this facility are:

1. 1.

2. 2.

3. 3.

4. 4.

PT Bank Resona Perdania PT Bank Resona Perdania

Land with total area of 72,894 m2 which located in Desa

Paji, Kecamatan Pucuk, Kabupaten Lamongan on behalf of

PT Bumi Pangan Asri, subsidiary.
Fiduciary guarantee of the Entity's machinery amounted up

to Rp2,564,000,000.
Fiduciary guarantee of the Entity's accounts receivable

amounted up to Rp50,000,000,000.

9.000.000.000

2018

10.000.000.000

(1.000.000.000)

10.000.000.000

Pada tanggal 17 Desember 2019 disetujui perubahan

perjanjian untuk jangka waktu pinjaman kredit modal kerja

sampai dengan 20 Desember 2020, dengan bunga sebesar

9,50% per tahun

On December 17, 2019, the agreement amendment has been

approved regarding extend work capital loan period until

December 20, 2020, with interest rate 9.50% per annum.

Berdasarkan perjanjian utang bank No. FH0327 tanggal 11

September 2019, Entitas memperoleh fasilitas pinjaman

bergulir dari PT Bank Resona Perdania dengan batas

maksimum pinjaman sebesar Rp110.000.000.000 (ekuivalen

USD)

Base on loan agreement No. FH0327 dated September 11,

2019, the Entity obtained revolving loan facility from PT Bank

Resona Perdania, with maximum limit amounting to

Rp110,000,000,000 (Equivalent USD).

Jangka waktu pinjaman Kredit Modal Kerja adalah sejak

tanggal 21 Desember 2018 sampai dengan 20 Desember

2019, dengan bunga sebesar 10,25% per tahun.

The term of working capital loan facility since from December

21, 2018 until December 20, 2019 , with interest rate 10.25%

per annum.

9.000.000.000

2019

9.000.000.000

(2.000.000.000)

7.000.000.000

Berdasarkan Akta Notaris Viondi Yunatan, S.H., M.Kn., No. 14

tanggal 21 Desember 2018, Entitas memperoleh fasilitas

pinjaman kredit modal kerja dari PT Bank Woori Saudara

1906, Tbk dengan batas maksimum pinjaman sebesar

Rp100.000.000.000.

Based on Notarial Deed by Viondi Yunatan, S.H., M.Kn., No. 14

dated December 21, 2018, the Entity obtained working capital

loan facility from PT Bank Woori Saudara 1906, Tbk, with

maximum limit amounting to Rp100,000,000,000.

Tanah seluas 72.894 m2, terletak di Desa/Kelurahan Paji,

Kecamatan Pucuk, Kabupaten Lamongan, atas nama PT

Bumi Pangan Asri, entitas anak.
Jaminan fidusia berupa mesin sampai dengan sejumlah

Rp2.564.000.000.
Jaminan fidusia berupa piutang dagang sampai dengan

sejumlah Rp50.000.000.000.
Jaminan fidusia berupa persediaan sampai dengan

sejumlah Rp50.000.000.000.

Fiduciary guarantee of the Entity's inventories amounted

up to Rp50,000,000,000.

52

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

16. UTANG BANK (lanjutan) 16. BANK LOANS (continued)

Entitas (lanjutan) The Entity (continued)

PT Bank Resona Perdania PT Bank Resona Perdania

Jaminan atas fasilitas ini adalah: The collateral for this facility are:

1. 1.

2. 2.

3. 3.

4. 4.

PT Bumi Pangan Utama, Entitas Anak PT Bumi Pangan Utama, subsidiary

PT Bank Woori Saudara Indonesia 1906, Tbk PT Bank Woori Saudara Indonesia 1906, Tbk

Seluruh fasilitas kredit dijamin dengan: All credit facilities were secured with:
a. a.

b. b.

c. c.

d. d.

PT Bank Resona Perdania

Seluruh fasilitas kredit dijamin dengan: All credit facilities were secured with:
a. a.

 PT Bank Resona Perdania

Jangka waktu pinjaman kredit modal kerja adalah sejak

tanggal 11 September 2019 sampai dengan 11 September

2020, dengan bunga sebesar COLF+1,25% per tahun.

The term of working capital loan facility since from September

11, 2019 until September 11, 2020, with interest rate

COLF+1.25% per annum.

Tanah seluas 30.466 m2, terletak di Desa Karangrejo,

Kecamatan Gempol, Kabupaten Pasuruan, atas nama

PT Bumifood Agro Industri, entitas anak.

Land with total area of 30,466 m2 which located in Desa

Karangrejo, Kecamatan Gempol, Kabupaten Pasuruan on

behalf of PT Bumifood Agro Industri, subsidiary.
Jaminan fidusia berupa mesin sampai dengan sejumlah

Rp3.786.130.000.

Fiduciary guarantee of the Entity's machinery amounted up

to Rp3,786,130,000.

Jaminan fidusia berupa persediaan sampai dengan

sejumlah Rp60.000.000.000.

Jaminan fidusia berupa piutang dagang sampai dengan

sejumlah Rp50.000.000.000.

Fiduciary guarantee of the Entity's accounts receivable

amounted up to Rp50,000,000,000.
Fiduciary guarantee of the Entity's inventories amounted

up to Rp60,000,000,000.

Corporate guarantee dari PT Sekar Bumi Tbk.

Berdasarkan Surat No. FH0303 tanggal 18 April 2019,

mengenai pemberian pinjaman untuk pembiayaan modal

kerja. Entitas mendapatkan fasilitas pinjaman sebesar

Rp30.000.000.000 yang dapat digunakan dalam IDR dan USD.

Fasilitas ini akan jatuh tempo tanggal 18 April 2020.

Based on Letter No. FH0303 dated April 18, 2019, regarding

the provision of loans to finance working capital. PT Bumi

Pangan Utama, subsidiary gets a loan facility of

Rp30,000,000,000 which can be used in IDR and USD. This

facility will be due in April 18, 2020.

Corporate guarantee from PT Sekar Bumi Tbk.

Accounts receivable with collateral value amounted to

Rp100,000,000,000.

Berdasarkan Surat No. 38/BWSI/CRM/V/2019 tanggal 28 Mei

2019, mengenai pemberian pinjaman untuk pembiayaan

modal kerja. Entitas mendapatkan fasilitas pinjaman sebesar

Rp200.000.000.000 yang dapat digunakan dalam IDR dan USD.

Fasilitas ini akan jatuh tempo tanggal 28 Mei 2020.

Based on Letter No. 38/BWSI/CRM/V/2019 dated May 28,

2019, regarding the provision of loans to finance working

capital. PT Bumi Pangan Utama, subsidiary gets a loan facility

of Rp200,000,000,000 which can be used in IDR and USD. This

facility will be due in May 28, 2020.

Tanah yang terletak di Kawasan Industri Millenium,

Jl. Millenium Raya Blok L1 No. 1, Desa Peusar, Kec.

Panongan, Kab. Tangerang, Banten sesuai dengan SHGB

No. 00658 dengan nilai jaminan sebesar

Rp240.000.000.000.

Jaminan fidusia atas mesin, dengan nilai jaminan sebesar

Rp68.000.000.000.
Persediaan dengan nilai jaminan sebesar

Rp100.000.000.000.
Piutang usaha dengan nilai jaminan sebesar

Rp100.000.000.000.

Land which located in Millennium Industrial Estate,

Jl. Millenium Raya Block L1 No. 1, Peusar Village, Kec.

Panongan, Kab. Tangerang, Banten in accordance with

SHGB No. 00658, with collateral value amounted to

Rp240,000,000,000.

Fiducia collateral for machineries, with collateral value

amounted to Rp68,000,000,000.
Inventories with collateral value amounted to

Rp100,000,000,000.

53

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

16. UTANG BANK (lanjutan) 16. BANK LOANS (continued)

PT Bumi Pangan Sejahtera, Entitas Anak PT Bumi Pangan Sejahtera, subsidiary

PT Bank QNB Indonesia Tbk PT Bank QNB Indonesia Tbk

Fasilitas Kredit dan Biaya Credit Facility and Expenses
Jenis Fasilitas : PRK Facility Type : PRK
Limit kredit : Rp 12.000.000.000 Credit limit : Rp 12,000,000,000
Jangka waktu : 31 Okt 2018 s/d 31 Okt 2020 Duration : Oct 31, 2018 - Oct 31, 2020
Bunga : 10,75% p.a. Interest : 10.75% p.a.
Provisi : 0,5% p.a. Provisi : 0.5% p.a.
Administrasi : Rp 25.000.000 Administration : Rp 25,000,000

Pinjaman ini dijamin dengan agunan pokok sebagai berikut : This loan guaranteed by principal collateral as follows :

- -

PT Sekar Seinan Food, Entitas Anak PT Sekar Seinan Food, subsidiary

PT Bank Resona Perdania PT Bank Resona Perdania

Fasilitas pinjaman bergulir Revolving loan facility
Plafond Awal : Rp20.000.000.000 Plafond : Rp20,000,000,000
Tujuan : Modal kerja Purpose : Working capital
Bunga : COLF + 2,5% per tahun, floating Interest : COLF + 2.5% per annum, floating
Provisi : 1% Provisions : 1%

Based on Credit facility Agreement No. FH0222, with

reference No. F H022221RL dated May 26, 2018, based on

Addendum No. FH0222 on May 30, 2019, PT Sekar Seinan

Food, subsidiary obtained loan facilities from PT Bank Resona

Perdania as follows:

The term of Revolving Loan facility is from April 30, 2019,

until April 30, 2020, with interest rate 9.14% per annum.

Pada tanggal 31 Oktober 2017, PT Bumi Pangan Sejahtera,

entitas anak memperoleh fasilitas pinjaman dari PT Bank QNB

Indonesia Tbk dengan rincian sebagai berikut:

1 (satu) unit Satuan Rumah Susun dengan sertifikat hak

milik atas satuan rumah susun Nomor 270/II/A/Senayan,

luas/type 137 meter persegi dikenal dengan Rusun Hunian

& Non Hunian Plaza Abda dan Sudirman Mansion Jl.

Jenderal Sudirman Kav 59 No. 77 Lt. 2 No.2-A; Jakarta

Selatan Terdaftar atas nama PT Bumifood Industry senilai

Rp12.024.000.000.

On October 31, 2017, PT Bumi Pangan Sejahtera, subsidiary,

obtain credit facility from PT Bank QNB Indonesia Tbk with the

details were as follows:

1 (one) unit of apartment with a certificate of ownership

right of apartment unit Number 270/II/A/Senayan,

wide/type 137 square meters which known as Plaza Abda

apartment and Sudirman Mansion on Jl. Jenderal Sudirman

Kav 59 No. 77 Lt. 2 No.2-A; South Jakarta Registered on

belonged to PT Bumifood Industry for Rp 12,024,000,000.

Berdasarkan perjanjian kredit No. FH0222, dengan No.

referensi FH022221RL tanggal 26 Mei 2018, yang telah

diperpanjang dengan perubahan perjanjian fasilitas No.

FH0222 tertanggal 30 Mei 2019, PT Sekar Seinan Food,

entitas anak mendapatkan fasilitas pinjaman dari PT Bank

Resona Perdania sebagai berikut:

Jangka waktu pinjaman bergulir adalah sejak tanggal

30 April 2019 sampai dengan 30 April 2020, dikenakan bunga

sebesar 9,14% per tahun.

54

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

16. UTANG BANK (lanjutan) 16. BANK LOANS (continued)

PT Sekar Seinan Food, Entitas Anak (lanjutan) PT Sekar Seinan Food, subsidiary (continued)

PT Bank Resona Perdania (lanjutan) PT Bank Resona Perdania (continued)

Fasilitas pinjaman berjangka Term loan facility
Plafond : Rp10.000.000.000 Plafond : Rp10,000,000,000
Tujuan : Investasi Purpose : Investment
Bunga : COLF + 3% per tahun, floating Interest : COLF + 3% per annum, floating
Provisi : 1% Provisions : 1%
Jangka waktu : 30 April 2020 Period : April 30, 2020

Seluruh fasilitas kredit dijamin dengan: All those facilities were guaranteed with:

a. a.

b. b.

c. c.

d. d.

PT Sekar Katokichi, Entitas Anak PT Sekar Katokichi, subsidiary

PT Bank Resona Perdania PT Bank Resona Perdania

Based on Credit facility Agreement No. FH0222, with

reference No. FHO22211RL dated May 26, 2018, based on

addendum of Banking Credit Facility Agreement No. FH0222

on April 30, 2019, PT Sekar Seinan Food, subsidiry

obtained loan facilities from PT Bank Resona Perdania as

follows:

The pledge agreement over deposit amounting to

Rp3,000,000,000.

A piece of land with the proprietary right covering an area

of 179 m2, located in Rusun Hunian & Non Hunian Plaza

Abda dan Sudirman Mansion Jl Jend Sudirman Kav 59

No.77, Lt 21 No.21-C Blok A, Kelurahan Senayan,

Kecamatan Kebayoran Baru, Kotamadya Jakarta Selatan,

Propinsi DKI Jakarta. Registered in the name of PT Sekar

Bumi Tbk.

A piece of land with the proprietary right covering an area

of 179 m2, located in Rusun Hunian & Non Hunian Plaza

Abda dan Sudirman Mansion Jl Jend Sudirman Kav 59

No.77, Lt 21 No.21-D Blok A, Kelurahan Senayan,

Kecamatan Kebayoran Baru, Kotamadya Jakarta Selatan,

Propinsi DKI Jakarta. Registered in the name of PT Sekar

Bumi Tbk.

Standby letter of credit from Resona Bank Ltd Tokyo

amounting to Rp11,700,000,000.

Based on the additional aggreement No. 940086EFS, PT Sekar

Katokichi, Subsidiary, obtained Working Capital Loan facility

from PT Bank Resona Perdania, third party, with maximum

credit facility of USD1,000,000.

Perjanjian gadai atas rekening/deposito senilai

Rp3.000.000.000.

Sebidang tanah dengan hak milik atas satuan rumah susun

dengan luas 179 m2, terletak di Rusun Hunian & Non

Hunian Plaza Abda dan Sudirman Mansion Jl Jend Sudirman

Kav 59 No.77, Lt 21 No.21-C Blok A, Kelurahan Senayan,

Kecamatan Kebayoran Baru, Kotamadya Jakarta Selatan,

Provinsi DKI Jakarta. Terdaftar atas nama PT Sekar Bumi

Tbk.

Sebidang tanah dengan hak milik atas satuan rumah susun

dengan luas 179 m2 dan terletak di Rusun Hunian & Non

Hunian Plaza Abda dan Sudirman Mansion Jl Jend Sudirman

Kav 59 No.77, Lt 21 No.21-D Blok A, Kelurahan Senayan,

Kecamatan Kebayoran Baru, Kotamadya Jakarta Selatan,

Provinsi DKI Jakarta. Terdaftar atas nama PT Sekar Bumi

Tbk.

Standby letter of credit dari Resona Bank Ltd Tokyo senilai

Rp11.700.000.000.

Berdasarkan perjanjian kredit No.FH0222, dengan No.

referensi FH022221RL tanggal 26 Mei 2018, yang telah

diperpanjang dengan perubahan perjanjian fasilitas No. FH

0222 tertanggal 30 April 2019, PT Sekar Seinan Food, entitas

anak, mendapatkan fasilitas pinjaman dari PT Bank Resona

Perdania sebagai berikut:

Berdasarkan perjanjian tambahan No. 940086EFS, PT Sekar

Katokichi, Entitas Anak, memperoleh fasilitas Kredit Modal

Kerja dari PT Bank Resona Perdania, pihak ketiga, dengan

jumlah penarikan maksimum sebesar USD1.000.000.

55

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

16. UTANG BANK (lanjutan) 16. BANK LOANS (continued)

PT Sekar Katokichi, Entitas Anak (lanjutan) PT Sekar Katokichi, subsidiary (continued)

PT Bank Resona Perdania (lanjutan) PT Bank Resona Perdania (continued)

17. UTANG USAHA 17. ACCOUNTS PAYABLE

a. a.

Pihak berelasi Related parties

PT Pangan Lestari PT Pangan Lestari

PT Sekar Laut Tbk PT Sekar Laut Tbk

PT Sekar Fuji Food PT Sekar Fuji Food

Sub jumlah pihak berelasi Sub total related parties

Pihak ketiga Third parties

Jumlah Total

b. b.

Rupiah Rupiah

Dolar Amerika Serikat United States Dollar

Jumlah Total

PT Sekar Katokichi, The Subsidiary, obtained a Working capital

loan facility of foregn currency from PT Bank Resona Perdania

Surabaya supplemental agreement No. 940086EFS, individual -

each equivalent amounting to USD 1,000,000 or individual -

each equivalent to Rp13,901,000,000 and Rp14,481,000,000

on December 31, 2019 and 2018 with an interest rate set by

the bank each month. In 2018 the working capital loan has

been extended by Loan Agreement Acceptance No.940086EFS

dated December 4, 2019 which will be due until December 4,

2020. The collateral for this facility is a fixed asset such as

machinery, equipment manufacturers and bill to third parties

(notes 11).

576.346.648

434.830.034

11.213.132

453.012.893

Rincian utang usaha berdasarkan mata uang adalah sebagai

berikut:

The details of accounts payable based on currency are as

follows:

2019 2018

105.730.865.969

4.132.146.619 3.325.426.994

169.085.616.856

168.632.603.963

169.085.616.856

 165.760.189.862

2019 2018

550.747.792

25.598.856

PT Sekar Katokichi, Entitas anak, memperoleh fasilitas kredit

modal kerja dalam bentuk valas dari PT Bank Resona Perdania

Surabaya berdasarkan perjanjian tambahan No. 940086EFS

masing - masing sebesar USD1.000.000 atau masing - masing

setara dengan Rp 13.901.000.000 dan Rp 14.481.000.000

pada 31 Desember 2019 dan 2018 dengan suku bunga

ditetapkan oleh bank setiap bulannya. Pada tahun 2018 atas

kredit modal kerja tersebut telah diperpanjang dengan

Perjanjian Pinjaman Aksep No.940086EFS tanggal 4 Desember

2019, yang akan jatuh tempo sampai dengan tanggal 4

Desember 2020. Jaminan atas fasilitas ini adalah aset tetap

berupa mesin, peralatan pabrik dan tagihan kepada pihak

ketiga (Lihat catatan 11).

Rincian utang usaha berdasarkan pemasok adalah sebagai

berikut:

The details of accounts payable based on suppliers are as

follows:

6.969.727 -

109.286.665.940

109.863.012.588

109.863.012.588

56

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

17. UTANG USAHA (lanjutan) 17. ACCOUNTS PAYABLE (continued)

c. c.

Belum jatuh tempo Not yet due

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

18. PEMBIAYAAN MUSYARAKAH DAN MURABAHAH 18. MUSYARAKAH AND MURABAHAH FINANCING

a. Pembiayaan Musyarakah dan Murabahah jangka pendek a. Short-term Musyarakah and Murabahah Financing

Entitas - Rupiah The Entity - Rupiah

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

Sub jumlah Sub total

Entitas Anak - Rupiah Subsidiary - Rupiah

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

PT Bumifood Agro Industri PT Bumifood Agro Industri

PT Bumi Pangan Utama PT Bumi Pangan Utama

Sub jumlah Sub total

Jumlah Total

b. Pembiayaan Al-Musyarakah jangka panjang b. Long-Term Al-Musyarakah financing

Entitas Anak Subsidiary

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

PT Bumi Pangan Asri PT Bumi Pangan Asri

Sub jumlah Sub total

Dikurangi bagian yang jatuh Less current maturities

tempo dalam satu tahun within one year

Jumlah Total

2018

7.712.780.048

7.712.780.048

(2.020.357.316)

5.692.422.732

-

-

-

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.

-

2019 2018

Accounts payable 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.

Rincian utang usaha berdasarkan umur adalah sebagai

berikut:

The details of accounts payables based on aging schedules

are as follows:

2019 2018

110.759.224.486

169.085.616.856

9.552.975.091

8.126.711.515

67.274.578.132

15.626.795.696

11.970.741.556

6.864.185.689

10.596.367.137

34.021.953.733

4.155.096.409

-

- 84.188.398.438

11.576.012.406 -

-

-

84.188.398.438

-

2019

109.863.012.588

312.215.310.707

216.450.899.863

228.026.912.269

57

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

18. PEMBIAYAAN MUSYARAKAH DAN MURABAHAH (lanjutan) 18. MUSYARAKAH AND MURABAHAH FINANCING (continued)

Entitas The Entity

PT Bank Muamalat Indonesia, Tbk PT Bank Muamalat Indonesia, Tbk

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 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.

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 overdraft financing facility I

and II amounting to Rp50,000,000,000, respectively and

additional Rp17,000,000,000 so the total plafond of

Muamalat overdraft 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.

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.

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, accounts receivable and

inventories. Musyarakah financing period is valid for 24

months from the date of May 31, 2013 until May 31, 2015.

Berdasarkan surat No. 044/B/BMI-SKN/SRT/V/2018 tanggal 28

Mei 2018, PT Bank Muamalat Indonesia Tbk menyetujui

jangka waktu pembiayaan al musyarakah dan al qardh dan

wakalah bil ujroh telah diperpanjang selama 72 bulan mulai

tanggal 31 Mei 2013 sampai dengan tanggal 31 Mei 2019.

Based on the letter No.044/B/BMI-SKB/SRT/V/2018 dated

May 28, 2018, PT Bank Muamalat Indonesia Tbk approve the

credit period of musyarakah and qardh and wakalah bil ujroh

financing period has been extended for 72 months starting on

May 31, 2013 until May 31, 2019.

Berdasarkan keputusan Rapat Umum Pemegang Saham

Luar Biasa, yang telah diaktakan sesuai dengan Akta

Notaris No. 28 tanggal 7 Mei 2013 yang dibuat di hadapan

Notaris Anita Anggawidjaja, S.H., di Surabaya, Entitas

mendapatkan persetujuan dari pemegang saham untuk

pemberian Corporate Guarantee maupun jaminan aset yang

melebihi 50% dari ekuitas Entitas untuk pengembangan usaha

Entitas.

Based on the Entity'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

Entity obtained shareholder approval for issue Corporate

Guarantee and assets guarantee that exceed 50% of the total

shareholders' equity of the Entity for business development.

58

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

18. PEMBIAYAAN MUSYARAKAH DAN MURABAHAH (lanjutan) 18. MUSYARAKAH AND MURABAHAH FINANCING (continued)

Entitas (lanjutan) The Entity (continued)

PT Bank Muamalat Indonesia, Tbk (lanjutan) PT Bank Muamalat Indonesia, Tbk (continued)

Fasilitas tersebut di atas dijamin dengan: The facilities are collaterized with:

a. a.

b. b.

c. c.

d. d.

PT Bumifood Agro Industri, Entitas Anak PT Bumifood Agro Industri, Subsidiary

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

Bank dan PT Bumifood Agro Industri, entitas anak 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.

Bank and PT Bumifood Agro Industri, subsidiary as partners

responsible for the business operations and no party can

control or full authority to control its own business activities.

Bank menyediakan modal sebesar 6% atau senilai

Rp15.000.000.000, sedangkan PT Bumifood Agro Industri,

entitas anak menyediakan modal sebesar 94% atau senilai

Rp235.000.000.000 dengan jangka waktu pembiayaan mulai 9

November 2012 sampai dengan 9 November 2013. Bank dan

PT Bumifood Agro Industri, entitas anak dianggap telah

memberikan kontribusi modal musyarakah sama dengan

investasi nasabah dan Bank akan menyediakan sejumlah uang

yang sama dengan investasi bank, di mana

PT Bumifood Agro Industri, entitas anak berhak untuk

menarik/mengambilnya dari waktu ke waktu melalui rekening

PT Bumifood Agro Industri, entitas anak.

The Bank provides the capital of 6% or amounting to

Rp15,000,000,000, while PT Bumifood Agro Industri,

subsidiary provides capital by 94%, or Rp235,000,000,000 for

the period financing from November 9, 2012 to November 9,

2013. Bank and PT Bumifood Agro Industri, subsidiary are

considered to have capital contributed equally to the capital

investment of customers and the bank will provide a sum of

money equal to the investment bank, where PT Bumifood

Agro Industri, Subsidiary has the right to withdraw/take it

from time to time from PT Bumifood Agro Industri, subsidiary

current account.

Pada tanggal 11 September 2019, Entitas telah melunasi

seluruh pembiayaan dari PT Bank Muamalat Indonesia Tbk.

As of September 11, 2019, the Entity has fully paid all

financing from PT Bank Muamalat Indonesia Tbk.

Tanah seluas 30.466 m2, terletak di Desa Karangrejo

Pasuruan atas nama PT Bumifood Agro Industri, entitas

anak.

Land with total area of 30,466 m2 which located in Desa

Karangrejo Pasuruan, on behalf of PT Bumifood Agro

Industri, subsidiary.
Jaminan fidusia atas mesin-mesin pabrik entitas anak yang

terletak di pabrik entitas anak dengan nilai penjaminan

sebesar Rp3.201.400.000.

Fiduciary guarantee of the subsidiary's machinery located

in the subsidiary's factory amounted to Rp3,201,400,000.

Jaminan fidusia berupa persediaan Entitas sampai dengan

sejumlah Rp50.000.000.000.

Fiduciary guarantee of the Entity's inventory amounted up

to Rp50,000,000,000.
Fiduciary guarantee of the Entity's accounts receivable

amounted up to Rp48,114,671,605.

Jaminan fidusia berupa piutang usaha Entitas sampai

dengan sejumlah Rp48.114.671.605.

PT Bumifood Agro Industri, entitas anak memperoleh fasilitas

PRKS dari PT Bank Muamalat Indonesia Tbk. Berdasarkan Akta

Perjanjian Pembiayaan Rekening Koran Syariah Akad

Musyarakah No. 67 tanggal 9 November 2012 dari Notaris

Ranti Nursukma Handayani, S.H. Bank dan PT Bumifood Agro

Industri, entitas anak, sepakat bahwa pembiayaan rekening

koran syariah adalah untuk membiayai modal kerja untuk

pembelian bahan baku mete.

PT Bumifood Agro Industri, subsidiary obtained PRKS facility

from PT Bank Muamalat Indonesia Tbk. Based on the Deed of

Musyarakah Financing of Syariah Overdraft Agreement No. 67

dated November 9, 2012 of Ranti Nursukma Handayani, S.H.

Bank and PT Bumifood Agro Industri, subsidiary, agreed that

syariah current account financing is to finance working capital

for the purchase of raw materials cashew.

59

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

18. PEMBIAYAAN MUSYARAKAH DAN MURABAHAH (lanjutan) 18. MUSYARAKAH AND MURABAHAH FINANCING (continued)

PT Bumifood Agro Industri, Entitas Anak (lanjutan) PT Bumifood Agro Industri, Subsidiary (continued)

PT Bank Muamalat Indonesia Tbk (lanjutan) PT Bank Muamalat Indonesia Tbk (continued)

Fasilitas tersebut diatas dijamin dengan: The facilities are collaterized with:

a. a.

b. b.

c. c.

d. Jaminan Perusahaan dari PT Sekar Bumi Tbk. d. Corporate guarantee from PT Sekar Bumi Tbk.

Fasilitas tersebut telah mengalami perubahan dan terakhir

berdasarkan Akta Notaris No.10 tanggal 9 Juni 2017,oleh

notaris Siti Anggraenie Hapsari S.H., bank dan PT Bumifood

Agro Industri setuju untuk mengubah fasilitas pembiayaan

menjadi fasilitas pembiayaan yang dijalankan dalam prinsip

syariah yaitu dalam bentuk fasilitas Musyarakah Mutanaqisah,

dimana bank akan bertindak sebagai penjual dan penyedia

obyek akad dan Entitas anak sebagai pembeli obyek akad

tersebut. Porsi kepemilikan bank adalah sebesar 15,07% atau

senilai Rp10.675.000.000, sedangkan porsi kepemilikan PT

Bumifood Agro Industri adalah sebesar 84,93% atau dalam

bentuk dana sebesar Rp60.118.000.000 dengan jangka waktu

pembiayaan mulai 10 Juni 2017 sampai dengan 10 Juni 2021.

The facility has been amended several times and the latest

based on the Deed No.10 dated June 9, 2017, by notary Siti

Anggraenie Hapsari S.H., bank and PT Bumifood Agro Industri

agreed to amend the financing facility into revolving line

facility based on syariah principle which is in the form of

Musyarakah Mutanaqisah facility, where the bank will act as

seller and provider of certain agreed purchased object and the

subsidiary as buyer of such object.The bank provide ownership

of 15.07% or amounting to Rp10,675,000,000, while PT

Bumifood Agro Industri provides ownership 84.93% or

Rp60,118,000,000 for the period financing from June 10, 2017

to June 10, 2021.

Berdasarkan Akta No.01 tanggal 4 Juni 2018 dari Notaris Siti

Anggraenie Hapsari S.H., Notaris di Surabaya, terkait

perpanjangan waktu pinjaman menjadi 11 September 2012

sampai dengan 10 Juni 2019.

Based on the Deed No.01 dated June 4, 2018 from Siti

Anggraenie Hapsari S.H., Notary in Surabaya, relating to the

change in the financing period from September 11, 2012 to

June 10, 2019.

PT Bumifood Agro Industri, Entitas Anak dan Bank selaku mitra

sepakat bahwa nisbah bagi hasil untuk masing-masing pihak

adalah 99,8% untuk PT Bumifood Agro Industri, Entitas Anak

dan 0,2% untuk bank didasarkan pada bagi hasil.

PT Bumifood Agro Industri, Subsidiary and bank as partners

agreed that nisbah - profit sharing for each of parties was

99.8% for PT Bumifood Agro Industri, Subsidiary and 0.2% for

the bank which is based on the revenue sharing principle.

Tanah seluas 30.466 m2, terletak di Desa Karangrejo

Pasuruan.
Jaminan fidusia atas mesin-mesin pabrik entitas anak yang

terletak di pabrik entitas anak dengan nilai penjaminan

sebesar Rp425.000.000.
Jaminan fidusia berupa piutang usaha entitas anak sampai

dengan sejumlah Rp10.000.000.000.

Land with total area of 30,466 m2 which located in Desa

Karangrejo Pasuruan.
Fiduciary guarantee of the subsidiary's machinery located

in the subsidiary's factory amounted to Rp425,000,000.

Fiduciary guarantee of the subsidiary's accounts receivable

amounted up to Rp10,000,000,000.

Berdasarkan surat keterangan lunas fasilitas pembiayaan

nomor 275/E/KC SUNGKONO-SRT/V/2019 tertanggal 6 Mei

2019, entitas anak telah melunasi seluruh utang pembiayaan

yang diperoleh dari PT Bank Muamalat Indonesia Tbk.

Based on the statement letter of settlement for financing

facility No. 275/E/KC SUNGKONO-SRT/V/2019, dated May 6,

2019, the subsidiary has fully paid all the liabilities from

musyarakah financing which obtained from PT Bank

Muamalat Indonesia Tbk.

60

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

18. PEMBIAYAAN MUSYARAKAH DAN MURABAHAH (lanjutan) 18. MUSYARAKAH AND MURABAHAH FINANCING (continued)

PT Bumi Pangan Utama, Entitas Anak (lanjutan) PT Bumi Pangan Utama, Subsidiary (continued)

PT Bank Muamalat Indonesia Tbk (lanjutan) PT Bank Muamalat Indonesia Tbk (continued)

Pinjaman Tetap Fixed Loan

Maksimum pinjaman Maximum limit

Jangka waktu Period

Tujuan Purpose

1. 1

2. 2

3. 3

Berdasarkan Akta Perjanjian Line Facility Untuk Pembiayaan

Musyarakah No. 1 dan No. 2 tanggal 5 Maret 2013 yang

dibuat dihadapan notaris Zulkarnaen, S.H., Notaris di Jakarta

Timur, PT Bumi Pangan Utama, Entitas Anak memperoleh

fasilitas kredit dari PT Bank Muamalat Indonesia Tbk, sebagai

berikut:

Based on the Deed of Line Facility Agreement for Musyarakah

Financing No. 1 and No. 2 dated March 5, 2013 from

Zulkarnaen, S.H., Notary in Jakarta Timur, PT Bumi Pangan

Utama, Subsidiary obtained credit facilities from PT Bank

Muamalat Indonesia Tbk, as follows:

Rp 107.000.000.000

5 Maret 2013 - 5 September 2022/March 5, 2013 - September 5, 2022

Investasi (Pembelian lahan pabrik, bahan bangunan dan mesin pabrik)/

Investment (Purchasing of factory land, building materials and plant machine)

Dalam rangka realisasi Fasilitas Pembiayaan Musyarakah,

PT Bumi Pangan Utama, Entitas Anak dan Bank

menandatangani Akad Pembiayaan Musyarakah yang

merupakan perjanjian tambahan dari Perjanjian Pembiayaan

Line Facility No.01.

In order for the realization of Musyarakah Financing Facilities,

PT Bumi Pangan Utama, Subsidiary and Bank signed

Musyarakah Financing Agreement that was an additional to

Line Facility Financing Agreement No.01.

Berdasarkan Surat No. 023/BMI/SBY-SKN/V/2016, pada

tanggal 31 Mei 2016, mengenai perubahan pembiayaan dan

penambahan pembiayaan PT Bumi Pangan Utama, Entitas

Anak, sehingga menjadi:

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.

Fasilitas Line Facility Al Murabahah Revolving dengan batas

maksimum sebesar Rp100.000.000.000. Fasilitas ini

digunakan untuk pembelian bahan baku dan persediaan,

dengan jatuh tempo pada 31 Mei 2018.

Fasilitas Line Facility Al Qardh & Wakalah bil Ujroh

Revolving dengan plafond sebesar USD1.000.000. Fasilitas

ini digunakan untuk Diskonto LC dengan jatuh tempo pada

31 Mei 2018.

Fasilitas Line Facility Al Kafalah Revolving yang telah

dimanfaatkan oleh PT Bumi Pangan Utama, Entitas Anak telah

dilakukan penyelesaian pada 31 Desember 2017.

Based on letter No. 023/BMI/SBY-SKN/V/2016, on May 31,

2016, regarding changes in the financing and additional

financing PT Bumi Pangan Utama, Subsidiary, thus becoming:

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.

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.

Berdasarkan akad tersebut, para pihak sepakat untuk

menyediakan modal yang masing-masing sebesar 80% dan

20% oleh Bank dan PT Bumi Pangan Utama, Entitas Anak dari

seluruh jumlah modal yang dibutuhkan sebagaimana

disebutkan di dalam akad.

Based on the agreement, each party agreed to provide fund

80% and 20% by Bank and PT Bumi Pangan Utama,

Subsidiary, respectively, from total fund needed as stated in

each agreements.

Line Facility Al Qardh & Wakalah bil Ujroh Revolving with a

plafond of USD1,000,000. This facility is used for LC

Discount with maturity on May 31, 2018.

Al Kafalah Line Facility Revolving Facility who have been used

by PT Bumi Pangan Utama, Subsidiary, settlement has been

done by December 31, 2017.

61

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

18. PEMBIAYAAN MUSYARAKAH DAN MURABAHAH (lanjutan) 18. MUSYARAKAH AND MURABAHAH FINANCING (continued)

PT Bumi Pangan Utama, Entitas Anak (lanjutan) PT Bumi Pangan Utama, Subsidiary (continued)

PT Bank Muamalat Indonesia Tbk (lanjutan) PT Bank Muamalat Indonesia Tbk (continued)

Fasilitas pembiayaan ini dijamin dengan: These financing facilities are secured by:

1. 1.

2. Mesin dengan nilai sebesar Rp 119.341.214.500. 2. Machine with amounted Rp119,341,214,500.

3. Persediaan dengan nilai sebesar Rp100.000.000.000. 3. Inventory with amounted Rp100,000,000,000.

4. Piutang usaha dengan nilai sebesar Rp100.000.000.000. 4. Accounts receivable amounted to Rp100,000,000,000.

5. Corporate Guarantee dari PT Sekar Bumi Tbk. 5. Corporate Guarantee from PT Sekar Bumi Tbk.

1. 1.

2. Membubarkan diri atau menyatakan pailit. 2. Disolve yourself or Bankruptcy.

3. Menarik kembali modal yang telah disetor. 3. Pull back the capital that has been paid up.

4. 4.

5. Menyewakan aset kepada pihak lain. 5. Rent the assets to another parties.
6. 6.

7. 7.

8. Mengubah sifat atau luas lingkup usaha. 8. Changing the nature or the scope of business.
9. 9.

10. 10.

11. Memperoleh pinjaman dari Bank/lembaga keuangan lain. 11.

Melakukan pelunasan utang kepada pemegang saham

sebelum pembiayaan berakhir.

Doing debt repayment to shareholders before the funding

ends.
Obtaining a loan from the Bank/other financial institutions.

Berdasarkan Surat No. 031/BMI-SKN/SRT/V/2017, pada

tanggal 29 Mei 2017, mengenai perubahan pembiayaan dan

penambahan pembiayaan PT Bumi Pangan Utama, Entitas

Anak, PT Bank Muamalat Indonesia Tbk menaikkan plafond

Fasilitas Line Facility Al Murabahah Revolving menjadi

Rp242.000.000.000 yang sebelumnya Rp100.000.000.000.

Based on letter No. 031/BMI-SKN/SRT/V/2017, on May 29,

2017, regarding changes in the financing and additional

financing PT Bumi Pangan Utama, Subsidiary, PT Bank

Muamalat Indonesia Tbk raise plafond Line Facility Al

Murabahah Revolving Facility to Rp242,000,000,000

previously Rp100,000,000,000.

Berdasarkan surat No. 045/B/BMI-SKN/SRT/V/2018 tanggal 30

Mei 2018, PT Bank Muamalat Indonesia Tbk menyetujui

jangka waktu pembiayaan al murabahah dan al qardh dan

wakalah bil ujroh telah diperpanjang selama 36 bulan mulai

tanggal 31 Mei 2016 sampai dengan tanggal 31 Mei 2019.

Based on Deed No.045/B/BMI-SKB/SRT/V/2018 dated May

30, 2018, PT Bank Muamalat Indonesia approve the credit

period of al musyarakah and al qardh and wakalah bil ujroh

financing period has been extended for 36 months starting on

May 31, 2016 until May 31, 2019.

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.

Land of SHGB No.00658, for 34,337 m2 which is

located on Jl. Millenium Raya Blok L1 No. 1, Desa Peusar,

Kecamatan Panongan, Kabupaten Tangerang, Banten.

PT Bumi Pangan Utama, Entitas Anak tanpa persetujuan

tertulis tidak diperkenankan untuk:

PT Bumi Pangan Utama, Subsidiary without the written

approval from Bank is not allowed to:

Mengubah anggaran dasar Entitas Anak antara lain

mengenai struktur permodalan, susunan pengurus dan

pemegang saham.

Changing the Subsidiary's articles of association, among

others, regarding the capital structure, composition of

management and shareholders.

Pledge of assets that have been pledged in the Bank to

other parties.

Menjaminkan kembali aset yang telah dijaminkan di Bank

kepada pihak lain.

Melakukan penjualan, menjaminkan dan mentransfer

sebagian atau seluruh asset PT Bumi Pangan Utama, Entitas

Anak kecuali dalam hal transaksi bisnis yang normal yang

menjadi barang dagangan dan bukan merupakan jaminan

nasabah kepada Bank.

Sell, pledging and transferring part or all assets PT Bumi

Pangan Utama, Subsidiary, except in the case of normal

business transactions are becoming merchandise and not a

guarantee of customers to Bank.

Melakukan merger, konsolidasi, akuisisi dan penjualan atau

pemindahtanganan aset.

Merger, consolidation, acquisition and sale or transfer of

assets.

Binds itself as a guarantor of debt or pledge the assets to

other parties.

Mengikatkan diri sebagai penjamin utang atau

menjaminkan harta kekayaan Entitas Anak kepada pihak

lain.

62

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

18. PEMBIAYAAN MUSYARAKAH DAN MURABAHAH (lanjutan) 18. MUSYARAKAH AND MURABAHAH FINANCING (continued)

PT Bumi Pangan Utama, Entitas Anak (lanjutan) PT Bumi Pangan Utama, Subsidiary (continued)

PT Bank Muamalat Indonesia Tbk (lanjutan) PT Bank Muamalat Indonesia Tbk (continued)

12. Membagikan atau membayarkan dividen/keuntungan. 12. Distribute or pay dividends/profits.

13. 13.

PT Bumi Pangan Asri, Entitas Anak PT Bumi Pangan Asri, Subsidiary

PT Bank Muamalat Indonesia Tbk PT Bank Muamalat Indonesia Tbk

Pinjaman Tetap Fixed Loan

Maksimum pinjaman Maximum limit

Jangka waktu Period

Tujuan Purpose

Melakukan transaksi dengan perorangan atau sesuatu

pihak, termasuk tetapi tidak terbatas pada entitas

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.

Conduct transactions with individuals or something parties,

including but not limited to its affiliated entities, in ways

that are beyond the practices and habits that are

reasonable and make purchases more expensive and selling

cheaper than market price.

Berdasarkan surat No. 102/BMI/SBY-SKN/V/2016 perihal

Persetujuan Pengesampingan Pembatasan Dalam Perjanjian

Fasilitas Pembiayaan tanggal 3 Juni 2016, PT Bumi Pangan

Utama, Entitas Anak telah memperoleh persetujuan dari Bank

untuk dikesampingkan dari ketentuan pembatasan mengenai

pembagian dividen.

Based on the letter No.102/BMI/SBY-SKN/V/2016 regarding

the approval of waiver Restrictions In Financing Facility

Agreement dated June 3, 2016, PT Bumi Pangan Utama,

Subsidiary has obtained approval from the Bank to be

excluded from the provisions of the restrictions on the

distribution of dividends.

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., di Surabaya, PT Bumi

Pangan Asri, Entitas Anak memperoleh fasilitas kredit dari PT

Bank Muamalat Indonesia Tbk, sebagai berikut:

Based on 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

Public Notary Ranti Nursukma Handayani, S.H., in Surabaya,

PT Bumi Pangan Asri, Subsidiary obtained credit facilities from

PT Bank Muamalat Indonesia Tbk, as follows:

Rp 127.000.000.000

23 Desember 2013 - 23 Desember 2021/

PT Bumi Pangan Utama, Entitas Anak tanpa persetujuan

tertulis tidak diperkenankan untuk: (lanjutan)

PT Bumi Pangan Utama, Subsidiary without the written

approval from Bank is not allowed to: (continued)

Dalam rangka realisasi Fasilitas Pembiayaan Musyarakah, PT

Bumi Pangan Asri, Entitas Anak dan Bank 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 PT Bumi Pangan Asri, Entitas Anak dari

seluruh jumlah modal yang dibutuhkan sebagaimana

disebutkan di akad.

Based on the agreement, each parties agreed to provide fund

80% and 20% by Bank and PT Bumi Pangan Asri, Subsidiary,

respectively, from total fund needed as stated in agreements.

Fasilitas ini telah dilunasi oleh entitas anak tanggal 28 Mei

2019 sesuai dengan surat keterangan lunas fasilitas

pembiayaan No. 610/E/KC SUNGKONO-SRT/V/2019.

This facility was fully paid by subsidiary on May 28, 2019 in

accordance with the statement of facility financing payment

No. 610/E/KC SUNGKONO-SRT/V/2019.

In order for the realization of Musyarakah Financing Facilities,

PT Bumi Pangan Asri, Subsidiary and Bank signed Musyarakah

Financing Agreement that was an additional of Line Facilitity

Financing Agreement No.235.

December 23, 2013 - December 23, 2021

Pembelian Barang Bangunan dan Mesin Pabrik/

Purchase of Building Materials and Factory's Machinery

63

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

18. PEMBIAYAAN MUSYARAKAH DAN MURABAHAH (lanjutan) 18. MUSYARAKAH AND MURABAHAH FINANCING (continued)

PT Bumi Pangan Asri, Entitas Anak (lanjutan) PT Bumi Pangan Asri, Subsidiary (continued)

PT Bank Muamalat Indonesia Tbk (lanjutan) PT Bank Muamalat Indonesia Tbk (continued)

19. UTANG LAIN-LAIN 19. OTHER PAYABLES

a. a.

Pihak berelasi Related parties

PT Multi Karya Sejati PT Multi Karya Sejati

PT Sekar Laut Tbk PT Sekar Laut Tbk

PT Pangan Lestari PT Pangan Lestari

Sub jumlah pihak berelasi Sub total related parties

Pihak ketiga Third parties

Jumlah Total

b. b.

Rupiah Rupiah

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

5.000.000

7.093.540.175

12.622.770.901

19.716.311.076

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).

The details of other payables based on supplier are as

follows:

Rincian utang lain-lain berdasarkan pemasok adalah

sebagai berikut:

2019

As of September 11, 2019, PT Bumi Pangan Asri, subsidiary

has fully paid Al-Musyarakah financing to PT Bank Muamalat

Indonesia Tbk.

Pada tanggal 11 September 2019, PT Bumi Pangan Asri,

Entitas anak telah melunasi pembiayaan Al-Musyarakah

kepada PT Bank Muamalat Indonesia Tbk.

Rincian utang lain-lain berdasarkan mata uang adalah

sebagai berikut:

The details of other payables based on currency are as

follows:

2019 2018

13.555.664.455 19.716.311.076

13.555.664.455 19.716.311.076

Rincian utang lain-lain berdasarkan umur adalah sebagai

berikut:

The details of other payables based on aging schedules are

as follows:

2019 2018

13.555.664.455 19.716.311.076

 3.990.641.580

 30.043.137

 31.695.460

 9.494.689.866

3.984.188.254

4.845.850.499

1.838.854.130

792.410.200

8.255.007.993

Fasilitas pinjaman tersebut di atas dijamin dengan tanah yang

terletak di Desa Karangtinggil, Lamongan, Jawa Timur dan

Jaminan Entitas dari PT Sekar Bumi Tbk (lihat Catatan 11).

 8.594.412

2018

 4.500.000.000

 2.588.540.175

 87.143.600

7.175.683.775

 6.379.980.680

13.555.664.455

4.500.000.000

2.588.540.175

64

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

20. PERPAJAKAN 20. TAXATION

a. Pajak Dibayar di Muka a. Prepaid Taxes

Entitas The Entity

Pajak Pertambahan Nilai Value Added Tax

Pajak Penghasilan Pasal 23 Income Tax Article 23

Sub jumlah Entitas Sub total The Entity

Entitas Anak Subsidiaries

Pajak Pertambahan Nilai Value Added Tax

Pajak Penghasilan Pasal 29 Income Tax Article 29

Pajak Penghasilan Pasal 4 (2) Income Tax Article 4 (2)

Pajak Penghasilan Pasal 21 Income Tax Article 21

Sub jumlah Sub total

Jumlah Total

b. Piutang pajak b. Tax receivable

Entitas The Entity

Pajak penghasilan badan

tahun 2016 Corporate income tax year 2016

Pajak penghasilan badan

tahun 2018 Corporate income tax year 2018

Sub jumlah Sub total

Entitas Anak Subsidiaries

Pajak penghasilan badan Corporate income tax

Pajak Pertambahan Nilai Value Added Tax

Sub jumlah Sub total

Jumlah Total

c. Utang pajak c. Taxes payables

Entitas The Entity

Pajak Penghasilan Pasal 22 Income Taxes Article 22

Pajak Penghasilan Pasal 21 Income Taxes Article 21

Pajak Penghasilan Pasal 29 Income Taxes Article 29

Pajak Pertambahan Nilai Value Added Tax

Pajak Penghasilan Pasal 23 Income Taxes Article 23

Pajak Penghasilan Pasal 4 (2) Income Taxes Article 4 (2)

Pajak Penghasilan Pasal 25 Income Taxes Article 25

Sub jumlah, Entitas (dipindahkan) Sub total, The Entity (carried forward)

 261.950

8.008.436.940

8.459.459.152

453.598.241

5.089.802.793

 -

453.598.241

5.089.802.793

5.543.401.034

451.022.212

 1.287.597.976 -

2019 2018

 5.633.593.571

6.407.440.385

 1.595.689.714

 22.229.892.622

23.825.582.336

30.233.022.721

5.633.593.571

1.873.873.714

19.276.826.408

21.150.700.122

5.633.593.571

26.784.293.693

2019 2018

283.065.992

 773.846.814 -

 72.999.919

 438.350.590

 640.374.051

 -

 38.646.558

 41.964.906

 290.003.003

1.522.339.027

186.761.426

112.594.890

101.124.053

73.165.870

54.508.026

 -

811.220.257

 6.703.702.014

2019 2018

 450.522.212

 16.875.000 -

 - 500.000

65

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

20. PERPAJAKAN (Lanjutan) 20. TAXATION (continued)

c. Utang pajak (lanjutan) c. Taxes payables (continued)

Sub jumlah, Entitas (pindahan) Sub total, The Entity (brought forward)

Entitas Anak Subsidiaries

Pajak Penghasilan Pasal 29 Income Taxes Article 29

Pajak Penghasilan Pasal 4 (2) Income Taxes Article 4 (2)

Pajak Penghasilan Pasal 22 Income Taxes Article 22

Pajak Penghasilan Pasal 21 Income Taxes Article 21

Pajak Pertambahan Nilai Value Added Tax

Pajak Penghasilan Pasal 25 Income Taxes Article 25

Pajak Penghasilan Pasal 23 Income Taxes Article 23

Sub jumlah Sub total

Jumlah Total

d. Manfaat (Beban) Pajak d. Tax Benefit (Expense)

Pajak kini Current tax

Entitas The Entity

Entitas anak Subsidiaries

Pajak tangguhan Deferred tax

Entitas The Entity

Entitas anak Subsidiaries

Jumlah Total

e. Pajak Penghasilan Badan e. Corporate Income Tax

Laba sebelum pajak penghasilan

menurut laporan laba rugi dan Profit before income tax per consolidated

penghasilan komprehensif lain statements of profit or loss and

konsolidasian other comprehensive income

Laba sebelum pajak Income before income tax from

penghasilan dari Entitas Anak Subsidiaries

Laba sebelum pajak Profit before income tax of

penghasilan Entitas (dipindahkan) The Entity (carried forward)

282.627.525

175.161.362

135.427.805

99.531.893

83.886.233

25.566.063

2019 2018

1.522.339.027 811.220.257

5.742.269.951

6.553.490.208

 700.009.903

 208.328.775

 151.562.673

 169.622.285

 38.142.666

 103.043.702

 31.980.692

1.402.690.696

2.925.029.723

4.940.069.070

20.887.453.647

 (12.976.983.294)

7.910.470.353

2019 2018

 (2.111.878.500)

 (2.841.365.500)

1.411.181.429

 (663.970.106)

 (4.206.032.677)

 (3.095.387.250)

 (6.382.065.000)

1.239.278.585

3.305.352.490

 (4.932.821.175)

Rekonsiliasi antara laba sebelum pajak penghasilan

menurut laporan laba rugi dan penghasilan komprehensif

lain konsolidasian dengan taksiran penghasilan kena pajak

adalah sebagai berikut:

Reconciliation between profit before income tax per

consolidated statements of profit (loss) and other

comprehensive income and estimated taxable income are

as follows:

2019 2018

5.163.201.735

 (2.523.047.069)

2.640.154.666

66

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

20. PERPAJAKAN (lanjutan) 20. TAXATION (continued)

e. Pajak Penghasilan Badan (lanjutan) e. Corporate Income Tax (continued)

Laba sebelum pajak Profit before income tax of

penghasilan Entitas (dipindahkan) The Entity (carried forward)

Perbedaan temporer Temporary differences

Imbalan pasca kerja Post-employment benefits

Penyusutan aset tetap sewa Depreciation of fixed assets under

pembiayaan finance lease

Penyusutan aset tetap Depreciation of fixed assets

Cadangan penurunan Provision for impairment

nilai piutang of receivables

Angsuran sewa pembiayaan Finance lease installment

Pembayaran imbalan kerja

karyawan Payment for employees benefit

Sub jumlah Sub total

Perbedaan permanen: Permanent differences:

Representasi Representation

Beban pajak Tax expense

Penyusutan aset tetap Depreciation of fixed asset

atas aset pengampunan pajak over assets tax amnesty

Kesejahteraan karyawan Employee welfare

Penghasilan bunga deposito dan Interest income on time deposit and

jasa giro current account

Penghasilan yang telah dikenakan

pajak yang bersifat final Income already subjected to final tax

Sub jumlah Sub total

Taksiran penghasilan kena Estimated taxable income -

pajak - Entitas The Entity

Beban pajak penghasilan - kini Income tax expenses - current

Entitas The Entity

Dikurangi pembayaran

pajak dibayar dimuka: Less prepaid taxes:

Pajak Penghasilan pasal 22 Income Tax Article 22

Pajak Penghasilan pasal 23 Income Tax Article 23

Pajak Penghasilan pasal 25 Income Tax Article 25

Jumlah kurang (lebih) bayar pajak Under (over) payment of Entity's

penghasilan badan Entitas corporate income tax

7.910.470.353

4.935.058.101

43.645.833

743.297.390

354.713.902

 (301.458.965)

(818.141.926)

786.577.834

758.961.138

13.125.000

526.188.244

(196.886.271)

(2.374.001.089)

(486.035.144)

 6.061.999.803

 1.930.560.250

 842.493.101

(318.898.702)

(2.222.189.112)

(649.239.607)

 550.093.727

 2.051.933.474

 13.125.000

 547.361.820

(643.212.365)

(2.356.667.134)

162.634.522

8.447.514.921

5.644.725.733

174.958.241

4.181.818

1.642.735.438

290.003.003

12.381.549.544

4.957.114.335

2.181.818

8.303.063.003

(5.633.593.571)

3.095.387.250

423.736.000

2.111.878.500

Rekonsiliasi antara laba sebelum pajak penghasilan

menurut laporan laba (rugi) dan penghasilan komprehensif

lain konsolidasian dengan taksiran penghasilan kena pajak

adalah sebagai berikut: (lanjutan)

Reconciliation between profit before income tax per

consolidated statements of profit (loss) and other

comprehensive income and estimated taxable income are

as follows: (continued)

2019 2018

2.640.154.666

67

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

20. PERPAJAKAN (Lanjutan) 20. TAXATION (continued)

e. Pajak Penghasilan Badan (lanjutan) e. Corporate Income Tax (continued)

Jumlah kurang (lebih) bayar pajak Under (over) payment of Entity's

penghasilan badan Entitas corporate income tax

Jumlah kurang bayar pajak

penghasilan badan Under payment of Subsidiaries

 Entitas anak corporate income tax

Taksiran utang pajak penghasilan Estimated income taxes payable

Entitas The Entity

Entitas Anak: Subsidiaries:

PT Sekar Katokichi PT Sekar Katokichi

PT Sekar Golden Harvesta

Indonesia PT Sekar Golden Harvesta Indonesia

PT Bumi Pangan Sejahtera PT Bumi Pangan Sejahtera

Taksiran utang Estimated corporate

pajak penghasilan badan income tax payable

Laba sebelum pajak penghasilan

menurut laporan laba rugi dan Profit before income tax per consolidated

penghasilan komprehensif lain statements of profit or loss and other

konsolidasian comprehensive income

Laba sebelum pajak Income before income tax

penghasilan dari Entitas Anak from Subsidiaries

Laba sebelum pajak penghasilan Profit before income tax of

Entitas (dipindahkan) the Entity (carried forward)

57.038.027

642.971.876

-

990.012.906

990.012.906

The details of corporate income tax expenses and

estimated income tax payable Article 29 are as follows:

290.003.003

(12.976.983.294)

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:

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:

2019 2018

20.887.453.647

7.910.470.353

5.163.201.735

(2.523.047.069)

2.640.154.666

-

Rincian beban pajak penghasilan badan dan taksiran utang

pajak penghasilan Pasal 29 adalah sebagai berikut:

2019 2018

4.940.069.070

4.512.640.000

-

427.429.070

4.940.069.070

290.003.003 (5.633.593.571)

68

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

20. PERPAJAKAN (Lanjutan) 20. TAXATION (continued)

e. Pajak Penghasilan Badan (lanjutan) e Corporate Income Tax (continued)

Laba sebelum pajak penghasilan Profit before income tax of

Entitas (pindahan) the Entity (brought forward)

Beban pajak penghasilan dengan Income tax benefits calculate using

tarif pajak yang berlaku efektif effective tax rate

Pengaruh pajak atas beda tetap : Tax effect of permanent differences :

Representasi Representation

Penyusutan aset tetap Depreciation of fixed asset

atas aset pengampunan pajak over assets tax amnesty

Kesejahteraan karyawan Employee welfare

Beban pajak Tax expense

Penghasilan bunga deposito dan Interest income on time deposit and

jasa giro current account

Penghasilan yang telah dikenakan

pajak yang bersifat final Income already subjected to final tax

Lainnya Others

Beban Pajak Penghasilan -

Entitas Income Tax Expense - The Entity

Manfaat (Beban) Pajak Penghasilan-neto, Income Tax Benefit (Expense)- net,

Entitas anak The Subsidiaries

Jumlah Beban Pajak Penghasilan Total Consolidated Income

Konsolidasian Tax Expense

(3.076.712.510)

(4.932.821.175)

(1.977.617.588)

(196.644.458)

(3.281.250)

(131.547.061)

(189.740.284)

49.221.568

593.500.272

136

(1.856.108.665)

(660.038.667)

(137.523.432)

(3.281.250)

(136.840.455)

(512.983.368)

160.803.091

589.166.784

226

(700.697.071)

7.910.470.353

2019 2018

(3.505.335.606)

(4.206.032.677)

2.640.154.666

69

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

20. PERPAJAKAN (Lanjutan) 20. TAXATION (continued)

f. Pajak Penghasilan Tangguhan f. Deferred Income Tax

Entitas The Entity

Imbalan pascakerja Post-employment benefits

Cadangan penurunan Provision for declining in

nilai piutang value of receivables

Depreciation of

Penyusutan aset tetap fixed-assets

Penyusutan aset tetap Depreciation of

sewa pembiayaan leased asset

Pembayaran angsuran Installment of

sewa pembiayaan finance lease

Sub jumlah Entitas Sub total the Entity

Entitas anak Subsidiaries

Aset pajak tangguhan Deferred tax assets

Liabilitas pajak tangguhan, Deferred tax liabilities,

Entitas anak Subsidiaries

Jumlah aset (liabilitas) Total deferred tax

pajak tangguhan assets (liabilities)

10.911.458

Details of deferred tax assets (liabilities) for the year 2019

are as follows:

 (75.364.741)

(29.814.792)

-

- 210.623.275

8.953.800

12.089.137.932

Dikreditkan

Saldo awal/

Beginning

balance

10.765.762.678

88.678.476

 (201.269.049)

Rincian aset (liabilitas) pajak tangguhan untuk tahun 2019

adalah sebagai berikut:

 ke Penghasilan

(Dibebankan)

Dikreditkan

(Dibebankan) ke

Laporan Laba Rugi/

Credited (charged)

to Profit or Loss Income

Other Comprehensive

Credited (charged) to

 (565.285.653) 169.360.616 - (395.925.037)

 (79.724.676)

 (555.547.278)

34.632.780.043 747.211.323 77.839.906 35.457.831.272

9.354.226

493.551.520

 (630.912.019)

10.588.718.822 1.411.181.429 (29.814.792) 11.970.085.459

24.609.346.874 23.883.670.850 (833.330.722) 107.654.698

35.198.065.696 577.850.707 77.839.906

Komprehensif Lain/

-

-

1.353.190.046

Saldo akhir/

Ending

balance

35.853.756.309

482.640.062

70

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

20. PERPAJAKAN (Lanjutan) 20. TAXATION (continued)

f. Pajak Penghasilan Tangguhan (lanjutan) f. Deferred Income Tax (continued)

Entitas The Entity

Post-employment

Imbalan pascakerja benefits

Cadangan penurunan Provision

nilai piutang of receivables

Depreciation of

Penyusutan aset tetap fixed-assets

Penyusutan aset tetap Depreciation of

sewa pembiayaan leased asset

Pembayaran angsuran Installment of

sewa pembiayaan finance lease

Sub jumlah Entitas Sub total the Entity

Entitas anak Subsidiaries

Aset pajak tangguhan Deferred tax assets

Liabilitas pajak tangguhan, Deferred tax liabilities,

Entitas anak Subsidiaries

Jumlah Aset (Liabilitas) Total deferred tax

Pajak Tangguhan assets (liabilities)

g. Surat Ketetapan Pajak g. Tax Assessment Letters

Entitas The Entity

Entitas menerima Surat Ketetapan Pajak Kurang Bayar

No.00023/206/16/054/19 tanggal 9 Oktober 2019 atas

kurang bayar PPh badan tahun 2016 sebesar

Rp1.798.081.899 dan telah dibayarkan sepenuhnya. Entitas

menerima sebagian hasil Surat Ketetapan Pajak Kurang

Bayar tersebut sebesar Rp1.024.235.085. Entitas telah

mengajukan keberatan atas SKPKB ini.

The Entity received the Tax Assessment Letter of

Underpayment No.00023/206/16/054/19 dated October 9,

2019 of underpayment Corporate Income Tax year 2016

amounted to Rp1,798,081,899 and has been fully paid. The

Entity received some result of the Tax Assessment Letter of

Underpayment amounted to Rp1,024,235,085. The Entity

has submitted an objection for the Tax Assessment Letter

of Underpayment.

Manajemen Grup berkeyakinan bahwa aset pajak

tangguhan diatas tersebut dapat dipulihkan kembali

melalui penghasilan kena pajak di masa yang akan datang.

The management of the Group believes that the above

deferred tax assets are fully recoverable through future

taxable income.

10.038.785.227

 -

 (387.093.397)

Rincian aset (liabilitas) pajak tangguhan untuk tahun 2018

adalah sebagai berikut:

Dikreditkan

(Dibebankan) ke

Laporan Laba Rugi/

Credited (charged)

to Profit or Loss

Saldo awal/

Beginning

balance

Penyesuaian/

Adjustment

Saldo akhir/

 -

 -

9.651.691.830

21.996.180.916

31.647.872.746

 (1.003.227.979)

30.644.644.767

1.029.229.044

88.678.476

185.824.348

10.911.458

 (75.364.741)

1.239.278.585

2.867.410.164

4.106.688.749

437.942.326

(302.251.593)

-

-

-

-

(302.251.593)

(206.909.762)

Ending

balance

(509.161.355) 4.544.631.075

-

-

-

-

-

-

(47.334.445)

(47.334.445) 34.632.780.043

(565.285.653)

35.198.065.696

24.609.346.874

10.588.718.822

(75.364.741)

10.911.458

(201.269.049)

88.678.476

Income

Other Comprehensive

Credited (charged) to

Komprehensif Lain/

Penghasilan

(Dibebankan) ke

Dikreditkan

10.765.762.678

(509.161.355) (47.334.445)

Details of deferred tax assets (liabilities) for the year 2018

are as follows:

- -

71

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

21. BEBAN YANG MASIH HARUS DIBAYAR 21. ACCRUED EXPENSES

Ekspor Export

Upah Salaries

Air, telepon dan listrik Water, telephone and electricity

Sewa Rental

Konsultan dan manajemen fee Consulting and management fee expense

Pengerjaan bangunan Construction

Bunga Interest

Lain-lain Others

Jumlah Total

22. UTANG PEMBIAYAAN 22. FINANCING PAYABLE

a. Perolehan aset tetap a. Fixed assets purchase payable

Akun ini terdiri dari: This account consists of:

Mesin Machinery

Jiangsu Muyang Group Co., Ltd Jiangsu Muyang Group Co., Ltd

John Bean Technologies Corp. John Bean Technologies Corp.

Kendaraan Vehicle

PT BCA Finance PT BCA Finance

PT Mandiri Tunas Finance PT Mandiri Tunas Finance

PT Astra Sedaya Finance PT Astra Sedaya Finance

Sub jumlah Sub total

Dikurangi bagian yang jatuh tempo Less current maturities

dalam waktu satu tahun within one year

Mesin Machinery

Jiangsu Muyang Group Co., Ltd Jiangsu Muyang Group Co., Ltd

John Bean Technologies Corp. John Bean Technologies Corp.

Kendaraan Vehicle

PT BCA Finance PT BCA Finance

PT Mandiri Tunas Finance PT Mandiri Tunas Finance

PT Astra Sedaya Finance PT Astra Sedaya Finance

Sub jumlah Sub total

Bagian jangka panjang Long-term maturities

2018

Grup memperoleh fasilitas kredit pembiayaan konsumen

dari pihak ketiga yang digunakan untuk membiayai

pembelian mesin dan kendaraan. Pinjaman tersebut

terutang dalam 48 angsuran bulanan dan akan jatuh tempo

berkisar antara tahun 2018-2023. Tingkat bunga efektif

rata-rata 6,78%-9,12% per tahun. Pinjaman tersebut

dijamin dengan aset yang dimiliki melalui pinjaman

tersebut.

Grup obtained consumer finance credit facilities from third

parties which were used to finance the acquisition of

machinery and vehicles. The loans are repayable in 48

monthly installments and will be due on range of year 2018-

2023. The average effective interest rate is 6.78%-9.12%

per annum. The loans are collateralized by the assets

acquired from the proceeds of the loans.

1.080.229.334

952.543.191

292.055.677

88.362.922

17.772.316.271

-

-

1.504.700.413

257.783.944

51.405.475

1.813.889.832

15.958.426.439

26.044.211.684

2.375.173.958

1.874.809.719

690.957.072

127.774.954

31.112.927.387

11.212.525.308

1.088.960.948

1.908.220.540

11.657.335.743

1.195.209.563

2.047.892.779

539.757.432

265.296.085

154.642.770

2.714.384.417

4.483.688.688

682.381.672

2019 2018

17.569.564.456

2019

15.359.125.147

12.083.253.406

3.181.024.797

3.417.925.756

1.660.798.670

259.650.000

951.026.714

163.946.210

114.743.056

831.360.751

375.180.661

35.335.263

13.543.362.931

72

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

22. UTANG PEMBIAYAAN (lanjutan) 22. FINANCING PAYABLE (continued)

b. Utang sewa pembiayaan b. Finance lease liabilities

Dalam satu tahun Within one year

Antara satu dan dua tahun Between one and two years

Sub jumlah utang sewa pembiayaan Sub total leased payable

Dikurangi: Less:

Bunga pembiayaan

masa mendatang Future finance interest

Nilai kini sewa pembiayaan Present value of finance leases

Dikurangi: Less:

Bagian jangka pendek Current portion

Bagian jangka panjang Long-term portion

23. LIABILITAS IMBALAN PASCA KERJA 23. POST-EMPLOYMENT BENEFITS LIABILITIES

Uraian Description

Umur pensiun normal Normal retirement age

Tingkat diskonto per tahun Discount rate per annum

Tingkat kenaikan gaji per tahun Salary increment rate per annum

Tingkat kematian Mortality rate

Tingkat pengunduran diri Resignation rate

55

7,14% - 8,00%/7.14% - 8.00%

6,00% - 8,00%/6.00% - 8.00%

TMI - 2011

5% sampai dengan usia 19 dan berkurang

secara linear sampai dengan 0% pada usia 54

 dan setelahnya/

5% up to age of 19 and decreasing

linearly to be 0% at the age of 54

Per 31 Desember 2019 dan 2018, utang sewa pembiayaan

atas mesin dan peralatan kepada PT Hitachi Finance Lease

Indonesia.

As of December 31 2019 and 2018, the finance lease are

for machinery and instalations to PT Hitachi Finance Lease

Indonesia.

Aset sewa berupa mesin dan peralatan dipakai sebagai

jaminan untuk sewa pembiayaan yang bersangkutan.

Periode sewa pembiayaan ini adalah sampai dengan 2023.

Suku bunga yang dikenakan sebesar 12,5% per tahun.

Leased asset represent machinery and instalations are

pledged as collateral for the underlying finance lease. The

period of this lease is until 2023. The interest rate is applied

at 12.5% per annum.

Pada tanggal 31 Desember 2019 dan 2018, Grup mencatat

liabilitas imbalan pasca kerja berdasarkan perhitungan

aktuaria independen yang dilakukan oleh PT Bumi Dharma

Aktuaria, aktuaris independen, dengan menggunakan metode

“Projected Unit Credit ” dan asumsi-asumsi utama sebagai

berikut:

As of December 31, 2019 and 2018, the Group record post-

employment benefits liabilities based on the actuarial

calculation prepared by PT Bumi Dharma Aktuaria, an

independent actuary, which applied the “Projected Unit

Credit” method with the following main assumptions:

Pada tanggal 31 Desember 2019 dan 2018, pembayaran

minimum sewa di masa yang akan datang berdasarkan

perjanjian sewa pembiayaan adalah sewa berikut:

The future minimum lease payments under the lease

agreements as of December 31, 2019 and 2018 are as

follows:

2019 2018

4.762.123.120

18.467.539.545

23.229.662.665

4.675.802.007

18.553.860.658

3.103.670.098

15.450.190.560

6.548.185.108

18.452.898.491

25.001.083.599

4.204.019.704

20.797.063.895

4.700.127.252

16.096.936.643

73

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

23. LIABILITAS IMBALAN PASCA KERJA (lanjutan) 23. POST-EMPLOYMENT BENEFITS LIABILITIES (continued)

Saldo awal Beginning balance

Biaya jasa kini Current service cost

Biaya jasa lalu Past service cost

Biaya bunga Interest cost

Imbalan yang dibayarkan Benefits paid

Kerugian (keuntungan) aktuarial Actuarial loss (gain)

Saldo akhir Ending balance

Rincian beban imbalan kerja karyawan sebagai berikut: Details of employees benefits expenses are as follows:

Biaya jasa kini Current service cost

Biaya jasa lalu Past service cost

Biaya bunga Interest cost

Jumlah Total

Saldo awal Beginning balance

Beban imbalan kerja Employee benefits expense

tahun berjalan (lihat Catatan 28) for the years (see Note 28)

Jumlah yang diakui di dalam Total amount recognized in

penghasilan komprehensif lain other comprehensive income

Pembayaran imbalan kerja Payments of benefits

selama tahun berjalan during the 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

Analisa sensitivitas dari perubahan satu poin persentase

dalam tingkat diskonto yang diasumsikan akan memiliki

dampak sebagai berikut:

The sensitivities analysis of a one percentage point change in

the assumed discount rate would have the following effects:

Increase Decrease

Kenaikan/ Penurunan/

5.092.802.958

79.423.675.144

4.449.713.309

72.999.700.236

4.223.077.461

8.227.270.405

5.480.404.464

10.447.623.181

The movements of post-employment benefits liabilities are as

follows:

Mutasi liabilitas imbalan pasca kerja adalah sebagai berikut:

2019 2018

(1.592.747.126)

(2.036.645.426)

8.227.270.405

62.407.252.455

67.005.130.308

67.005.130.308

10.447.623.181

311.359.627

(1.744.809.007)

76.019.304.109

Jumlah yang diakui di dalam penghasilan komprehensif lainnya

di atas, merupakan pengukuran kembali liabilitas imbalan

kerja atas kerugian (keuntungan) aktuarial yang timbul dari

perubahan asumsi keuangan.

Total recognized in other comprehensive income above, is

remeasurement on the employee benefits liabilities from

actuarial losses (gain) arising from changes in finance

assumptions.

4.622.506.660

 (618.313.716)

4.223.077.461

 (1.592.747.126)

 (2.036.645.426)

67.005.130.308 76.019.304.109

67.005.130.308

4.967.218.717

-

5.480.404.464

(1.744.809.007)

311.359.627

2019 2018

4.622.506.660

 (618.313.716)

4.967.218.717

-

Perubahan nilai kini dari liabilitas imbalan pasca kerja selama

tahun berjalan adalah sebagai berikut:

Changes in the present value of post-employment benefits

liabilities are as follow:

2019 2018

62.407.252.455

74

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

23. LIABILITAS IMBALAN PASCA KERJA (lanjutan) 23. POST-EMPLOYMENT BENEFITS LIABILITIES (continued)

Nilai kini Present value of

kewajiban imbalan defined benefit

 pasti obligation

(Dalam ribuan Rupiah) (In thousand Rupiah)

Present value of

Nilai kini kewajiban defined benefit

imbalan pasti obligation

Penyesuaian

pengalaman pada Experience

liabilitas adjustment on plan

program liabilities

76.019.304

3.339.324

Historical information of present value of defined benefit

obligation and experience adjustment on plan liabilities was

as follows:

Informasi historis mengenai nilai kini kewajiban imbalan pasti

dan penyesuaian yang timbul pada liabilitas program adalah

sebagai berikut:

2019 2018 2017 2016 2015

39.375.405 53.206.600 64.297.650 66.998.248

 (1.079.983) (764.401) (180.247) (2.264.096)

1 year

Antara

1 - 2 tahun/

Between

1 - 2 years 2 - 5 years

Between

2 - 5 tahun/

Antara Lebih dari

5 tahun/

Over

5 years

Jumlah/

Total

23.778.674.147 3.714.243.607 10.775.710.181 234.587.538.293 272.856.166.228

Perkiraan analisis jatuh tempo atas imbalan pensiun tidak

terdiskonto pada tanggal 31 Desember 2019 adalah sebagai

berikut:

Expected maturity analysis of undiscounted pension

benefits as of December 31, 2019 are as follows:

Kurang dari

1 tahun/

Less than

75

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

24. MODAL SAHAM 24. SHARES CAPITAL

Tael Two Partners Ltd Tael Two Partners Ltd

PT Multi Karya Sejati PT Multi Karya Sejati

Berlutti Finance Limited Berlutti Finance Limited

Shappira Corporation Ltd Shappira Corporation Ltd

Arrowman Ltd Arrowman Ltd

Malvina Investment Ltd Malvina Investment Ltd

PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk (Persero) Tbk

Oei Harry Lukmito Oei Harry Lukmito

(Direktur Utama) (President Director)

Finna Huang Finna Huang

(Komisaris Utama) (President Commissioner)

Freddy Adam (Direktur) Freddy Adam (Director)

Gary Iyawan (Direktur) Gary Iyawan (Director)

Pahlawan Hari Tjahjono Pahlawan Hari Tjahjono

(Direktur) (Director)

Masyarakat (masing-masing

di bawah 5%) Public (each below 5%)

Jumlah Total

Pengelolaan Modal Capital Management

Fully Paid

554.706.046

169.860.287

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.

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 utang 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.

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 consolidated statements of financial position.

1.726.003.217

80.000

258.672.904

Jumlah Saham

Ditempatkan dan

Disetor Penuh/

Number of Shares

Issued and

Kepemilikan (%)/

Percentage of

Persentase

165.622.443

162.140.837

146.197.980

124.569.855

105.927.874

32.883.551

4.801.440

270.000

270.000

Susunan pemegang saham Entitas pada tanggal

31 Desember 2019 dan 2018, berdasarkan laporan yang

diberikan oleh PT EDI Indonesia (Biro Administrasi Efek) adalah

sebagai berikut:

The details of the Entity's shareholders as of December 31,

2019 and 2018, based on the reports provided by PT EDI

Indonesia (Share Registration Bureau) are as follows:

9,60%

9,39%

8,47%

7,22%

6,14%

1,91%

0,28%

0,02%

0,02%

0,00%

14,99%

Ownership (%)

100,00%

55.470.604.600

16.986.028.700

16.562.244.300

16.214.083.700

14.619.798.000

12.456.985.500

10.592.787.400

3.288.355.100

480.144.000

27.000.000

27.000.000

8.000.000

25.867.290.400

172.600.321.700

Jumlah/

Total

32,14%

9,84%

76

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

24. MODAL SAHAM (lanjutan) 24. SHARES CAPITAL (continued)

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

25. TAMBAHAN MODAL DISETOR 25. ADDITIONAL PAID-IN CAPITAL

Rincian tambahan modal disetor - neto adalah sebagai berikut: The details of additional paid-in capital - net are as follows:

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

Saldo per 31 Desember 2016, neto Balance as of December 31, 2016, net

Penerbitan Saham Baru dengan Hak Memesan Issuance of New Shares through

Efek Terlebih Dahulu (HMETD) Preemptive Rights (Rights Issue)

Biaya Emisi Rights issue expenses

Dampak penyesuaian terkait pengampunan Adjustment effect due to tax amnesty

pajak sesuai dengan PSAK No. 70 in accordance with PSAK No. 70

Saldo per 31 Desember 2019 dan 2018, neto Balance as of December 31, 2019 and 2018, net

7.746.030.000

0,44 0,59

2019/2018

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

3.873.015.000

24.962.034.524

489.472.840.260

 (13.584.560.071)

105.000.000

500.955.314.713

1.040.576.552.571

461.968.490.950

268.820.928.488

730.789.419.438

20182019

784.562.971.811

170.632.054.962

613.930.916.849

1.035.820.381.000

77

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

26. KEPENTINGAN NON-PENGENDALI 26. NON-CONTROLLING INTEREST

a. a.

PT Sekar Golden Harvesta
Indonesia PT Sekar Golden Harvesta Indonesia

PT Sekar Katokichi PT Sekar Katokichi

PT Bumi Pangan Utama PT Bumi Pangan Utama

PT Bumifood Agro Industri PT Bumifood Agro Industri

PT Bumi Pangan Inti PT Bumi Pangan Inti

PT Bumi Pangan Asri PT Bumi Pangan Asri

PT Bumi Pangan Sejahtera PT Bumi Pangan Sejahtera

PT Bumi Pangan Mulia PT Bumi Pangan Mulia

PT Sekar Seinan Food PT Sekar Seinan Food

PT Sentra Budidaya Biotek PT Sentra Budidaya Biotek

Jumlah Total

b. b.

PT Sekar Golden Harvesta
Indonesia PT Sekar Golden Harvesta Indonesia

PT Sekar Katokichi PT Sekar Katokichi

PT Bumi Pangan Utama PT Bumi Pangan Utama

PT Bumifood Agro Industri PT Bumifood Agro Industri

PT Bumi Pangan Inti PT Bumi Pangan Inti

PT Bumi Pangan Asri PT Bumi Pangan Asri

PT Bumi Pangan Sejahtera PT Bumi Pangan Sejahtera

PT Bumi Pangan Mulia PT Bumi Pangan Mulia

PT Sekar Seinan Food PT Sekar Seinan Food

PT Sentra Budidaya Biotek PT Sentra Budidaya Biotek

Jumlah Total

27. 27.

NON-PENGENDALI NON-CONTROLLING INTEREST

(7.948.765) (7.007.571)

(5.639.025.469) (4.714.341.587)

264.017.115 (170.314.458)

(3.552.930.977) 2.472.730.804

Akun ini berasal dari transaksi pembelian saham entitas anak

yang dilakukan oleh Entitas dengan entitas anak yang

dikonsolidasikan dalam Entitas. Transaksi ini merupakan

transaksi ekuitas dan dimasukkan dalam akun selisih transaksi

ekuitas dengan pihak non-pengendali karena tidak

mengakibatkan kehilangan pengendalian Entitas terhadap

entitas anak yang bersangkutan (lihat catatan 1c).

This account was brought about from purchases of

subsidiaries shares transaction performed by the Entity and its

consolidated subsidiaries. The transactions are treated as an

equity transaction and recorded under difference in value of

equity transaction with non-controlling interest , as this is a

change in interest that do not result in a loss of control (see

Note 1c).

2019 2018

1.260.485.245 2.670.562.734

(412.977.367) 421.412.001

441.856.041 1.011.948.630

(148.978.424) (763.867.436)

(4.644.923) (6.604.355)

(111.290.803) (30.321.933)

805.576.373 4.061.264.779

5.957.934.341

2.639.566.977

10.987.147.367

Bagian laba (rugi) yang diatribusikan kepada kepentingan

non-pengendali:

Profit (loss) atributable to Non-controlling interests:

84.076.625.477

11.112.893.164

17.671.937.241

15.697.231

(176.174)

5.466.361.137

11.353.373.550

5.949.985.576

(2.999.458.492)

143.898.403.191

11.251.164.481

Rincian ekuitas yang dapat diatribusikan kepada

kepentingan non-pengendali adalah sebagai berikut:

The details of equity can be attributable to non-controlling

interest are as follows:

2019 2018

82.816.140.287

11.525.870.532

17.230.081.200

5.425.046.397

66.909.731

5.577.651.940

10.547.797.176

152.774.145.948

SELISIH TRANSAKSI EKUITAS DENGAN PIHAK DIFFERENCE IN VALUE OF EQUITY TRANSACTION WITH

78

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

28. PENJUALAN NETO 28. NET SALES

Ekspor hasil produksi Export production

Lokal hasil produksi Lokal production

Jumlah Total

Retur dan potongan Returns and discount

Penjualan Neto Net Sales

The details of sales based on type of product are as follows:

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

Chicken of The Sea Frozen Foods

Jumlah/ Total

29. BEBAN POKOK PENJUALAN 29. COST OF GOODS SOLD

Pemakaian bahan baku Raw material and

dan bahan pembantu indirect material

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

Awal tahun (lihat Catatan 7) Beginning of the year (see Note 7)

Akhir tahun (lihat Catatan 7) End of the year (see Note 7)

Jumlah beban produksi Total cost of goods manufactured
(dipindahkan) (carried forward)

Persentase terhadap jumlah

547.731.564

(8.750.410.868)

1.725.355.467.342

528.935.582.951

528.935.582.951

491.628.516.829

491.628.516.829

Beban pokok penjualan untuk tahun-tahun yang berakhir pada

tanggal 31 Desember 2019 dan 2018 adalah sebagai berikut:

Cost of goods sold for the years ended December 31, 2019 and

2018 were as follows:

2019 2018

23,36%

23,36% 27,07%

27,07%

1.796.125.520.960

75.467.043.679

82.318.392.521

2019 2018

1.617.841.869.163

90.962.485.463

280.627.624.210

1.989.431.978.836

8.750.410.848

(14.836.162.133)

1.983.346.227.551

1.387.785.561.040

62.462.560.972

283.310.024.634

1.733.558.146.646

2018

1.802.729.599.024

20182019

191.735.151.303

1.994.464.750.327

(40.553.793.167)

1.953.910.957.160

1.922.013.048.636

218.906.403.521

2.140.919.452.157

(36.214.579.574)

2.104.704.872.583

Rincian penjualan berdasarkan jenis produk adalah sebagai

berikut:

2019 2018

1.953.910.957.160

1.915.811.578.606

103.577.768.876

85.315.525.101

2.104.704.872.583

Berikut adalah rincian penjualan yang melebihi 10% dari

jumlah penjualan berdasarkan per pelanggan masing-masing

pada tanggal 31 Desember 2019 dan 2018 :

Sales details of more than 10% of total net sales per customer

as of December 31, 2019 dan 2018 are as follows:

Penjualan/Sales penjualan/Percentage to sales

2019

79

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

29. BEBAN POKOK PENJUALAN 29. COST OF GOODS SOLD

Jumlah beban produksi Total cost of goods manufactured
(pindahan) (brought forward)

Persediaan Barang Jadi Finished goods

Awal tahun (lihat Catatan 7) beginning of the year (see Note 7)

Pembelian Purchase

Defrost Defrost - out

Akhir tahun (lihat Catatan 7) End of the year (see Note 7)

Penghasilan (beban) atas contoh Income (expense) for the sample

dan penyesuaian and adjustments

Beban pokok penjualan
 barang jadi Cost of finished goods sold

Beban pokok penjualan
 bahan baku Cost of raw material sold

Jumlah beban pokok penjualan Total cost of goods sold

30. BEBAN PENJUALAN 30. SELLING EXPENSES

Beban Penjualan: Selling Expenses:

Ekspor Export

Lokal Local

Jumlah Total

2018

1.983.346.227.551 1.725.355.467.342

Pembelian dari pihak ketiga yang memasok ke Grup tidak ada

yang melebihi 10% dari pendapatan.

There was no purchase from third parties to the Group that

surpasses 10% of total revenues.

Beban penjualan untuk tahun yang berakhir pada tanggal-

tanggal 31 Desember 2019 dan 2018 adalah sebagai berikut:

Selling expenses for the years ended December 31, 2019 and

2018 were as follows:

2019 2018

60.359.958.021

12.958.406.623

73.318.364.644

66.457.458.115

29.442.728.537

95.900.186.652

252.271.215.587

34.191.881

(90.257.400.522)

(239.768.823.317)

(460.227.811)

1.647.174.423.160

81.129.689.345

1.728.304.112.505

239.768.823.317

2.682.401.333

(156.063.917.055)

(328.123.309.035)

(18.040.088)

1.741.592.186.023

96.058.149.530

1.837.650.335.553

Beban pokok penjualan untuk tahun-tahun yang berakhir pada

tanggal 31 Desember 2019 dan 2018 adalah sebagai berikut:

Cost of goods sold for the years ended December 31, 2019 and

2018 were as follows:

2019

80

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

31. BEBAN UMUM DAN ADMINISTRASI 31. GENERAL AND ADMINISTRATIVE EXPENSES

Gaji Salaries

Imbalan pasca kerja (Catatan 23) Post-employment benefits (Note 23)

Penyusutan aset tetap (Catatan 11) Depreciation of fixed assets (Note 11)

Operasional kantor Office operational

Asuransi Insurance

Perjalanan dinas karyawan Bussiness traveling

Listrik dan air Electricity and water

Tenaga ahli Professional service

Sewa Rental

Pajak Taxes

Reparasi dan pemeliharaan Repair and maintenance

Transportasi dan akomodasi Transportation and accomodation

Biaya outsourcing Outsourcing fee

Kesejahteraan karyawan Employee welfare

Amortisasi (Catatan 14) Amortization (Note 14)

Representasi Entertainment

Penyusutan aset tetap - Depreciation of fixed assets -

atas aset pengampunan pajak over aseets tax amnesty

(Catatan 12) (Note 12)

Lain-lain Others

Jumlah Total

3.106.238.925

107.643.678.040

58.905.468.201

10.447.623.181

6.589.163.680

4.819.667.962

5.199.860.911

2.427.685.028

3.251.434.493

3.180.676.825

2.018.973.365

3.536.236.000

1.182.710.504

891.986.724

996.672.380

2.936.135.314

168.005.000

1.412.013.624

120.894.683.753

53.120.149.777

8.227.270.405

8.223.286.082

6.812.174.090

5.431.408.620

5.457.895.323

2.945.677.361

2.484.086.483

2.275.584.903

1.905.899.602

1.599.030.192

1.281.242.868

1.159.051.129

953.508.554

818.270.656

168.005.000

Beban umum dan administrasi untuk tahun yang berakhir

pada tanggal-tanggal 31 Desember 2019 dan 2018 adalah

sebagai berikut:

General and administrative expenses for the years ended

December 31, 2019 and 2018 were as follows:

2019 2018

1.751.820.017 1.674.898.070

11.178.550.544

81

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

32. PENGHASILAN (BEBAN) LAINNYA - NETO 32. OTHER INCOME (EXPENSE) - NET

Penghasilan lainnya Other income

Penjualan lain-lain Other sales

Pemulihan atas cadangan penurunan Recovery of provision for declining

nilai persediaan in value of inventories

Pemulihan atas cadangan penurunan Recovery of provision for

nilai piutang declining in value of receivable

Keuntungan jual dan

sewa kembali Gain on sales and lease back

Lain-lain Others

Sub total penghasilan lainnya Sub total other income

Beban lainnya Other expenses

Rugi selisih kurs Loss in foreign exchange

Beban cadangan kerugian penurunan Provision for declining in value

nilai piutang of receivable, expenses

Beban pajak Tax expenses

Beban cadangan kerugian penurunan Provision for declining in value

nilai persediaan of inventory, expenses

Lain-lain Others

Sub jumlah beban lainnya Sub total other expenses

Neto Net

33. LABA PER SAHAM 33. 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 diatribusikan Basic earnings per share attributable

 kepada pemilik entitas induk to the owner of parent entity

Penghitungan laba per saham untuk tahun yang berakhir pada

tanggal 31 Desember 2019 dan 2018 adalah sebagai berikut:

The computation of earning per share for the years ended

December 31, 2019 and 2018 are as follow:

2019 2018

8,01

1.726.003.217

13.832.402.480 4.187.135.960

1.726.003.217

2,43

Untuk tahun yang berakhir pada tanggal 31 Desember 2019

dan 2018, Entitas tidak mempunyai efek yang bersifat dilutif.

For the years ended December 31, 2019 and 2018, the Entity

does not have any dilutive ordinary shares.

1.409.574.258

4.696.896.718

1.305.359.685

4.192.243.507

586.441.848

1.654.989.883

8.019.796.838

5.461.644.429

2.530.962.313

330.226.501

1.658.060.329

734.645.833

10.715.539.405

(2.695.742.567)

Penghasilan (beban) lainnya untuk tahun yang berakhir pada

tanggal-tanggal 31 Desember 2019 dan 2018 adalah sebagai

berikut:

Other income (expenses) for the years ended December 31,

2019 and 2018 were as follows:

2019 2018

4.919.111.475

-

1.083.144.928

6.002.256.403

496.655.108

1.542.734.864

1.023.797.292

224.135.196

1.023.797.292 -

562.324.308 -

82

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

34. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI 34. BALANCES AND TRANSACTIONS WITH RELATED PARTIES

PT Pangan Lestari

PT Sekar Laut Tbk

Toyota Tsusho Corp

PT Multi Karya Sejati

PT Bukit Welirang Indah

PT Hutan Mete Indonesia

a. Penjualan/Sales

Toyota Tsusho Corp

PT Sekar Laut Tbk

PT Pangan Lestari

Jumah/Total

99.285.200

5.878.880.478

160.625.274.037

143.690.650.607

-

10.867.935.961

7,35%

0,00%

0,56%

7,91%

Hubungan/RelationshipPihak-pihak berelasi/Related parties

Mempunyai sebagian anggota manajemen kunci yang sama dengan

Entitas/Have some members of the key management with

 the Entity

Mempunyai sebagian anggota manajemen kunci yang sama dengan

Entitas/Have some members of the key management with

 the Entity

Mempunyai sebagian anggota manajemen kunci yang sama dengan

Entitas/Have some members of the key management with

 the Entity

Mempunyai sebagian anggota manajemen kunci yang sama dengan

Entitas/Have some members of the key management with

 the Entity

Mempunyai sebagian anggota manajemen kunci yang sama dengan

Entitas/Have some members of the key management with

 the Entity

Mempunyai sebagian anggota manajemen kunci yang sama dengan

Entitas/Have some members of the key management with

 the Entity

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:

154.558.586.568

2019 2018

7,35%

0,00%

0,28%

7,63%

Persentase terhadap pendapatan

 terkait/ Percentage to

related revenue

20182019

Penjualan/Sales

154.647.108.359

Dalam kegiatan usahanya, Grup melakukan beberapa transaksi

dengan pihak-pihak berelasi yang dilakukan pada tingkat harga

dan persyaratan tertentu.

Sifat hubungan dengan pihak-pihak berelasi adalah sebagai

berikut:

The nature of related party relationship with the related

parties are as follows:

The Group, in its regular business, has transactions with

related parties which are conducted in certain prices and

terms.

83

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

34. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI 34. BALANCES AND TRANSACTIONS WITH RELATED PARTIES

(lanjutan) (continued)

b. Pembelian/Purchase

2019 2018

PT Sekar Laut Tbk

PT Pangan Lestari

Jumah/Total

c. c.

d. d.

Imbalan kerja Short-term employees

 jangka pendek benefits

Imbalan kerja jangka Long-term post employee's

panjang benefits

Jumlah Total

Piutang usaha Accounts receivable

(lihat Catatan 5) (see Note 5)

Toyota Tsusho Toyota Tsusho

PT Sekar Fuji Foods PT Sekar Fuji Foods

PT Pangan Lestari PT Pangan Lestari

PT Sekar Laut Tbk PT Sekar Laut Tbk

PT Bukit Welirang Indah PT Bukit Welirang Indah

Jumlah Total

2019

20.186.000

201.729.751

221.915.751

2018

7.645.006.062

7.334.231.305

1.242.280.712

2.905.430

898.518.253

1.595.000

4.380.719.570

39.387.700

47.260.426

2.127.322.298

2.323.970.424 5.283.738.253

0,00%

0,00%

0,00%

Persentase terhadap beban terkait/

0,12%

0,05%

0,00%

0,24%

0,29%0,13%

8.576.512.017

Rincian saldo yang timbul dari transaksi dengan pihak-pihak

berelasi di atas adalah sebagai berikut:

Details of balances arising from transactions with related parties

are as follows:

2019 2018

18,45%7,09%

0,39%

Entitas mengakui beban sewa kepada PT Sekar Laut Tbk

masing-masing sebesar Rp3.451.368.900 untuk tahun 2019

dan 2018.

The Entity recognized rent expense to PT Sekar Laut Tbk

amounted to Rp3,451,368,900 for 2019 and 2018.

Pada tanggal 31 Desember 2019 dan 2018, jumlah

kompensasi kepada manajemen kunci adalah sebagai

berikut:

In December 31, 2019 and 2018, total compensation to the

key management are as follows:

2018

6.597.039.200

1.047.966.862

2019

Persentase terhadap jumlah aset/

Percentage to total assets

2018

565.093.201 0,01%

2019 2019 2018

Percentage to related expenses

5,71%

12,74%1,03%

6,07%

0,01%

0,38%

Persentase terhadap pembelian

 terkait/ Percentage to

Pembelian/Purchases related purchase

0,00%

0,01%

20.014.543

545.078.658

0,00%

110.000.000 - 0,01% 0,00%

 -

84

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

34. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI 34. BALANCES AND TRANSACTIONS WITH RELATED PARTIES

(lanjutan) (continued)

Piutang lain-lain Other receivable

(lihat Catatan 6) (see Note 6)

PT Hutan Mete Indonesia PT Hutan Mete Indonesia

PT Bukit Welirang Indah PT Bukit Welirang Indah

Jumlah Total

Utang usaha (lihat Catatan 17) Accounts payables (see Note 17)

PT Sekar Laut Tbk PT Sekar Laut Tbk

PT Pangan Lestari PT Pangan Lestari

PT Sekar Fuji Food PT Sekar Fuji Food

Jumlah Total

Utang lain-lain (lihat Catatan 19) Other payables (see Note 19)

PT Sekar Laut Tbk PT Sekar Laut Tbk

PT Pangan Lestari PT Pangan Lestari

PT Multi Karya Sejati PT Multi Karya Sejati

Jumlah Total

35. INFORMASI SEGMENT 35. SEGMEN INFORMATION

Informasi menurut daerah geografi Information by geographic region

Penjualan Sales

Ekspor Export

Domestik Domestic

Jumlah Total

6.969.000.000

45.000.000

0,39%

0,00%

0,38%

0,00%

11.213.132

2.588.540.175 2.588.540.175

87.143.600 5.000.000

1.790.951.582.874

162.959.374.286

1.953.910.957.160

1.919.285.007.389

185.419.865.194

2.104.704.872.583

4.500.000.000 4.500.000.000

7.175.683.775 7.093.540.175

Grup mengklasifikasikan usahanya dalam beberapa klasifikasi

segmen usaha. Informasi mengenai jumlah aset, pendapatan

usaha, laba (rugi) usaha berdasarkan segmen usaha Grup

adalah sebagai berikut:

2019 2018

550.747.792

453.012.893 576.346.648

2019 2018

7.048.500.000 7.014.000.000

2019 2018

434.830.034 25.598.856

0,39%0,38%

Persentase terhadap jumlah liabilitas/

Percentage to total liabilities

Percentage to total liabilities

2019 2018

6.969.727 -

0,01%

0,91% 0,97%

0,00%

0,57% 0,62%

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:

2018

Persentase terhadap jumlah aset/

Percentage to total assets

2019 2018

0,08%

Persentase terhadap jumlah liabilitas/

0,00% 0,00%

2019 2018

0,06% 0,00%

0,00% 0,08%

0,06%

0,33% 0,35%

7.003.500.000

45.000.000

2019

85

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

35. INFORMASI SEGMENT (lanjutan) 35. SEGMEN INFORMATION (continued)

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 (rugi) usaha Income (loss) 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

36. INSTRUMEN KEUANGAN 36. FINANCIAL INSTRUMENT

1.820.383.352.811

1.796.125.520.960

75.467.043.679 99.087.726.077

85.227.179.602

2.104.704.872.583

1.937.975.546.662

132.416.825.241

98.413.350.109

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 telah

mendekati nilai wajarnya karena merupakan instrumen

keuangan yang berjangka pendek.

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 consolidated

statements of financial position approximate their fair values

due to short-term maturities of these financial instruments.

254.633.192.053

418.204.579.154

(818.779.596.519)

82.318.392.521

2018

1.920.389.966.904

(331.155.386.459)

1.837.650.335.553

72.411.277.998

(24.016.108.308)

3.226.786.250

(2.983.935.283)

3.678.642.518

53.484.606.625

68.353.058.085

(196.824.650.731)

1.728.304.112.505

41.799.375.210

(4.023.288.876)

47.598.667.064

1.966.325.178.123

Grup mengklasifikasikan usahanya dalam beberapa klasifikasi

segmen usaha. Informasi mengenai jumlah aset, pendapatan

usaha, laba (rugi) usaha berdasarkan segmen usaha Grup

adalah sebagai berikut: (lanjutan)

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: (continued)

2019

164.973.637.572

(656.245.349.347)

1.771.365.972.009

2.003.718.754.753

3.544.001.091

46.038.083.536

258.918.929.031

1.953.910.957.160

1.803.291.098.526

86

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

36. INSTRUMEN KEUANGAN (lanjutan) 36. FINANCIAL INSTRUMENT (continued)

37. KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN 37. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

a. Risiko Kredit a. Credit Risk

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.

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.

Pada tanggal 31 Desember 2019 dan 2018, Grup tidak

memiliki aset dan liabilitas keuangan yang diukur pada nilai

wajar.

As of December 31, 2019 and 2018, the Group does not have

financial asset and liabilities measured at 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.

Berikut ini adalah ikhtisar kebijakan dan manajemen risiko

keuangan Entitas:

The Entiy'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).

Cash and cash equivalents, time deposits and restricted

cash are placed with financial institutions which are

regulated and reputable (see Note 4).

87

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

37. KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN 37. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

(lanjutan) (continued)

a. Risiko Kredit (lanjutan) a. Credit Risk (continued)

b. Risiko Pasar b. Market Risk

Risiko Mata Uang Currency Risk

Aset Assets

Kas USD USD Cash on

HKD HKD hands

TWD TWD

KRW KRW

MYR MYR

Bank USD USD Banks

JPY JPY

Deposito USD USD Deposit

Piutang Accounts

Usaha USD USD receivables

Uang muka Advance

pembelian USD USD purchase

Uang jaminan USD USD Deposit

Investasi jangka USD Long-term

panjang USD Investment

Jumlah Aset (dipindahkan) Total Assets (carried forward)

492 1.671.186

2.780.200

1.930.694

464.180

2.400.000

200

1.082

1.000

200.000

4.012.675

1.734.914

 -

16.738.153

 -

42.955

450.000 19.549.350.000

1.000

200.000

2.641.100

1.706.428

779.512

38.245.770.463

223.542.071

11.288.119.000

201.623.038.979

2.129.720.670

9.716.751

622.031.354

273.696.368.382

671

55.780.198.914

222.011.039

 -

232.677.064.576

 -

597.117.455

6.255.450.000

1.999.964

473.130

2.606.000

Eksposur maksimum untuk risiko kredit adalah sebesar

jumlah tercatat dari setiap jenis aset keuangan di dalam

laporan posisi keuangan konsolidasian, yang meliputi kas,

setara kas, deposito berjangka, 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

consolidated statements of financial position which

comprise of cash, cash equivalents, time deposits, 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 31 Desember 2019 dan 2018, disajikan

pada Catatan 6.

As of December 31, 2019 and 2018, total allowances for

impairment of other receivables is disclosed in Note 6.

1.082

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.

Tabel berikut menunjukkan aset dan liabilitas keuangan

Grup dalam mata uang asing yang signifikan pada tanggal

31 Desember 2019 dan 2018:

The following table shows the Group's significant foreign

currency-denominated financial assets and liabilities as of

December 31, 2019 and 2018:

2019

Mata uang asing / Rp Ekuivalen / Mata uang asing /

13.923.281

147.070

42.955

1.350.000

295.541.088.244

Foreign currencies Equivalent Rp Foreign currencies

Rp Ekuivalen /

Equivalent Rp

2018

0 -

88

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

37. KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN 37. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

(lanjutan) (continued)

b. Risiko Pasar (lanjutan) b. Market Risk (continued)

Risiko Mata Uang (lanjutan) Currency Risk (continued)

Liabilitas

Utang bank Short-term

jangka bank

pendek USD USD loan

Utang Accounts

Usaha USD USD payables

Utang Fixed

pembelian assets purchase

aset tetap USD USD payable

Utang

Sewa Lease

Pembiayaan USD USD payable

Jumlah liabilitas Total liabilites

Aset neto Net assets

Risiko Harga Price Risk

251.694

Pada tanggal 31 Desember 2019 dan 2018, perubahan yang

mungkin terjadi dalam Rupiah terhadap mata uang asing,

masing-masing adalah 2,5 %. Jika Rupiah

menguat/melemah terhadap mata uang asing pada

besaran tersebut, dengan semua variabel lainnya dianggap

konstan, laba setelah pajak untuk tahun yang berakhir pada

tanggal 31 Desember 2019 dan 2018 akan meningkat atau

menurun masing-masing sebesar Rp2.303.913.291 dan

Rp4.233.595.949.

In December 31, 2019 and 2018, the reasonably possible

change in Rupiah againsts foreign currencies are 2.5%.

respectively. If Rupiah is strengthened/weakened against

foreign currency by such rate, with all other variables held

constant, the post-tax profit for the years ended December

31, 2019 and 2018 shall increase/decrease of

Rp2,303,913,291 and Rp4,233,595,949.

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.

47.904.584.446

225.791.783.937

203.382.885.435

92.158.202.809

Foreign currencies Equivalent Rp Foreign currencies

3.498.798.294

13.035.000

239.222

1.104.894

181.199.535.000

15.359.125.147

Tabel berikut menunjukkan aset dan liabilitas keuangan

Grup dalam mata uang asing yang signifikan pada tanggal

31 Desember 2019 dan 2018: (lanjutan)

The following table shows the Group's significant foreign

currency-denominated financial assets and liabilities as of

December 31, 2019 and 2018: (continued)

2019

14.481.000.000

2018

Mata uang asing / Rp Ekuivalen / Mata uang asing / Rp Ekuivalen /

Equivalent Rp

3.325.426.994

1.000.000

285.350

2.022.750

 - -

29.291.437.827

4.132.146.619

89

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

37. KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN 37. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

(lanjutan) (continued)

b. Risiko Pasar (lanjutan) b. Market Risk (continued)

Risiko Harga (lanjutan) Price Risk (continued)

c. Risiko Likuiditas c. Liquidity Risk

31 Desember 2019 December 31, 2019

Utang bank jangka Short-term bank

pendek loans

Utang usaha Accounts payables

Utang lain-lain Other payables

Beban masih harus Accrued

dibayar expenses

Utang bank Bank loans

Utang pembelian Fixed assets purchase

aset tetap payable

Sewa pembiayaan Finance lease

Jumlah Total

11.657.335.743 - -

2.000.000.000 1.000.000.000 6.000.000.000

1.813.889.832 15.958.426.439 -

4.700.127.252 7.097.809.776 8.999.126.867

663.691.548.319 24.056.236.215 14.999.126.867

17.772.316.271

20.797.063.895

702.746.911.401

- -

Jumlah/

Tabel di bawah merangkum profil jatuh tempo liabilitas

keuangan Grup berdasarkan pembayaran kontraktual yang

tidak didiskontokan pada tanggal 31 Desember 2019 dan

2018.

The table below summarizes the maturity profile of the

Group's financial liabilities based on contractual

undiscounted payments as of December 31, 2019 dan

2018.

1 - 2 tahun / Lebih dari 2 tahun/

11.657.335.743

9.000.000.000

-

13.555.664.455 13.555.664.455

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 Group'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.

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.

Total

460.878.914.181

31 Desember 2019/December 31, 2019

Kurang dari 1 tahun/

169.085.616.856 -

Less than 1 year 1 - 2 years More than 2 years

460.878.914.181 - -

169.085.616.856

90

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

CATATAN ATAS LAPORAN NOTES TO CONSOLIDATED

KEUANGAN KONSOLIDASIAN (lanjutan) FINANCIAL STATEMENTS (continued)

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

31 Desember 2019 dan 2018 December 31, 2019 and 2018

(Disajikan dalam Rupiah) (Expressed in Rupiah)

37. KEBIJAKAN DAN MANAJEMEN RISIKO KEUANGAN 37. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

(lanjutan) (continued)

31 Desember 2018 December 31, 2018

Utang bank jangka Short-term bank

pendek loans

Utang usaha Accounts payables

Pembiayaan musyarakah Short-term musyarakah

jangka pendek financing

Utang lain-lain Other payables

Beban masih harus Accrued

dibayar expenses

Utang bank Bank loans

Pembiayaan Al-musyarakah

al-musyarakah financing

Utang pembelian Fixed assets purchase

aset tetap payable

Sewa pembiayaan Finance lease

Jumlah Total

38. PERJANJIAN DAN PERIKATAN PENTING 38. SIGNIFICANT AGREEMENT AND COMMITMENT

PT Sekar Katokichi, entitas anak PT Sekar Katokichi, subsidiary

Kontrak Penjualan Sales Contract

5.692.422.732

17.569.564.456

4.940.779.863

-

-

Sesuai dengan perjanjian antar pemegang saham, yaitu PT

Sekar Bumi, Tbk.; Table Mark Co., Ltd. (Ex. Katokichi Co., Ltd.)

dan Toyota Tsusho Corp. Japan, maka entitas anak diwajibkan

menjual produknya kepada Katokichi Co., Ltd. dan Toyota

Tsusho Corp. sebagai distributor utama di Jepang.

Based on the joint venture agreement among PT Sekar Bumi,

Tbk., able Mark Co., Ltd. (Ex. Katokichi Co., Ltd.) and Toyota

Tsusho Corp., the subsidiary has to sell its products to

Katokichi Corp and Toyota Tsusho Corp. as the exclusive

distributor of the products in Japan.

608.566.243.822 31.202.767.051 16.509.410.697

10.509.410.697

656.278.421.570

13.543.362.931

3.103.670.098

-

-

-

-

-

3.000.000.000

7.712.780.048

31.112.927.387

Jumlah/

Total

18.553.860.658

135.020.965.700

109.863.012.588

312.215.310.707

19.716.311.076

12.083.253.406

-

-

-

6.000.000.000

-

-

1 - 2 tahun / Lebih dari 2 tahun/

1 - 2 years More than 2 years

Kurang dari 1 tahun/

Less than 1 year

135.020.965.700

109.863.012.588

312.215.310.707

19.716.311.076

12.083.253.406

1.000.000.000

2.020.357.316

31 Desember 2018/December 31, 2018

10.000.000.000

91

	FIX Annual Report Sekar Bumi 2019-lowres.pdf
	Pernyataan Deklarasi AR 2019 fix.pdf
	SKBM_LK 31 Des 2019.pdf

