

d2/March 31, 2020 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

 PT SURYA SEMESTA INTERNUSA Tbk

 AND SUBSIDIARIES

Laporan Keuangan Konsolidasian

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

 Consolidated Financial Statements

For the Years Ended

December 31, 2019 and 2018

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
DAN ENTITAS ANAK AND SUBSIDIARIES

Daftar Isi Halaman/ Table of Contents

 Page

Surat Pernyataan Direksi Directors’ Statement Letter

Laporan Auditor Independen Independent Auditor’s Report

Laporan Keuangan Konsolidasian

Untuk Tahun-tahun yang Berakhir

pada Tanggal 31 Desember 2019 dan 2018

Consolidated Financial Statements

For the Years Ended

December 31, 2019 and 2018

Laporan Posisi Keuangan Konsolidasian 1 Consolidated Statements of Financial Position

Laporan Laba Rugi dan Penghasilan Komprehensif

Lain Konsolidasian

3 Consolidated Statements of Profit or Loss and

Other Comprehensive Income

Laporan Perubahan Ekuitas Konsolidasian 4 Consolidated Statements of Changes in Equity

Laporan Arus Kas Konsolidasian 5 Consolidated Statements of Cash Flows

Catatan Atas Laporan Keuangan Konsolidasian 6 Notes to the Consolidated Financial Statements

Informasi Tambahan Entitas Induk: Additional Information of Parent Entity:

Lampiran I:

Laporan Posisi Keuangan

 Attachment I:

Statements of Financial Position

Lampiran II:

Laporan Laba Rugi dan Penghasilan

Komprehensif Lain

 Attachment II:

Statements of Profit or Loss and

Other Comprehensive Income

Lampiran III:

Laporan Perubahaan Ekuitas

 Attachment III:

Statements of Changes in Equity

Lampiran IV:

Laporan Arus Kas

 Attachment IV:

Statements of Cash Flows

Lampiran V:

Informasi Tambahan

 Attachment V:

Additional Information

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

Draft/March 31, 2020 1 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

LAPORAN POSISI KEUANGAN

KONSOLIDASIAN

Pada Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF

FINANCIAL POSITION

As of December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

 Catatan / 2019 2018

Notes Rp Rp

ASET ASSETS

Aset Lancar Current Assets

Kas dan Setara Kas 4, 56, 57 1,527,062,933,248 1,371,984,166,115 Cash and Cash Equivalents

Piutang Usaha 3, 5, 56, 57 Trade Receivables

Pihak Berelasi 52 57,758,689 8,937,708 Related Party

Pihak Ketiga 460,750,609,508 342,793,565,869 Third Parties

Tagihan Bruto kepada Pemberi Kerja 3, 6 724,875,891,238 636,784,760,035 Gross Amount Due From Owners

Aset Keuangan Lancar Lainnya 7, 56, 57 211,081,205,945 228,124,651,860 Other Current Financial Assets

Piutang Retensi 8, 56 329,311,087,323 259,058,691,486 Retention Receivables

Persediaan 9 422,171,490,558 462,782,200,614 Inventories

Uang Muka 10 345,722,111,194 118,795,483,940 Advances

Pajak di Bayar di Muka 26a 19,564,653,196 19,022,855,263 Prepaid Taxes

Biaya di Bayar di Muka 11 17,005,826,035 19,307,061,728 Prepaid Expenses

Jumlah Aset Lancar 4,057,603,566,934 3,458,662,374,618 Total Current Assets

Aset Tidak Lancar Non-Current Assets

Piutang Kepada Pihak Berelasi 12, 52, 56 35,575,000,000 6,575,000,000 Due from Related Party

Aset Pajak Tangguhan 3, 26d 2,955,197,779 2,802,766,707 Deferred Tax Assets

Investasi Tersedia untuk Dijual 14, 56 1,802,500,000 1,802,500,000 Investment Availab le for Sale

Investasi Pada Ventura Bersama 15, 52 326,672,195,920 318,625,585,778 Investment in Joint Ventures

Aset Real Estat 16 1,674,501,560,127 1,566,309,880,906 Real Estate Assets

Properti Investasi 3, 17 706,810,986,956 732,556,121,497 Investment Properties

Aset Tetap 3, 18, 58 1,211,081,423,111 1,252,198,812,069 Fixed Assets

Uang Muka Lain-lain 19 36,037,212,125 25,369,179,300 Other Advances

Aset Tidak Lancar Lainnya 20, 57 39,407,172,018 39,264,879,649 Other Non-Current Assets

Jumlah Aset Tidak Lancar 4,034,843,248,036 3,945,504,725,906 Total Non-Current Assets

JUMLAH ASET 8,092,446,814,970 7,404,167,100,524 TOTAL ASSETS

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

Draft/March 31, 2020 2 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

LAPORAN POSISI KEUANGAN

KONSOLIDASIAN (Lanjutan)

Pada Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF

FINANCIAL POSITION (Continued)

As of December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

Catatan / 2019 2018

Notes Rp Rp

LIABILITAS LIABILITIES

Liabilitas Jangka Pendek Current Liabilities

Pinjaman Bank Jangka Pendek 21, 56 109,150,000,000 8,704,863,450 Short-Term Bank Loan

Utang Usaha Trade Payable

Pihak Berelasi 52 18,015,617 -- Related Parties

Pihak Ketiga 22, 56, 57, 58 626,033,773,936 462,660,876,014 Third Parties

Liabilitas Keuangan Jangka Pendek Lainnya 23, 56, 57 Other Short-Term Financial Liab ilities

Pihak Ketiga 93,648,352,536 136,759,972,454 Third Parties

Uang Muka dari Pelanggan 24 189,719,756,343 246,082,294 Advances from Customers

Liabilitas Bruto kepada Pemberi Kerja 3, 25 24,588,725,412 29,750,849,523 Gross Amount Due to Customers

Utang Pajak 26b 56,167,390,163 70,449,958,829 Taxes Payable

Beban Akrual 3, 27, 56, 57 44,863,405,361 50,884,746,517 Accrued Expenses

Provisi Pengembangan Tanah dan Provision for Land and Environmental

Lingkungan 3, 28 12,812,582,944 34,386,603,535 Development

Pinjaman Jangka Panjang yang Jatuh Tempo Current Maturities of Long-Term Loans

dalam Waktu Satu Tahun

Bank 29, 56 136,177,927,102 238,023,577,847 Bank

Utang Obligasi 30, 56 -- 508,226,827,740 Bonds Payable

Utang Lain-lain Pihak Ketiga 31, 56 301,926,142 326,113,260 Other Payable to Third Parties

Uang Muka Proyek 32 365,405,407,115 445,553,688,103 Project Advances

Pendapatan Diterima di Muka - Jangka Pendek 33 54,285,704,173 47,155,811,277 Unearned Income - Current Portion

Jumlah Liabilitas Jangka Pendek 1,713,172,966,844 2,033,129,970,843 Total Current Liabilities

Liabilitas Jangka Panjang Non-Current Liabilities

Liabilitas Pajak Tangguhan 3, 26d 17,329,502,040 24,538,807,378 Deferred Tax Liab ilities

Pinjaman Jangka Panjang Setelah Dikurangi Long-Term Loans - Net of

Bagian yang Jatuh Tempo dalam Waktu Current Maturities

Satu Tahun

Bank 29, 56 560,170,005,242 364,397,407,883 Bank

Utang Obligasi 30, 56 387,960,647,966 386,939,900,370 Bonds Payable

Utang Lain-lain Pihak Ketiga 31, 56 662,450,196,278 197,620,619 Other Payable to Third Parties

Jaminan dari Pelanggan 34, 57 33,338,583,800 21,002,418,202 Tenants' Deposits

Liabilitas Imbalan Kerja 3, 35 201,650,906,827 183,012,017,285 Employment Benefits Liab ilities

Liabilitas Derivatif 31 33,884,929,047 -- Derivative Liab ilities

Pendapatan Diterima di Muka Jangka Panjang Long-term Unearned Income - Net of

setelah Dikurangi Bagian Jangka Pendek 33 4,309,235,062 5,942,623,057 Current Portion

Jumlah Liabilitas Jangka Panjang 1,901,094,006,262 986,030,794,794 Total Non-Current Liabilities

JUMLAH LIABILITAS 3,614,266,973,106 3,019,160,765,637 TOTAL LIABILITIES

EKUITAS EQUITY

Ekuitas yang Dapat Diatribusikan kepada Equity Attributable to

Pemilik Entitas Induk Owner of the Parent Entity

Modal Saham Capital Stock

Nilai Nominal Rp125 per Saham Par Value Rp125 per Share

Modal Dasar - 6.400.000.000 Saham Authorized - 6,400,000,000 shares

Modal Ditempatkan dan Disetor - Subscribed and Paid-up Capital -

4.705.249.440 Saham 36 588,156,180,000 588,156,180,000 4,705,249,440 shares

Tambahan Modal Disetor 37 290,374,540,166 290,374,540,166 Additional Paid-in Capital

Selisih Transaksi dengan Pihak Difference in Transaction with

Non-Pengendali 38 152,330,768,031 152,330,768,031 Non-Controlling Interest

Saham Treasuri 39 (36,118,835,862) (36,118,835,862) Treasury Stock

Saldo Laba Retained Earnings

Ditentukan Penggunaannya 40 38,000,000,000 37,000,000,000 Appropriated

Tidak Ditentukan Penggunaannya 2,959,067,511,235 2,918,594,043,515 Unappropriated

Penghasilan Komprehensif Lain 7, 31 (27,368,044,949) (6,364,638,468) Other Comprehensive Income

Jumlah Ekuitas yang Dapat Diatribusikan kepada Total of Equity Attributable to

Pemilik Entitas Induk 3,964,442,118,621 3,943,972,057,382 Owner of the Parent Entity

Kepentingan Non-Pengendali 23, 41 513,737,723,243 441,034,277,505 Non-Controlling Interest

Jumlah Ekuitas 4,478,179,841,864 4,385,006,334,887 Total Equity

JUMLAH LIABILITAS DAN EKUITAS 8,092,446,814,970 7,404,167,100,524 TOTAL LIABILITIES AND EQUITY

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

Draft/March 31, 2020 3 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

LAPORAN LABA RUGI DAN PENGHASILAN

KOMPREHENSIF LAIN KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF PROFIT OR

LOSS AND OTHER COMPREHENSIVE INCOME

For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

Catatan / 2019 2018

Notes Rp Rp

PENDAPATAN USAHA 43 4,006,437,811,242 3,681,834,788,101 REVENUES

BEBAN LANGSUNG 44 (2,915,075,099,634) (2,700,901,241,365) DIRECT COSTS

LABA BRUTO 1,091,362,711,608 980,933,546,736 GROSS PROFIT

Beban Penjualan 45, 59 (70,644,156,227) (62,019,710,298) Selling Expenses

Beban Umum dan Administrasi 46, 59 (628,628,814,514) (639,028,911,806) General and Administrative Expenses

Penghasilan Lainnya 47, 59 73,941,595,085 105,546,777,977 Other Income

Beban lainnya 48, 59 (46,271,989,242) (31,522,911,979) Other Expenses

LABA USAHA 419,759,346,710 353,908,790,630 OPERATING PROFIT

Beban Pajak Penghasilan Final 49 (86,601,498,694) (88,433,931,618) Final Income Tax Expense

Beban Keuangan 21, 29, 30, 31, 50 (176,649,474,070) (171,013,663,135) Financial Expenses

Bagian Laba Entitas Ventura Bersama 15 8,324,630,129 30,706,693,274 Equity in Net Income of Joint Ventures

LABA SEBELUM PAJAK 164,833,004,075 125,167,889,151 PROFIT BEFORE TAX

BEBAN PAJAK PENGHASILAN 3, 26c (28,521,943,536) (35,334,633,567) INCOME TAX EXPENSE

LABA TAHUN BERJALAN 136,311,060,539 89,833,255,584 PROFIT FOR THE YEAR

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME

Pos yang Tidak akan Direklasifikasi ke Laba Rugi Item That Will Not be Reclassified 'to Profit or Loss

Pengukuran Kembali atas Program Imbalan Pasti 3, 35 (26,506,882,163) (17,786,177,182) Remeasurement on Defined Benefit Plans

Bagian atas Penghasilan Komprehensif Portion of Other Comprehensive Income

Lain dari Entitas Ventura Bersama 15 254,483,513 32,013,768 from Joint Venture Entity

Pajak Penghasilan Terkait 26d 2,034,860,071 293,271,056 Related Income Tax

Sub Jumlah (24,217,538,579) (17,460,892,358) Sub Total

Pos-pos yang akan Direklasifikasi ke Laba Rugi Items That Will be Reclassified to Profit or Loss

Kerugian belum direalisasi atas Unrealized Loss on

transaksi lindung nilai 31 (24,847,767,789) -- Hedge Transaction

Perubahan Nilai Wajar Aset Keuangan Changes in Fair Value of Availab le for Sale

Tersedia untuk Dijual 7 8,316,650,581 3,060,511,607 Financial Assets

Dikurangi: Penyesuaian reklasifikasi Less: Reclassification adjustment

atas keuntungan yang termasuk on gain which already included

dalam laba rugi (4,472,289,273) (821,168,447) in profit or loss

Sub Jumlah (21,003,406,481) 2,239,343,160 Sub Total

Penghasilan Komprehensif Lain Tahun Berjalan - Other Comprehensive Income for the Year -

Setelah Pajak (45,220,945,060) (15,221,549,198) Net of Tax

JUMLAH LABA KOMPREHENSIF TOTAL COMPREHENSIVE INCOME

TAHUN BERJALAN 91,090,115,479 74,611,706,386 FOR THE YEAR

LABA TAHUN BERJALAN YANG DAPAT PROFIT FOR THE YEAR

DIATRIBUSIKAN KEPADA: ATTRIBUTABLE TO:

Pemilik Entitas Induk 92,308,006,434 37,674,434,371 Owners of the Parent Entity

Kepentingan Non-Pengendali 44,003,054,105 52,158,821,213 Non-Controlling Interest

 136,311,060,539 89,833,255,584

JUMLAH LABA KOMPREHENSIF TOTAL COMPREHENSIVE INCOME

TAHUN BERJALAN YANG DAPAT FOR THE YEAR

DIATRIBUSIKAN KEPADA: ATTRIBUTABLE TO:

Pemilik Entitas Induk 53,016,350,119 27,327,302,763 Owners of the Parent Entity

Kepentingan Non-Pengendali 41 38,073,765,360 47,284,403,623 Non-Controlling Interest

 91,090,115,479 74,611,706,386

LABA PER SAHAM DASAR 51 19.85 8.10 BASIC EARNINGS PER SHARE

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

D1/March 31, 2020 4 paraf:

Final Draft/March 31, 2020

PT SURYA SEMESTA INTERNUSA Tbk DAN ENTITAS ANAK

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

Kepentingan Jumlah Ekuitas/

Catatan/ Modal Tambahan Selisih Transaksi Saham Jumlah/ Non-Pengendali/ Total Equity

Notes Ditempatkan Modal Disetor/ dengan Pihak Treasuri/ Total Non-Controlling

dan Disetor Penuh/ Additional Non-Pengendali/ Treasury Stock Ditentukan Tidak Aset Keuangan Kerugian Belum Interest

 Subscribed Paid in Capital Difference in Penggunaannya/ Ditentukan Tersedia untuk Direalisasi atas

and Paid Up Capital Transaction With Appropriated Penggunaannya/ Dijual / Transaksi Lindung

Non-Controlling Unappropriated Available for Sale Nilai / Unrealized

Interest Financial Assets Gain (Loss) on

Hedge Transaction

Rp Rp Rp Rp Rp Rp Rp Rp Rp Rp Rp

Saldo Pada Tanggal 1 Januari 2018 588,156,180,000 290,374,540,166 150,529,011,762 (35,368,085,862) 32,000,000,000 2,991,495,480,712 (8,603,981,628) -- 4,008,583,145,150 468,251,273,056 4,476,834,418,206 Balance as of January 1, 2018

Cadangan umum 40 -- -- -- -- 5,000,000,000 (5,000,000,000) -- -- -- -- -- General Reserves

Saham Treasuri 39 -- -- -- (750,750,000) -- -- -- -- (750,750,000) -- (750,750,000) Treasury Stock

Dividen 42 -- -- -- -- -- (92,989,396,800) -- -- (92,989,396,800) (34,348,581,760) (127,337,978,560) Dividend

Perubahan Kepemilikan pada Entitas Anak -- -- 1,801,756,269 -- -- -- -- -- 1,801,756,269 (40,152,817,414) (38,351,061,145) Changes of Ownership in Subsidiaries

Laba Tahun Berjalan -- -- -- -- -- 37,674,434,371 -- -- 37,674,434,371 52,158,821,213 89,833,255,584 Profit for the Year

Penghasilan Komprehensif Lain Other Comprehensive Income

Tahun Berjalan 7 -- -- -- -- -- (12,586,474,768) 2,239,343,160 -- (10,347,131,608) (4,874,417,590) (15,221,549,198) for the Year

Saldo Pada Tanggal 31 Desember 2018 588,156,180,000 290,374,540,166 152,330,768,031 (36,118,835,862) 37,000,000,000 2,918,594,043,515 (6,364,638,468) -- 3,943,972,057,382 441,034,277,505 4,385,006,334,887 Balance as of December 31, 2018

Cadangan umum 40 -- -- -- -- 1,000,000,000 (1,000,000,000) -- -- -- -- -- General Reserves

Dividen 42 -- -- -- -- -- (32,546,288,880) -- -- (32,546,288,880) (25,371,436,320) (57,917,725,200) Dividend

Perubahan Kepemilikan pada Entitas Anak -- -- -- -- -- -- -- -- -- 60,001,116,698 60,001,116,698 Changes of Ownership in Subsidiaries

Laba Tahun Berjalan -- -- -- -- -- 92,308,006,434 -- -- 92,308,006,434 44,003,054,105 136,311,060,539 Profit for the Year

Penghasilan Komprehensif Lain Other Comprehensive Income

Tahun Berjalan 7, 31 -- -- -- -- -- (18,288,249,834) 3,844,361,308 (24,847,767,789) (39,291,656,315) (5,929,288,745) (45,220,945,060) for the Year

Saldo Pada Tanggal 31 Desember 2019 588,156,180,000 290,374,540,166 152,330,768,031 (36,118,835,862) 38,000,000,000 2,959,067,511,235 (2,520,277,160) (24,847,767,789) 3,964,442,118,621 513,737,723,243 4,478,179,841,864 Balance as of December 31, 2019

*) Saldo laba termasuk Pengukuran Kembali Program Imbalan Pasti *) Retained Earnings Includes Remeasurement on Defined Benefit Plans

Saldo Laba *) /

Dapat Diatribusikan kepada Pemilik Entitas Induk / Attributtable to Owners of the Parent

Retained Earnings *)

Penghasilan Komprehensif Lain/

Other Comprehensive Income

Catatan terlampir merupakan bagian yang tidak terpisahkan dari The accompanying notes form an integral part of these

laporan keuangan konsolidasian secara keseluruhan consolidated financial statements

Final Draft/March 31, 2020 5 paraf:

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

LAPORAN ARUS KAS

KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

CONSOLIDATED STATEMENTS OF

CASH FLOWS

 For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

Catatan / 2019 2018

Notes Rp Rp

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES

Penerimaan dari Pelanggan 3,837,871,116,650 3,536,331,026,426 Cash Receipts From Customers

Pembayaran kepada Pemasok 59 (3,195,309,385,669) (3,235,436,191,647) Cash Paid To Suppliers

Pembayaran kepada Karyawan 59 (459,637,257,101) (461,628,999,033) Cash Paid To Employee

Pembayaran Bunga 59 (174,637,900,685) (179,237,335,961) Interest Paid

Pembayaran Pajak Penghasilan (144,868,549,002) (516,298,176,111) Income Tax Paid

Penerimaan Kas Lainnya dari Operasi 59 13,963,740,238 9,150,122,980 Other Cash Received from Operations

Kas Neto Digunakan untuk Aktivitas Operasi (122,618,235,569) (847,119,553,346) Net Cash Used in Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES

Penerimaan Bunga 55,663,808,153 72,917,145,355 Interest Received

Pencairan (Penempatan) Investasi Sementara 59 25,000,000,000 (170,868,225,970) Sale (Placement) of Temporary Investment

Penerimaan Hasil Investasi Sementara 4,879,886,091 1,952,173,337 Proceeds From Temporay Investment

Penerimaan dari Hasil Ventura Bersama 532,503,500 83,051,687,052 Income Shares from Joint Ventures

Hasil Penjualan Aset Tetap 18 403,378,065 1,361,579,864 Proceeds From Sale of Fixed Assets

Pelepasan Investasi Saham dan Pengalihan Sale of Investment in Shares and Transfer

Hak atas Aset -- 2,180,250,000,000 Rights of Asset

Perolehan Investasi Saham -- (38,351,799,888) Acquisition of Investment in Shares

Perolehan Properti Investasi 17, 58 (609,090,907) (5,390,241,678) Acquisitions of Investment Properties

Penambahan Uang Muka Lain-lain (10,668,032,825) (4,309,539,437) Addition of Advance Payment Others

Penambahan Piutang kepada Pihak Berelasi (29,000,000,000) -- Additions of Due from Related Parties

Perolehan Aset Tetap 18, 58 (82,027,432,236) (127,153,812,260) Acquisitions of Fixed Assets

Kas Neto Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in)

Aktivitas Investasi (35,824,980,159) 1,993,458,966,375 Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES

Penerimaan Pinjaman Lain-lain Pihak Ketiga 702,500,000,000 -- Receipts of Other Third Party Loans

Penambahan Pinjaman Bank Jangka Panjang 518,000,000,000 -- Additional of Long Term Bank Loans

Penambahan Pinjaman Bank Jangka Pendek 111,113,434,597 8,704,863,450 Additional of Short Term Bank Loans

Peningkatan Modal Saham yang Diperoleh Kembali -- (750,750,000) Increase of Treasury Stock

Penambahan (Pembayaran) Pinjaman Lain-lain Pihak Ketiga (184,869,117) 54,230,461 Additional (Payments) of Other Third Party Loans

Pembayaran Biaya Pinjaman (7,394,097,698) (30,320,970,343) Payment of Borrowing Cost

Pembayaran Pinjaman Bank Jangka Pendek (10,668,298,047) (550,000,000,000) Payments of Short Term Bank Loans

Pembayaran Dividen Kas kepada Kepentingan Payment of Cash Dividend to Noncontrolling

Nonpengendali (25,371,436,320) (34,348,581,760) Interest

Pembayaran Dividen Kas kepada Pemegang Saham Payment of Cash Dividend to the Company's

Perusahaan 42 (32,546,288,880) (92,989,396,800) Shareholders

Pembayaran Pinjaman Bank Jangka Panjang (421,168,084,719) (227,735,097,405) Payments of Long Term Bank Loans

Pembayaran Utang Obligasi (510,000,000,000) -- Payment of Bonds Payable

Kas Neto Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in)

Aktivitas Pendanaan 324,280,359,816 (927,385,702,397) Financing Activities

KENAIKAN NETO KAS DAN SETARA KAS 165,837,144,088 218,953,710,632 NET INCREASE IN CASH AND CASH EQUIVALENT

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS

AWAL TAHUN 1,371,984,166,115 1,145,366,973,159 AT BEGINNING OF THE YEAR

Pengaruh Perubahan Kurs Mata Uang Asing 59 (10,758,376,955) 7,663,482,324 Effect of Changes in Foreign Exchange Rate

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS

AKHIR TAHUN 4, 56, 57 1,527,062,933,248 1,371,984,166,115 AT END OF THE YEAR

Lihat Catatan 58 atas laporan keuangan konsolidasian See Note 58 to the consolidated financial statements for the

untuk pengungkapan informasi tambahan arus kas supplemental disclosures of cash flows information

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

6

1. Umum 1. General

1.a. Pendirian dan Informasi Umum 1.a. Establishment and General Information
 PT Surya Semesta Internusa Tbk

(Perusahaan) didirikan berdasarkan akta
notaris No. 37 tanggal 15 Juni 1971 dari
Ny. Umi Sutamto, SH, notaris di Jakarta,
dengan nama PT Multi Investments Ltd. Akta
pendirian ini telah disahkan oleh Menteri
Kehakiman Republik Indonesia dalam Surat
Keputusannya No. J.A.5/150/16 tanggal
8 September 1971 serta diumumkan dalam
Lembaran Berita Negara Republik Indonesia
No. 80 tanggal 5 Oktober 1971, Tambahan
No. 458. Anggaran Dasar Perusahaan telah
mengalami beberapa kali perubahan.
Perubahan Anggaran Dasar Perusahaan
yang terakhir berdasarkan akta notaris
Kumala Tjahjani Widodo, SH, MH, M.Kn,
No.30 tanggal 9 Juni 2015, untuk
menyesuaikan Anggaran Dasar Perusahaan
dengan Peraturan Otoritas Jasa Keuangan
No. 32/POJK.04/2014, tanggal 8 Desember
2014, tentang Rencana dan Pelaksanaan
Rapat Umum Pemegang Saham Perusahaan
Terbuka dan Peraturan Otoritas Jasa
Keuangan No. 33/POJK.04/2014, tanggal
8 Desember 2014 tentang Direksi dan Dewan
Komisaris Emiten atau Perusahaan Publik.
Akta perubahan ini telah diterima dan dicatat
di dalam database sistem Administrasi Badan
Hukum Kementerian Hukum dan Hak Asasi
Manusia Republik Indonesia sesuai Surat
Persetujuan Perubahan Anggaran Dasar
Perseroan Terbatas No. AHU-
0938778.AH.01. 02.TAHUN 2015, tanggal 6
Juli 2015 dan telah didaftar dalam Daftar
Perseroan No. AHU-3529427.AH.01.11.
TAHUN 2015 Tanggal 6 Juli 2015.

 PT Surya Semesta Internusa Tbk (the
Company) was established based on notarial
deed No. 37 dated June 15, 1971 of Ny. Umi
Sutamto, SH, notary in Jakarta, under the
name of PT Multi Investments Ltd. The deed
of establishment was approved by the
Minister of Justice of the Republic of
Indonesia through decision letter No.
J.A.5/150/16 dated September 8, 1971 and
was published in State Gazette of the
Republic of Indonesia No. 80 dated October
5, 1971, Supplement No. 458. The
Company’s article of association was
amended several times. The latest
amendment based on notarial deed No. 30
dated June 9, 2015 by Kumala Tjahjani
Widodo, SH, MH, M.Kn, to conform with the
requirements of Financial Services Authority
Regulation No. 32/POJK.04/2014, dated
December 8, 2014, regarding Planning and
Execution of the General Meeting of
Shareholders of a Public Company and the
Financial Services Authority Regulation No.
33/POJK.04/2014, dated December 8, 2014,
regarding the Directors and Board of
Commissioners of Emiten or Public Company.
The Deed of this changes have received and
recorded in the database system of the
Minister of Law and Human Rights of
Republic of Indonesia as in the Letter of
Acceptance Notice of Amendment to Articles
of Association No. AHU-0938778.AH.01.02.
TAHUN 2015, dated July 6, 2015 and was
listed in the Company Register No. AHU-
3529427.AH.01.11.TAHUN 2015 dated July 6,
2015.

 Perusahaan mulai beroperasi secara komersial

pada tahun 1971.
 The Company started its commercial

operations in 1971.

 Efektif sejak tanggal 17 Februari 2014, alamat

kantor Perusahaan berlokasi di Tempo Scan
Tower Lantai 20, Jalan H.R. Rasuna Said
Kavling 3-4, Kuningan, Jakarta Selatan 12950.

 Effective since February 17, 2014, the
Company’s address is Tempo Scan Tower
20th floor, Jalan H.R. Rasuna Said Kavling
3-4, Kuningan, South Jakarta 12950.

 Sesuai dengan pasal 3 Anggaran Dasar

Perusahaan, ruang lingkup kegiatan
Perusahaan terutama adalah berusaha dalam
bidang industri, perdagangan, pembangunan,
pertanian, pertambangan dan jasa, termasuk
mendirikan perusahaan di bidang perindustrian
bahan bangunan, real estat, kawasan industri,
pengelolaan gedung dan lain-lain. Pada saat
ini kegiatan utama Perusahaan adalah

 In accordance with article 3 of the Company’s
articles of association, the scope of its
activities is mainly to engage in manufacturing,
trading, construction, agriculture, mining and
services activities, including establishing
companies engaged in the business of
construction materials, real estate, industrial
estate, building management and others. At
present, the Company’s main activity are

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

7

melakukan penyertaan saham dan
memberikan jasa manajemen serta pelatihan
pada entitas anak yang bergerak dalam bidang
usaha pembangunan / pengelolaan kawasan
industri, real estat, jasa konstruksi, perhotelan
dan lain-lain.

investments in shares and provides
management services and training to several
subsidiaries which are engaged in industrial
estate, real estate, construction services,
hotels and others.

 Perusahaan tidak memiliki pihak yang

menjadi mayoritas pengendali, sehingga tidak
ada pihak yang mengkonsolidasi laporan
keuangan konsolidasian Perusahaan.

 The Company does not have majority control
party, thus, no party consolidate the
consolidated financial statements of the
Company.

 Jumlah rata-rata karyawan Perusahaan dan

Entitas Anak (selanjutnya disebut sebagai
“Grup”) adalah 2.944 dan 3.169 karyawan
masing-masing pada tanggal 31 Desember
2019 dan 2018.

 The Company and its Subsidiaries (herein
after referred as “the Group”) had an average
total number of 2,944 and 3,169 employees
as of December 31, 2019 and 2018,
respectively.

 Susunan pengurus Perusahaan pada tanggal

31 Desember 2019 dan 2018 adalah sebagai
berikut:

 The Company’s management as of December
31, 2019 and 2018 are as follows:

 Susunan ketua dan anggota komite audit
adalah sebagai berikut:

 The chairman and members of the audit
committee are as follows:

 *) Komisaris/Direktur Independen *) Independent Commisioner /Director

 **) Berdasarkan Rapat Umum Pemegang Saham
Tahunan Perusahaan tanggal 7 Mei 2019, Wilson
Effendy menggantikan Herman Gunadi sebagai
Direktur Perusahaan.

 **) Based on the Company’s Annual General
Shareholders’ Meeting (AGM) dated May 7, 2019,
Wilson Effendy replaced Herman Gunadi as the
Company’s Director.

 Kepala Audit Internal dan Sekretaris

Perusahaan pada tanggal 31 Desember 2019
dan 2018 adalah I Ketut Asta Wibawa dan
Herman Gunadi.

 Head of Internal Audit and Corporate
Secretary as of December 31, 2019 and 2018
are I Ketut Asta Wibawa and Herman Gunadi.

2019 2018

Presiden Komisaris : Hagianto Kumala *) Hagianto Kumala *) : President Commissioner

Wakil Presiden Komisaris : Emil Salim *) Emil Salim *) : Vice President Commissioner

Komisaris : Ir Royanto Rizal Ir Royanto Rizal : Commissioners

Steen Dahl Poulsen Steen Dahl Poulsen

William Jusman William Jusman

Crescento Hermawan Crescento Hermawan

Presiden Direktur : Johannes Suriadjaja Johannes Suriadjaja : President Director

Wakil Presiden Direktur : Eddy Purwana Wikanta Eddy Purwana Wikanta : Vice President Director

Direktur : The Jok Tung The Jok Tung : Directors

Wilson Effendy**) Herman Gunadi*)

2019 dan / and 2018

Ketua : Emil Salim : Chairman

Anggota : Kardinal A. Karim : Members

Mamat Ma'mun

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

8

1.b. Entitas Anak 1.b. The Subsidiaries

 Perusahaan memiliki, baik secara langsung
maupun tidak langsung, lebih dari 50%
saham entitas anak berikut:

 The Company has ownership interests of
more than 50%, directly or indirectly, in the
following subsidiaries:

Tahun Mulai

Beroperasi

Komersial /

Start of

Domisili / Jenis Usaha / Commercial 2019 2018 2019 2018

Domicile Type of Business Operations % % Rp '000 Rp '000

Kepemilikan Langsung/

Direct Ownership

PT Suryacipta Swadaya (SCS) Jakarta Pembangunan dan pengelolaan 1995 100.00 100.00 3,227,530,849 2,604,480,592

kawasan industri /

Development and management

of industrial estate

PT TCP Internusa (TCP) Jakarta Real estat dan penyewaan 1973 100.00 100.00 669,905,739 347,011,613

gedung perkantoran dan pertokoan /

Real estate and rent of

office building and shopping center

PT Enercon Paradhya International (EPI) Jakarta Penyertaan saham pada 1968 100.00 100.00 51,059,253 51,390,604

perusahaan-perusahaan lain /

Investment in other companies

PT Karsa Sedaya Sejahtera (KSS) Jakarta Perdagangan, pembangunan, 2012 100.00 100.00 156,655,817 155,164,049

pertanian, pertambangan dan jasa /

Trading, development, agriculture,

mining and services

PT Sitiagung Makmur (SAM) Jakarta Pembangunan Properti / 2006 100.00 100.00 307,215,573 310,116,432

Property development

PT Surya Internusa Hotels (SIH) Jakarta Hotel dan usaha sejenis lainnya / 2010 100.00 100.00 585,113,597 618,841,860

Hotel and similar business

PT Batiqa Hotel Manajemen (BHM) Jakarta Hotel dan usaha sejenis lainnya / 2014 100.00 100.00 1,714,015 1,963,138

Hotel and similar business

PT Surya Citra Propertindo (SCP) Jakarta Perdagangan, pembangunan, 2017 100.00 100.00 9,720,431 10,632,516

perkebunan, industri dan jasa/

Trading, development, agriculture,

Industry and services

PT Surya Bajo Properti Bekasi Perdagangan, pembangunan, belum -- *) 100.00 -- *) 37,037,416

(d/h PT Surya Bekasi Properti) perkebunan, industri dan jasa/ beroperasi/

(SBP) Trading, development, agriculture, not yet

Industry and services operated

PT Surya Semesta Realti (SSR) Jakarta Real estat, pembangunan, pengelolaan belum 100.00 100.00 76,786,681 74,460,067

gedung, perdagangan dan jasa/ beroperasi/

Real estate, development, building not yet

management, trading and services operated

PT Surya Internusa Ticon (SITI) Jakarta Perdagangan, pembangunan, industri, belum 100.00 100.00 11,059,973 4,394,676

pengangkutan, pertanian dan jasa/ beroperasi/

Trading, development, Industry not yet

transportation, agriculture and services operated

PT Suryalaya Anindita International (SAI) Jakarta Hotel dan usaha sejenis lainnya / 1985 86.79 86.79 470,435,159 489,408,787

Hotel and similar business

PT Nusa Raya Cipta Tbk (NRC) Jakarta Bidang konstruksi bangunan / 1975 65.37 65.37 2,461,637,305 2,253,793,654

Building construction

Kepemilikan Tidak Langsung/

Indirect Ownership

PT Ungasan Semesta Resort (USR) Bali Hotel dan usaha sejenis lainnya / 2009 100.00 100.00 80,433,976 57,536,150

Hotel and similar business

PT Surya Internusa Properti (SIP) Jakarta Pembangunan, real estat, properti, 2017 100.00 100.00 25,112,558 25,173,236

perdagangan dan jasa /

Development, real estate,

property, trading and services

PT Surya Bajo Properti Bekasi Perdagangan, pembangunan, belum 100.00 -- *) 37,251,083 -- *)

(d/h PT Surya Bekasi Properti) perkebunan, industri dan jasa/ beroperasi/

(SBP) Trading, development, agriculture, not yet

Industry and services operated

PT Jasa Semesta Utama (JSU) Subang Pembangunan, real estat, properti, belum 100.00 100.00 505,935,748 436,655,037

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Semesta Cipta Internasional Subang Pembangunan, real estat, properti, belum 100.00 100.00 206,499,238 168,552,954

(SCI) perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

Persentase Kepemilikan / Jumlah Aset (Sebelum Eliminasi)/

Percentage of Ownership Total Assets (Before Elimination)

Subsidiaries

Entitas Anak /

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

9

Tahun Mulai

Beroperasi

Komersial /

Start of

Domisili / Jenis Usaha / Commercial 2019 2018 2019 2018

Domicile Type of Business Operations % % Rp '000 Rp '000

Persentase Kepemilikan / Jumlah Aset (Sebelum Eliminasi)/

Percentage of Ownership Total Assets (Before Elimination)

Subsidiaries

Entitas Anak /

PT Aneka Bumi Cipta (ABC) Subang Pembangunan, real estat, properti, belum 100.00 100.00 302,937,501 257,030,679

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Surya Siti Indotama (STI) Subang Pembangunan, real estat, properti, belum 100.00 100.00 202,994,744 216,372,312

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Bumi Aman Sejahtera (BAS) Subang Pembangunan, real estat, properti, belum 100.00 100.00 202,316,798 180,856,550

 perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Karsa Semesta Prima (KSP) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 1,516,772 2,515,498

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Surya Maritim Internusa (SMI) Karawang Pembangunan, pengembangan dan belum 100.00 100.00 491,790 489,764

jasa pengelolaan pelabuhan/ beroperasi/

Development, expansion and not yet

harbor management services operated

PT Subang Sarana Investasi (SUSI) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 1,000,000 1,000,000

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Surya Internusa Lestari (SIL) Jakarta Pembangunan, real estat, properti, 2017 100.00 100.00 99,633,056 100,203,196

perdagangan dan jasa /

Development, real estate,

property, trading and services

PT Surya Centra Industri (SUCI) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 7,006,149 3,082,378

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Semesta Industri Pratama (SIPA) Jakarta Pembangunan, real estat, properti, belum 100.00 100.00 41,006,149 41,060,930

perdagangan dan jasa / beroperasi/

Development, real estate, not yet

property, trading and services operated

PT Surya Cahaya Properti (SCTI) Jakarta Real estat, pembangunan, pengelolaan belum 100.00 100.00 39,777,775 38,240,074

gedung, perdagangan dan jasa/ beroperasi/

Real estate, development, building not yet

management, trading and services operated

PT Surya Internusa Timur (SIT) Jakarta Pembangunan, real estat, properti, 2017 100.00 100.00 204,030,737 200,460,878

perdagangan dan pergudangan /

Development, real estate, property,

trading and warehousing

PT Berjaya Agung Indonesia (BAGS) Karawang Pembangunan, real estat, pengelolaan belum 100.00 100.00 1,037,279 1,000,000

kawasan industri, perdagangan dan jasa /beroperasi/

Development, real estate, management of not yet

industrial estate, trading and services operated

PT Bumi Raya Sakti (BRTI) Karawang Pembangunan, real estat, pengelolaan belum 100.00 100.00 1,039,414 1,000,000

kawasan industri, perdagangan dan jasa /beroperasi/

Development, real estate, management of not yet

industrial estate, trading and services operated

PT Sarana Alam Industri (SARI) Karawang Pembangunan, real estat, pengelolaan belum 100.00 100.00 1,036,850 1,000,000

kawasan industri, perdagangan dan jasa /beroperasi/

Development, real estate, management of not yet

industrial estate, trading and services operated

PT Subang Sejahtera Indonesia (SSRA) Karawang Pembangunan, real estat, pengelolaan belum 100.00 100.00 1,000,000 1,000,000

kawasan industri, perdagangan dan jasa /beroperasi/

Development, real estate, management of not yet

industrial estate, trading and services operated

PT Surya Siti Pratama (SSMA) Karawang Pembangunan, real estat, pengelolaan belum 100.00 100.00 1,000,000 1,000,000

kawasan industri, perdagangan dan jasa /beroperasi/

Development, real estate, management of not yet

industrial estate, trading and services operated

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

10

 Keterangan: Information:

 *) PT Surya Bajo Properti (d/h PT Surya Bekasi Properti)
(SBP) pada tahun 2019, beralih kepemilikan menjadi
kepemilikan tidak langsung melalui SSR.

 *) PT Surya Bajo Properti (formerly PT Surya Bekasi
Properti) (SBP) in 2019, has switched ownership to
indirect ownership through SSR.

 PT Surya Bajo Properti (d/h PT Surya

Bekasi Properti) (SBP)
 PT Surya Bajo Properti (formerly PT Surya

Bekasi Properti) (SBP)
 Berdasarkan akta pernyataan keputusan

pemegang saham No. 235 tanggal 19
Desember 2018 dari Hasbullah Abdul Rasyid,
SH, M.Kn, notaris di Jakarta, seluruh
pemegang saham SBP menyetujui untuk
perubahan nama dari semula bernama
PT Surya Bekasi Properti, menjadi PT Surya
Bajo Properti (SBP), serta menyetujui untuk
mengalihkan 10.000 lembar saham atas
modal ditempatkan dan disetor penuh SBP
yang dimiliki oleh SCS, Entitas Anak, kepada
SSR, Entitas Anak.

 Based on deed of shareholder’s decision
No. 235 dated December 19, 2018, by
Hasbullah Abdul Rasyid, SH, M.Kn, a notary in
Jakarta, all of SBP’s shareholders has agreed
to change the name of formerly named as
PT Surya Bekasi Properti, become PT Surya
Bajo Properti (SBP), also agreed to transfer
10,000 shares of SBP’s subscribed and fully
paid capital owned by SCS, a Subsidiary, to
SSR, a Subsidiary.

 Akta pernyataan keputusan pemegang saham

ini telah disahkan oleh Menteri Hukum dan
Hak Asasi Manusia Republik Indonesia dalam
surat keputusannya No. AHU-AH.01.03-
0075553 dan AHU-AH.01.03-0075556
tanggal 4 Februari 2019 dan telah didaftarkan
dalam Daftar Perseroan No. AHU-
0020420.AH.01. 11.TAHUN 2019 tanggal 4
Februari 2019.

 The deed of shareholder’s decision has
approved by the Minister of Law and Human
Rights of Republic of Indonesia in its decision
letter No. AHU-AH. 01.03-0075553 and AHU-
AH.01.03-0075556 dated February 4, 2019 and
was registered with Company Register
No. AHU-0020420.AH.01.11.TAHUN 2019
dated February 4, 2019.

 Berdasarkan akta pernyataan keputusan

pemegang saham No. 72 tanggal 30 Maret
2019 dari Wiwik Condro, SH, notaris di
Jakarta, seluruh pemegang saham SBP
menyetujui peningkatan modal dasar menjadi
sebesar Rp148.000.000.000 (148.000.000
lembar saham) dan modal yang ditempatkan
menjadi sebesar Rp37.000.000.000
(37.000.000 lembar saham). Peningkatan
modal dasar dan modal ditempatkan tersebut,
seluruhnya disetor oleh SSR, Entitas Anak.

 Based on deed of shareholder’s decision
No. 72 dated March 30, 2019, by Wiwik
Condro, SH, a notary in Jakarta, all of SBP’s
shareholders approved to increase of
authorized capital become amounted to
Rp148,000,000,000 (148,000,000 shares) and
issued dan paid-up capital become amounted
to Rp37,000,000,000 (37,000,000 shares).
The increase in authorized and issued and
paid-up capital, all paid up by SSR, a
Subsidiary.

 Akta pernyataan keputusan pemegang saham

ini telah disahkan oleh Menteri Hukum dan
Hak Asasi Manusia Republik Indonesia dalam
surat keputusannya No. AHU-
0022616.AH.01.02. TAHUN 2019 tanggal 25
April 2019 dan telah didaftarkan dalam Daftar

 The deed of shareholder’s decision has
approved by the Minister of Law and Human
Rights of Republic of Indonesia in its decision
letter No. AHU-0022616.AH.01.02. TAHUN
2019 dated April 25, 2019 and was registered
with Company Register No. AHU-0067572.AH.

Tahun Mulai

Beroperasi

Komersial /

Start of

Domisili / Jenis Usaha / Commercial 2019 2018 2019 2018

Domicile Type of Business Operations % % Rp '000 Rp '000

Persentase Kepemilikan / Jumlah Aset (Sebelum Eliminasi)/

Percentage of Ownership Total Assets (Before Elimination)

Subsidiaries

Entitas Anak /

PT Surya Energi Parahita (SEP) Jakarta Kegiatan usaha hilir minyak dan 2016 74.00 74.00 87,250,730 84,255,480

gas bumi serta industri pembangkit

listrik tenaga gas/ Downstream

Business Activities of Oil and Gas

and industrial gas power plant

PT Sumbawa Raya Cipta (SRC) Jakarta Hotel dan usaha sejenis lainnya / 2018 65.36 65.36 7,638,722 9,244,043

Hotel and similar business

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

11

Perseroan No. AHU-0067572.AH.01.11.
TAHUN 2019 tanggal 25 April 2019.

01.11.TAHUN 2019 dated April 25, 2019.

 PT Surya Siti Pratama (SSMA) PT Surya Siti Pratama (SSMA)
 Berdasarkan akta notaris No. 14 tanggal

9 Mei 2018 dari Fiefie Pieter, SH, notaris
di Karawang, KSP, Entitas Anak KSS dan
EPI, Entitas Anak, mendirikan PT Surya Siti
Pratama (SSMA) dengan modal dasar
sejumlah Rp4.000.000.000 yang terdiri dari
4.000.000 lembar saham dengan nilai
nominal Rp1.000 per saham. Modal yang
ditempatkan dan disetor sebesar
Rp1.000.000.000 (1.000.000 lembar saham).

 Based on notarial deed No. 14 dated May 9,
2018 by Fiefie Pieter, SH, a notary in
Karawang, KSP, a Subsidiary of KSS and
EPI, a Subsidiary, established PT Surya Siti
Pratama (SSMA) with authorized capital
amounted to Rp4,000,000,000 composed of
4,000,000 shares with par value amounted to
Rp1,000 per share. Issued and paid in capital
amounted to Rp1,000,000,000 (1,000,000
shares).

 Akta pendirian ini disahkan oleh Menteri

Hukum dan Hak Asasi Manusia Republik
Indonesia dalam surat keputusannya
No. AHU-0026111.AH.01.01.TAHUN 2018
tanggal 18 Mei 2018 dan telah didaftarkan
dalam Daftar Perseroan No. AHU-0069860.
AH.01.11.TAHUN 2018 tanggal 18 Mei 2018.

 The deed of establishment was approved by
the Minister of Law and Human Rights of
Republic of Indonesia in its decision letter
No. AHU-0026111.AH.01.01.TAHUN 2018
dated May 18, 2018 and was registered
with Company Register No. AHU-
0069860.AH. 01.11.TAHUN 2018 dated May
18, 2018.

 Persentase kepemilikan Perusahaan pada

SSMA, secara tidak langsung, adalah sebesar
100%.

 The Company’s percentage of ownership in
SSMA, indirectly, is 100%.

 PT Subang Sejahtera Indonesia (SSRA) PT Subang Sejahtera Indonesia (SSRA)
 Berdasarkan akta notaris No. 12 tanggal

7 Mei 2018 dari Fiefie Pieter, SH, notaris
di Karawang, TCP, Entitas Anak dan SBP,
Entitas Anak, mendirikan PT Subang
Sejahtera Indonesia (SSRA) dengan modal
dasar sejumlah Rp4.000.000.000 yang terdiri
dari 4.000.000 lembar saham dengan nilai
nominal Rp1.000 per saham. Modal yang
ditempatkan dan disetor sebesar
Rp1.000.000.000 (1.000.000 lembar saham).

 Based on notarial deed No. 12 dated May 7,
2018 by Fiefie Pieter, SH, a notary in
Karawang, TCP, a Subsidiary and SBP,
a Subsidiary, established PT Subang
Sejahtera Indonesia (SSRA) with authorized
capital amounted to Rp4,000,000,000
composed of 4,000,000 shares with par value
amounted to Rp1,000 per share. Issued and
paid in capital amounted to Rp1,000,000,000
(1,000,000 shares).

 Akta pendirian ini disahkan oleh Menteri

Hukum dan Hak Asasi Manusia Republik
Indonesia dalam surat keputusannya
No. AHU-0026051.AH.01.01.TAHUN 2018
tanggal 18 Mei 2018 dan telah didaftarkan
dalam Daftar Perseroan No. AHU-0069701.
AH.01.11.TAHUN 2018 tanggal 18 Mei 2018.

 The deed of establishment was approved by
the Minister of Law and Human Rights of
Republic of Indonesia in its decision letter
No. AHU-0026051. AH.01.01. TAHUN 2018
dated May 18, 2018 and was registered with
Company Register No. AHU-0069701.AH.01.
11.TAHUN 2018 dated May 18, 2018.

 Persentase kepemilikan Perusahaan pada

SSRA, secara tidak langsung, adalah sebesar
100%.

 The Company’s percentage of ownership in
SSRA, indirectly, is 100%.

 PT Sarana Alam Industri (SARI) PT Sarana Alam Industri (SARI)
 Berdasarkan akta notaris No. 7 tanggal

4 Mei 2018 dari Fiefie Pieter, SH, notaris
di Karawang, KSS, Entitas Anak dan SIP,
Entitas Anak SIH, mendirikan PT Sarana

 Based on notarial deed No. 7 dated May 4,
2018 by Fiefie Pieter, SH, a notary in
Karawang, KSS, a Subsidiary and SIP,
a Subsidiary of SIH, established PT Sarana

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

12

Alam Industri (SARI) dengan modal dasar
sejumlah Rp4.000.000.000 yang terdiri dari
4.000.000 lembar saham dengan nilai
nominal Rp1.000 per saham. Modal yang
ditempatkan dan disetor sebesar
Rp1.000.000.000 (1.000.000 lembar saham).

Alam Industri (SARI) with authorized capital
amounted to Rp4,000,000,000 composed of
4,000,000 shares with par value amounted to
Rp1,000 per share. Issued and paid in capital
amounted to Rp1,000,000,000 (1,000,000
shares).

 Akta pendirian ini disahkan oleh Menteri

Hukum dan Hak Asasi Manusia Republik
Indonesia dalam surat keputusannya
No. AHU-0026040.AH.01.01.TAHUN 2018
tanggal 18 Mei 2018 dan telah didaftarkan
dalam Daftar Perseroan No. AHU-0069667.
AH.01.11.TAHUN 2018 tanggal 18 Mei 2018.

 The deed of establishment was approved by
the Minister of Law and Human Rights of
Republic of Indonesia in its decision letter
No. AHU-0026040.AH.01.01.TAHUN 2018
dated May 18, 2018 and was registered
with Company Register No. AHU-
0069667.AH. 01.11.TAHUN 2018 dated May
18, 2018.

 Berdasarkan akta pernyataan keputusan di

luar rapat para pemegang saham No. 10
tanggal 7 November 2019 dari Fiefie Pieter,
SH, notaris di Karawang, seluruh pemegang
saham SARI menyetujui pengalihan atas
modal ditempatkan dan disetor penuh sebesar
1.000.000 lembar saham milik KSS, Entitas
Anak, dan SIP, Entitas Anak SIH, kepada
SCS, Entitas Anak dan TCP, Entitas Anak.

 Based on deed of decision outside
shareholder’s meeting No. 10 dated November
7, 2019, by Fiefie Pieter, SH, a notary in
Karawang, all of SARI’s shareholders agreed
to transfer of subscribed and fully paid capital
amounted to 1,000,000 shares owned by KSS,
a Subsidiary, and SIP, a Subsidiary of SIH, to
SCS, a Subsidiary and TCP, a Subsidiary.

 Akta pernyataan keputusan di luar rapat

pemegang saham ini disahkan oleh Menteri
Hukum dan Hak Asasi Manusia Republik
Indonesia dalam surat keputusannya
No. AHU-AH.01.03-0360039 tanggal 15
November 2019 dan telah didaftarkan dalam
Daftar Perseroan No. AHU-0219630.AH.01.
11.TAHUN 2019 tanggal 15 November 2019.

 The deed of decision outside shareholder’s
meeting was approved by the Minister of Law
and Human Rights of Republic of Indonesia in
its decision letter No. AHU-AH.01.03-0360039
dated November 15, 2019 and was registered
with Company Register No. AHU-
0219630.AH. 01.11.TAHUN 2019 dated
November 15, 2019.

 Persentase kepemilikan Perusahaan pada

SARI, secara tidak langsung, adalah sebesar
100%.

 The Company’s percentage of ownership in
SARI, indirectly, is 100%.

 PT Bumi Raya Sakti (BRTI) PT Bumi Raya Sakti (BRTI)
 Berdasarkan akta notaris No. 4 tanggal 2

Mei 2018 dari Fiefie Pieter, SH, notaris
di Karawang, KSP, Entitas Anak KSS dan
EPI, Entitas Anak, mendirikan PT Bumi Raya
Sakti (BRTI) dengan modal dasar sejumlah
Rp4.000.000.000 yang terdiri dari 4.000.000
lembar saham dengan nilai nominal Rp1.000
per saham. Modal yang ditempatkan dan
disetor sebesar Rp1.000.000.000 (1.000.000
lembar saham).

 Based on notarial deed No. 4 dated May 2,
2018 by Fiefie Pieter, SH, a notary in
Karawang, KSP, a Subsidiary of KSP and
EPI, a Subsidiary, established PT Bumi Raya
Sakti (BRTI) with authorized capital amounted
to Rp4,000,000,000 composed of 4,000,000
shares with par value amounted to Rp1,000
per share. Issued and paid in capital
amounted to Rp1,000,000,000 (1,000,000
shares).

 Akta pendirian ini disahkan oleh Menteri

Hukum dan Hak Asasi Manusia Republik
Indonesia dalam surat keputusannya
No. AHU-0026032.AH.01.01.TAHUN 2018
tanggal 18 Mei 2018 dan telah didaftarkan
dalam Daftar Perseroan No. AHU-0069645.
AH.01.11.TAHUN 2018 tanggal 18 Mei 2018.

 The deed of establishment was approved by
the Minister of Law and Human Rights of
Republic of Indonesia in its decision letter
No. AHU-0026032.AH.01.01. TAHUN 2018
dated May 18, 2018 and was registered with
Company Register No. AHU-0069645.AH.01.
11.TAHUN 2018 dated May 18, 2018.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

13

 Berdasarkan akta pernyataan keputusan di
luar rapat para pemegang saham No. 04
tanggal 5 November 2019 dari Fiefie Pieter,
SH, notaris di Karawang, seluruh pemegang
saham BRTI menyetujui pengalihan atas
modal ditempatkan dan disetor penuh sebesar
1.000.000 lembar saham milik KSP, Entitas
Anak KSS, dan EPI, Entitas Anak, kepada
SCS, Entitas Anak dan TCP, Entitas Anak.

 Based on deed of decision outside
shareholder’s meeting No. 04 dated November
5, 2019, by Fiefie Pieter, SH, a notary in
Karawang, all of BRTI’s shareholders agreed
to transfer of subscribed and fully paid capital
amounted to 1,000,000 shares owned by KSP,
a Subsidiary of KSS, and EPI, a Subsidiary, to
SCS, a Subsidiary and TCP, a Subsidiary.

 Akta pernyataan keputusan di luar rapat

pemegang saham ini disahkan oleh Menteri
Hukum dan Hak Asasi Manusia Republik
Indonesia dalam surat keputusannya
No. AHU-AH.01.03-0359996 tanggal 15
November 2019 dan telah didaftarkan dalam
Daftar Perseroan No. AHU-0219565.AH.01.
11.TAHUN 2019 tanggal 15 November 2019.

 The deed of decision outside shareholder’s
meeting was approved by the Minister of Law
and Human Rights of Republic of Indonesia in
its decision letter No. AHU-AH.01.03-0359996
dated November 15, 2019 and was registered
with Company Register No. AHU-0219565.
AH.01.11.TAHUN 2019 dated November 15,
2019.

 Persentase kepemilikan Perusahaan pada

BRTI, secara tidak langsung, adalah sebesar
100%.

 The Company’s percentage of ownership in
BRTI, indirectly, is 100%.

 PT Berjaya Agung Indonesia (BAGS) PT Berjaya Agung Indonesia (BAGS)
 Berdasarkan akta notaris No. 14 tanggal

24 April 2018 dari Fiefie Pieter, SH, notaris
di Karawang, TCP, Entitas Anak, dan SBP,
Entitas Anak, mendirikan PT Berjaya Agung
Indonesia (BAGS) dengan modal dasar
sejumlah Rp4.000.000.000 yang terdiri dari
4.000.000 lembar saham dengan nilai
nominal Rp1.000 per saham. Modal yang
ditempatkan dan disetor sebesar
Rp1.000.000.000 (1.000.000 lembar saham).

 Based on notarial deed No. 14 dated April 24,
2018 by Fiefie Pieter, SH, a notary in
Karawang, TCP, a Subsidiary and SBP,
a Subsidiary, established PT Berjaya Agung
Indonesia (BAGS) with authorized capital
amounted to Rp4,000,000,000 composed of
4,000,000 shares with par value amounted to
Rp1,000 per share. Issued and paid in capital
amounted to Rp1,000,000,000 (1,000,000
shares).

 Akta pendirian ini disahkan oleh Menteri

Hukum dan Hak Asasi Manusia Republik
Indonesia dalam surat keputusannya
No. AHU-0026024.AH.01.01.TAHUN 2018
tanggal 18 Mei 2018 dan telah didaftarkan
dalam Daftar Perseroan No. AHU-0069626.
AH.01.11.TAHUN 2018 tanggal 18 Mei 2018.

 The deed of establishment was approved by
the Minister of Law and Human Rights of
Republic of Indonesia in its decision letter
No. AHU-0026024.AH.01.01.TAHUN 2018
dated May 18, 2018 and was registered with
Company Register No. AHU-0069626.AH.01.
11.TAHUN 2018 dated May 18, 2018.

 Berdasarkan akta pernyataan keputusan di

luar rapat para pemegang saham No. 03
tanggal 5 November 2019 dari Fiefie Pieter,
SH, notaris di Karawang, seluruh pemegang
saham BAGS menyetujui pengalihan atas
modal ditempatkan dan disetor penuh sebesar
999.000 lembar saham milik TCP, Entitas
Anak, dan SBP, Entitas Anak SSR, kepada
SCS, Entitas Anak.

 Based on deed of decision outside
shareholder’s meeting No. 03 dated November
5, 2019, by Fiefie Pieter, SH, a notary in
Karawang, all of BAGS’s shareholders agreed
to transfer of subscribed and fully paid capital
amounted to 999,000 shares owned by TCP, a
Subsidiary, and SBP, a Subsidiary of SSR, to
SCS, a Subsidiary.

 Akta pernyataan keputusan di luar rapat

pemegang saham ini disahkan oleh Menteri
Hukum dan Hak Asasi Manusia Republik
Indonesia dalam surat keputusannya

 The deed of decision outside shareholder’s
meeting was approved by the Minister of Law
and Human Rights of Republic of Indonesia in
its decision letter No. AHU-AH.01.03-0359956

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

14

No. AHU-AH.01.03-0359956 tanggal 15
November 2019 dan telah didaftarkan dalam
Daftar Perseroan No. AHU-0219492.AH.01.
11.TAHUN 2019 tanggal 15 November 2019.

dated November 15, 2019 and was registered
with Company Register No. AHU-0219492.
AH.01.11.TAHUN 2019 dated November 15,
2019.

 Persentase kepemilikan Perusahaan pada

BAGS, secara tidak langsung, adalah sebesar
100%.

 The Company’s percentage of ownership in
BAGS, indirectly, is 100%.

 PT Surya Semesta Realti (SSR) PT Surya Semesta Realti (SSR)
 Berdasarkan akta pernyataan keputusan

pemegang saham No. 249 tanggal 20
Desember 2018 dari Hasbullah Abdul Rasyid,
SH.,M.Kn, notaris di Jakarta, seluruh
pemegang saham SSR menyetujui
perubahan nilai nominal saham menjadi
Rp1.000 per saham, peningkatan modal
dasar menjadi 300.000.000 lembar saham
atau senilai Rp300.000.000.000 serta
peningkatan modal disetor dan ditempatkan
menjadi 75.000.000 lembar saham atau
senilai Rp75.000.000.000.

 Based on deed of shareholder’s decision
No. 249 dated December 20, 2018 by
Hasbullah Abdul Rasyid, SH.,M.Kn, a notary in
Jakarta, all shareholders of SSR approved to
change the par value of shares to Rp1,000 per
share, increased the authorized capital to
300,000,000 shares or amounted to
Rp300,000,000,000 and increased subscribed
and fully paid capital to 75,000,000 shares or
amounted to Rp75,000,000,000.

 Akta pernyataan keputusan pemegang

saham telah disahkan oleh Menteri Hukum
dan Hak Asasi Manusia Republik Indonesia
dalam surat keputusannya No. AHU-
0006381. AH.01.02.TAHUN 2019 tanggal 4
Februari 2019 dan telah didaftarkan dalam
Daftar Perseroan No. AHU-
0020271.AH.01.11. TAHUN 2019 tanggal 4
Februari 2019.

 The deed of shareholder’s decision has
approved by the Minister of Law and Human
Rights of Republic of Indonesia in its decision
letter No. AHU-0006381.AH.01.02. TAHUN
2019 dated February 4, 2019 and was
registered with Company Register No. AHU-
0020271.AH.01.11.TAHUN 2019 dated
February 4, 2019.

 Persentase kepemilikan Perusahaan pada

SSR, secara langsung dan tidak langsung,
adalah sebesar 100%.

 The Company’s percentage of ownership in
SSR, directly and indirectly, is 100%.

 PT Surya Internusa Lestari (d/h PT Industri

Lingkungan Lestari) (SIL)
 PT Surya Internusa Lestari (formerly

PT Industri Lingkungan Lestari) (SIL)
 Berdasarkan akta notaris No. 138 tanggal

29 Desember 2017 dari Ambiati, SH, notaris
di Bekasi, para pemegang saham SIL
menyetujui peningkatan modal dasar menjadi
sebesar Rp400.000.000.000 (400.000.000
lembar saham) dan modal yang ditempatkan
menjadi sebesar Rp100.000.000.000
(100.000.000 lembar saham).

 Based on notarial deed No. 138 dated
December 29, 2017 by Ambiati, SH, a notary
in Bekasi, SIL’s shareholders approved to
increase of authorized capital become to
Rp400,000,000,000 (400,000,000 shares) and
Issued capital become to Rp100,000,000,000
(100,000,000 shares).

 Akta peningkatan modal dasar ini telah

disahkan oleh Menteri Hukum dan Hak Asasi
Manusia Republik Indonesia dalam surat
keputusannya No. AHU-0001931.AH.01.02.
TAHUN 2018 tanggal 26 Januari 2018 dan
telah didaftarkan dalam Daftar Perseroan
No. AHU-0011725.AH.01.11.TAHUN 2018
tanggal 26 Januari 2018.

 The deed of increase of authorized capital has
approved by the Minister of Law and Human
Rights of Republic of Indonesia in its decision
letter No. AHU-0001931.AH.01.02. TAHUN
2018 dated January 26, 2018 and was
registered with Company Register No. AHU-
0011725.AH.01.11.TAHUN 2018 dated
January 26, 2018.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

15

 Persentase kepemilikan Perusahaan pada
SIL, secara tidak langsung, adalah sebesar
100%.

 The Company’s percentage of ownership in
SIL, indirectly, is 100%.

 PT Nusa Raya Cipta Tbk (NRC) PT Nusa Raya Cipta Tbk (NRC)

 Berdasarkan keputusan para pemegang
saham NRC, Entitas Anak, pada tanggal
4 Juni 2013, para pemegang saham NRC
menyetujui pengeluaran saham baru
sebanyak 173.913.000 lembar saham yang
diambil bagian oleh PT Saratoga Investama
Sedaya Tbk (SIS).

 Based on the shareholders agreement, NRC,
a Subsidiary on June 4, 2013, NRC’s
shareholders agreed to issuing new shares
amounted to 173,913,000 shares which was
taken by PT Saratoga Investama Sedaya Tbk
(SIS).

 Pada tanggal 18 Juni 2013 berdasarkan Surat

Keputusan No. S-174/D.04/2013, NRC,
Entitas Anak, memperoleh Surat Pernyataan
Efektif untuk melakukan penawaran umum
dari Otoritas Jasa Keuangan (OJK) untuk
melaksanakan penawaran umum sebanyak
306.087.000 lembar saham kepada
masyarakat, dengan nilai nominal Rp100 per
saham, dengan harga penawaran sebesar
Rp850 per saham. Efektif sejak tanggal
27 Juni 2013, seluruh saham NRC, Entitas
Anak telah tercatat pada Bursa Efek
Indonesia (BEI).

 On June 18, 2013, based on the Decision
Letter No. S-174/D.04/2013, NRC, a
Subsidiary, received an Effective Statement
Letter to perform public offering from the
Financial Services Authority amounted to
306,087,000 shares to the public, with par
value of Rp100 per share with offering price of
Rp850 per share. Effective from June 27,
2013, all of NRC’s, a Subsidiary, shares has
been listed in the Indonesian Stock Exchange
(IDX).

 Dengan penerbitan saham baru NRC, Entitas

Anak, kepada SIS dan penawaran umum
kepada masyarakat tersebut, maka
persentase kepemilikan Perusahaan pada
NRC, secara langsung dan tidak langsung,
terdilusi dari 83,33% menjadi 67,20%. Jumlah
selisih transaksi dengan pihak non-
pengendali atas dilusi ini adalah sebesar
Rp197.722.228.655 (Catatan 38).

 With issuance of NRC’s new shares to SIS,
and from initial public offering, the percentage
of ownership of the Company to NRC, directly
and indirectly, had been diluted from 83.33%
to 67.20%. The total difference in transactions
with non-controlling interest from this dillution
amounted to Rp197,722,228,655 (Note 38).

 Pada tanggal 2 Desember 2014, Perusahaan

menjual 75.000.000 lembar saham NRC,
Entitas Anak, di Bursa Efek Indonesia,
sehingga persentase kepemilikan
Perusahaan pada NRC, secara langsung dan
tidak langsung, turun dari 67,20% menjadi
64,18% (Catatan 38).

 On December 2, 2014, the Company sold
75,000,000 of NRC’s shares, a Subsidiary, in
Indonesian Stock Exchange, thus the
Company’s percentage of ownership in NRC,
directly and indirectly, decrease from 67.20%
to 64.18% (Note 38).

 Pada tahun 2015, modal disetor NRC, Entitas

Anak, bertambah sebesar Rp1.625.770.000,
dari realisasi pelaksanaan waran.

 On 2015, NRC’s paid up capital, a Subsidiary,
increase amounted to Rp1,625,770,000 from
realization of warrant execution.

 Pada tanggal 23 Januari 2015 dan 27 Januari

2015, Perusahaan dan EPI, Entitas Anak,
masing-masing menjual 48.000.000 lembar
saham dan 27.000.000 lembar saham NRC,
Entitas Anak, di Bursa Efek Indonesia.

 On January 23, 2015 and January 27, 2015,
the Company and EPI, a Subsidiary, each sold
48,000,000 shares and 27,000,000 shares of
NRC, a Subsidiary, in the Indonesia Stock
Exchange.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

16

 Persentase kepemilikan Perusahaan dan EPI,
Entitas Anak, pada NRC, Entitas Anak,
secara langsung dan tidak langsung setelah
penambahan modal disetor NRC dari
realisasi pelaksanaan waran dan penjualan
saham di Bursa Efek Indonesia, turun dari
64,18% menjadi 60,75% (Catatan 38).

 The Company’s Percentage of ownership and
EPI, a Subsidiary, at NRC, a Subsidiary,
directly and indirectly after NRC’s paid up
capital from warrants execution and sale of
shares in the Indonesian Stock Exchange,
decrease from 64.18% to 60.75% (Note 38).

 Sampai dengan tanggal 31 Desember 2016,

NRC, Entitas Anak, melakukan pembelian
kembali saham sejumlah 54.343.500 lembar
saham. Sehingga persentase kepemilikan
Perusahaan dan EPI, Entitas Anak, pada
NRC secara langsung dan tidak langsung
naik menjadi 62,11% dari sebelumnya
60,75%.

 As of December 31, 2016, NRC, a Subsidiary,
repurchased its shares amounted to
54,343,500 shares. The Company and EPI,
a Subsidiary, ownership in NRC directly and
indirectly, increase to 62.11% from 60.75%.

 Pada tahun 2018, Perusahaan melalukan

pembelian saham beredar NRC, Entitas
Anak, sebanyak 79.575.300 lembar saham.
Sehingga persentase kepemilikan
Perusahaan dan EPI, Entitas Anak, pada
NRC secara langsung dan tidak langsung
naik menjadi 65,37% dari sebelumnya
62,11%.

 In 2018, the Company has purchased the
outstanding shares of NRC, a Subsidiary,
amounted to 79,575,300 shares. The
Company and EPI, a Subsidiary, ownership in
NRC directly and indirectly, increase to
65.37% from previously 62.11%.

1.c. Penawaran Umum Efek Perusahaan 1.c. Public Offering of Shares of the Company
 Pada tanggal 24 September 1996,

Perusahaan melakukan penandatanganan
perjanjian penerbitan obligasi konversi
dengan tingkat bunga tetap, sebesar
USD22.500.000.

 On September 24, 1996, the Company signed
converted obligation agreement with fixed rate,
amounted to USD22,500,000.

 Pada tanggal 5 Maret 1997, Perusahaan

memperoleh Surat Pemberitahuan Efektif
atas Pernyataan Pendaftaran Emisi Saham
dari Ketua Badan Pengawas Pasar Modal
(BAPEPAM) No. S-306/PM/1997 untuk
melaksanakan penawaran umum sebanyak
135.000.000 lembar saham kepada
masyarakat, dengan nilai nominal Rp500 per
saham, dengan harga penawaran sebesar
Rp975 per saham.

 On March 5, 1997, the Company obtained the
Notice of Effectivity of Registration Statement
Issuance from the Chairman of the Capital
Market Supervisory Agency (BAPEPAM)
through letter No. S-306/PM/1997 for its public
offering of 135,000,000 shares with Rp500 par
value per share at an offering price of Rp975
per share.

 Pada tanggal 27 Maret 1997, utang obligasi

konversi sebesar USD22.500.000 tersebut
dikonversi menjadi 64.611.500 lembar saham
dengan nilai nominal Rp500 per saham atau
sejumlah Rp32.305.750.000, dan mencatat
agio saham atas konversi obligasi konversi
menjadi saham Perusahaan tersebut sebesar
Rp19.305.847.518.

 On March 27, 1997, convertible bonds
amounted to USD 22,500,000 was converted
to 64,611,500 shares with par value of Rp500
per share or equivalent to Rp32,305,750,000
and recorded additional paid-in capital from the
conversion bonds to shares amounted to
Rp19,305,847,518.

 Pada tanggal 27 Oktober 2005, Perusahaan

melakukan peningkatan modal yang
ditempatkan dan disetor melalui pengeluaran
saham baru tanpa Hak Memesan Efek

 On October 27, 2005, the Company increased
its subscribed and paid-in capital by issuing
new shares without Pre-emptive Rights
Issuance to stockholders, based on BAPEPAM

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

17

Terlebih Dahulu sesuai peraturan BAPEPAM
No. IX.D.4 sejumlah 209.027.500 lembar
saham, dengan nilai nominal Rp500 per
saham atau sejumlah Rp104.513.750.000,
dan mencatat agio saham sebesar
Rp167.222.000.000.

Regulations No. IX.D.4 totalling to 209,027,500
shares, with par value of Rp500 per share or
amounted to Rp104,513,750,000, and
recorded additional paid-in capital amounted to
Rp167,222,000,000.

 Pada tanggal 27 Juni 2008, Perusahaan

melakukan peningkatan modal ditempatkan
dan disetor melalui pengeluaran saham baru
melalui penawaran umum terbatas l dengan
Hak Memesan Efek Terlebih Dahulu sesuai
dengan peraturan BAPEPAM No. IX.D.1
sejumlah 227.673.360 lembar saham, dengan
nilai nominal Rp500 per saham atau sejumlah
Rp113.836.680.000, dan mencatat agio saham
sebesar Rp36.222.489.573.

 On June 27, 2008, the Company increased its
subscribed and paid-in capital by issuing new
shares through rights issue I with Pre-emptive
Rights Issuance to the Stockholders, based on
BAPEPAM Regulation No.IX.D.1 totalling to
227,673,360 shares, with par value of Rp500
per share or amounted to Rp113,836,680,000,
and recorded additional paid-in capital
amounted to Rp36,222,489,573.

 Efektif sejak tanggal 7 Juli 2011, seluruh

saham Perusahaan yang tercatat pada Bursa
Efek Indonesia (BEI), menjadi sebanyak
4.705.249.440 lembar saham sehubungan
dengan perubahan nilai nominal saham
dengan rasio 1:4, yakni dari semula Rp500
per saham menjadi Rp125 per saham.

 Effective July 7, 2011, the Company had a
total shares of 4,705,249,440 quoted in the
Indonesia Stock Exchange (IDX), this is in
relation to the Company’s change in par value
of shares which was originally Rp500 per
share to Rp125 per share or a ratio of 1:4.

 Pada tanggal 31 Desember 2019 dan 2018,

seluruh saham Perusahaan sejumlah
4.705.249.440 lembar saham telah tercatat
pada BEI.

 As of December 31, 2019 and 2018, all of the
Company’s outstanding shares amounted to
4,705,249,440 shares are listed in IDX.

2. Kebijakan Akuntansi Signifikan 2. Significant Acccounting Policies

2.a. Kepatuhan Terhadap Standar Akuntansi

Keuangan (SAK)
 2.a. Compliance with the Financial Accounting

Standards (SAK)
 Laporan keuangan konsolidasian telah

disusun dan disajikan sesuai dengan Standar
Akuntansi Keuangan di Indonesia yang
meliputi Pernyataan Standar Akuntansi
Keuangan (PSAK) dan Interpretasi Standar
Akuntansi Keuangan (ISAK) yang diterbitkan
oleh Dewan Standar Akuntansi Keuangan –
Ikatan Akuntan Indonesia (DSAK – IAI), serta
peraturan Pasar Modal yang berlaku antara
lain Peraturan Otoritas Jasa Keuangan/Badan
Pengawas Pasar Modal dan Lembaga
Keuangan (OJK/Bapepam-LK) No.VIII.G.7
tentang pedoman penyajian laporan keuangan,
keputusan Ketua Bapepam-LK No.KEP-347/
BL/2012 tentang Penyajian dan
Pengungkapan Laporan Keuangan Emiten
atau Perusahaan Publik.

 The consolidated financial statements were
prepared and presented in accordance with
Indonesian Financial Accounting Standards
which include the Statement of Financial
Accounting Standards (PSAK) and
Interpretation of Financial Accounting
Standards (ISAK) issued by the Financial
Accounting Standard Board – Indonesian
Institute of Accountant (DSAK – IAI), and
regulations in the Capital Market include
Regulations of Financial Sevices Authority/
Capital Market and Supervisory Board and
Financial Institution (OJK/Bapepam-LK)
No. VIII.G.7 regarding guidelines for the
presentation of financial statements, decree of
Chairman of Bapepam-LK No. KEP-347/BL/
2012 regarding Presentation and Disclosure of
Financial Statements of the Issuer or Public
Company.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

18

2.b. Dasar Penyajian dan Pengukuran Laporan
Keuangan Konsolidasian

 2.b. Basis of Preparation and Measurement of
the Consolidated Financial Statements

 Laporan keuangan konsolidasian disusun dan
disajikan berdasarkan asumsi kelangsungan
usaha serta atas dasar akrual, kecuali laporan
arus kas konsolidasian. Dasar pengukuran
dalam penyusunan laporan keuangan
konsolidasian ini adalah konsep biaya
perolehan, kecuali beberapa akun tertentu
yang didasarkan pengukuran lain
sebagaimana dijelaskan dalam kebijakan
akuntansi masing-masing akun tersebut. Biaya
perolehan umumnya didasarkan pada nilai
wajar imbalan yang diserahkan dalam
pemerolehan aset.

 The consolidated financial statements have
been prepared and presented based on going
concern assumption and accrual basis of
accounting, except for the consolidated
statements of cash flows. Basis of
measurement in preparation of these
consolidated financial statements is the
historical costs concept, except for certain
accounts which have been prepared on the
basis of other measurements as described in
their respective policies. Historical cost is
generally based on the fair value of the
consideration given in exchange for assets.

 Laporan arus kas konsolidasian disajikan

dengan metode langsung dengan
mengelompokkan arus kas dalam aktivitas
operasi, investasi dan pendanaan.

 The consolidated statements of cash flows are
prepared using the direct method by classifying
cash flows into operating, investing and
financing activities.

 Mata uang penyajian yang digunakan dalam

penyusunan laporan keuangan konsolidasian
ini adalah Rupiah yang merupakan mata uang
fungsional Grup. Setiap entitas di dalam Grup
masing-masing menetapkan mata uang
fungsional sendiri dan unsur-unsur dalam
laporan keuangan dari setiap entitas diukur
berdasarkan mata uang fungsional tersebut.

 The presentation currency used in the
preparation of the consolidated financial
statements is Indonesian Rupiah which is the
functional currency of the Group. Each entity in
the Group respectively determines its own
functional currency and items included in the
financial statements of each entity are
measured using that functional currency.

2.c Pernyataan dan Interpretasi atas Standar

Baru
 2.c New Standards and Interpretations of

Standards
 Pengesahan amandemen dan penyesuaian

atas PSAK dan ISAK yang telah diterbitkan
oleh Dewan Standar Akuntansi Keuangan
Ikatan Akuntan Indonesia (“DSAK-IAI”),
berlaku efektif untuk tahun buku yang dimulai
pada tanggal 1 Januari 2019, adalah sebagai
berikut:

 Ratification of amendments and improvements
of SFAS and ISFAS issued by the Financial
Accounting Standard Board of the Indonesian
Institute of Accounting (“DSAK-IAI”), effective
for the year beginning on January 1, 2019, are
as follows:

 • PSAK 22 (Penyesuaian 2018): “Kombinasi
Bisnis”;

 • PSAK 22 (Improvement 2018): “Business
Combination”;

 • PSAK 24 (Amandemen 2018): “Imbalan
Kerja tentang Amandemen, Kurtailmen atau
Penyelesaian Program”;

 • PSAK 24 (Amendment 2018): “Employee
Benefit regarding Plan Amendment,
Curtailment or Settlement”;

 • PSAK 26 (Penyesuaian 2018): “Biaya
Pinjaman”;

 • PSAK 26 (Improvement 2018): “Borrowing
Cost”;

 • PSAK 46 (Penyesuaian 2018): “Pajak
Penghasilan tentang Pengakuan Aset
Pajak Tangguhan untuk Rugi yang Belum
Direalisasi”;

 • PSAK 46 (Improvement 2018): “Income
Tax regarding Deferred Tax Assets
recognition for Unrealized Loss”;

 • PSAK 66 (Penyesuaian 2018): “Pengaturan
Bersama”;

 • PSAK 66 (Improvement 2018): “Joint
Arrangement”;

 • ISAK 33: “Transaksi Valuta Asing dan
Imbalan di Muka”;

 • ISAK 33: “Foreign Currency Transactions
and Advance Consideration”;

 • ISAK 34: “Ketidakpastian dalam Perlakuan
Pajak Penghasilan”.

 • ISAK 34: “Uncertainty over Income Tax
Treatments”.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

19

 Implementasi dari standar-standar tersebut
tidak memiliki dampak yang signifikan
terhadap jumlah yang dilaporkan di tahun
berjalan atau tahun sebelumnya.

 The implementation of the above standards
had no significant effect on the amounts
reported for the current year or prior financial
year.

2.d. Prinsip-prinsip Konsolidasi 2.d. Principles of Consolidation
 Laporan keuangan konsolidasian mencakup

laporan keuangan Perusahaan dan entitas-
entitas anak seperti disebutkan pada
Catatan 1.b.

 The consolidated financial statements
incorporate the financial statements of the
Company and subsidiaries as described in
Note 1.b.

 Entitas anak adalah entitas yang dikendalikan

oleh Grup, yakni Grup terekspos, atau memiliki
hak, atas imbal hasil variabel dari
keterlibatannya dengan entitas dan memiliki
kemampuan untuk mempengaruhi imbal hasil
tersebut melalui kemampuan kini untuk
mengarahkan aktivitas relevan dari entitas
(kekuasaan atas investee).

 A subsidiary is an entity controlled by the
Group, ie 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 current ability to direct the entity’s
relevant activities (power over the investee).

 Keberadaan dan dampak dari hak suara

potensial di mana Grup memiliki kemampuan
praktis untuk melaksanakan (yakni hak
substantif) dipertimbangkan saat menilai
apakah Grup mengendalikan entitas lain.

 The existence and effect of substantive
potential voting rights that the Group has the
practical ability to exercise (ie substantive
rights) are considered when assessing whether
the Group controls another entity.

 Laporan keuangan Grup mencakup hasil

usaha, arus kas, aset dan liabilitas dari
Perusahaan dan seluruh entitas anak yang
secara langsung dan tidak langsung,
dikendalikan oleh Perusahaan. Entitas anak
dikonsolidasikan sejak tanggal efektif akuisisi,
yaitu tanggal di mana Grup secara efektif
memperoleh pengendalian atas bisnis yang
diakuisisi, sampai tanggal pengendalian
berakhir.

 The Group’s financial statements incorporate
the operating results, cash flows, assets and
liabilities of the Company and all of its directly
and indirectly controlled subsidiaries.
Subsidiaries are consolidated from the
effective date of acquisition, which is the date
on which the Group effectively obtains control
of the acquired business, until that control
ceases.

 Entitas induk menyusun laporan keuangan

konsolidasian dengan menggunakan
kebijakan akuntansi yang sama untuk
transaksi dan peristiwa lain dalam keadaan
yang serupa. Seluruh transaksi, saldo, laba,
beban, dan arus kas dalam intra kelompok
usaha terkait dengan transaksi antar entitas
dalam grup dieliminasi secara penuh.

 A parent prepares consolidated financial
statements using uniform accounting policies
for like transactions and other events in similar
circumstances. All intragroup transactions,
balances, income, expenses and cash flows
are eliminated in full on consolidation.

 Grup mengatribusikan laba rugi dan setiap

komponen dari penghasilan komprehensif lain
kepada pemilik entitas induk dan kepentingan
non-pengendali meskipun hal tersebut
mengakibatkan kepentingan non-pengendali
memiliki saldo defisit. Grup menyajikan
kepentingan non-pengendali di ekuitas dalam
laporan posisi keuangan konsolidasian,
terpisah dari ekuitas pemilik entitas induk.

 The Group attributed the profit or loss and
each component of other comprehensive
income to the owners of the parent and non-
controlling interest even though this results
caused non-controlling interests having a
deficit balance. The Group presents non-
controlling interest in equity in the
consolidated statement of financial position,
separately from the equity owners of the
parent.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

20

 Perubahan dalam bagian kepemilikan entitas
induk pada entitas anak yang tidak
mengakibatkan hilangnya pengendalian adalah
transaksi ekuitas (yaitu transaksi dengan
pemilik dalam kapasitasnya sebagai pemilik).
Ketika proporsi ekuitas yang dimiliki oleh
kepentingan non-pengendali berubah, Grup
menyesuaikan jumlah tercatat kepentingan
pengendali dan kepentingan non-pengendali
untuk mencerminkan perubahan kepemilikan
relatifnya dalam entitas anak. Selisih antara
jumlah di mana kepentingan non-pengendali
disesuaikan dan nilai wajar dari jumlah yang
diterima atau dibayarkan diakui langsung
dalam ekuitas dan diatribusikan pada pemilik
dari entitas induk, dan disajikan sebagai
“Selisih Transaksi dengan Pihak Non-
Pengendali”.

 Changes in the parent’s ownership interest in a
subsidiary that do not result in loss of control
are equity transactions (ie transactions with
owners in their capacity as owners). When the
proportion of equity held by non-controlling
interest change, the Group adjusted the
carrying amounts of the controlling interest and
non-controlling interest to reflect the changes
in their relative interest in the subsidiaries. Any
difference between the amount by which the
non-controlling interests are adjusted and the
fair value of the consideration paid or received
is recognised directly in equity and attributed to
the owners of the parent, and presented as
“Difference in Transaction with Non-Controlling
Interest”.

 Jika Grup kehilangan pengendalian, maka

Grup:
 If the Group losses control, the Group:

 (a) Menghentikan pengakuan aset (termasuk
goodwill) dan liabilitas entitas anak pada
jumlah tercatatnya ketika pengendalian
hilang;

(b) Menghentikan pengakuan jumlah tercatat
setiap kepentingan non-pengendali pada
entitas anak terdahulu ketika
pengendalian hilang (termasuk setiap
komponen penghasilan komprehensif lain
yang diatribusikan pada kepentingan non-
pengendali);

(c) Mengakui nilai wajar pembayaran yang
diterima (jika ada) dari transaksi,
peristiwa, atau keadaan yang
mengakibatkan hilangnya pengendalian;

(d) Mengakui sisa investasi pada entitas anak
terdahulu pada nilai wajarnya pada
tanggal hilangnya pengendalian;

(e) Mereklasifikasi ke laba rugi, atau
mengalihkan secara langsung ke saldo
laba jika disyaratkan oleh SAK lain, jumlah
yang diakui dalam penghasilan
komprehensif lain dalam kaitan dengan
entitas anak; dan

(f) Mengakui perbedaan apapun yang
dihasilkan sebagai keuntungan atau
kerugian dalam laba rugi yang
diatribusikan kepada entitas induk.

 (a) Derecognizes the assets (including
goodwill) and liabilities of the subsidiary at
their carrying amounts at the date when
control is lost;

(b) Derecognizes the carrying amount of any
non-controlling interests in the former
subsidiary at the date when control is lost
(including any components of other
comprehensive income attributable to non-
controlling interest);

(c) Recognizes the fair value of the

consideration received, (if any), from the
transaction, event or circumstances that
resulted in the loss of control;

(d) Recognizes any investment retained in the
former subsidiary at fair value at the date
when control is lost;

(e) Reclassifies to profit or loss, or transfer
directly to retained earnings if required by
other SAKs, the amount recognized in
other comprehensive income in relation to
the subsidiary; and

(f) Recognizes any resulting difference as

a gain or loss attributable to the parent.

2.e. Transaksi dan Saldo Dalam Mata Uang

Asing
 2.e. Foreign Currency Transactions and

Balances
 Dalam menyiapkan laporan keuangan, setiap

entitas di dalam Grup mencatat dengan
menggunakan mata uang dari lingkungan
ekonomi utama di mana entitas beroperasi
(“mata uang fungsional”). Mata uang

 In preparing financial statements, each of the
entities within the Group used the currency of
the primary economic environment in which the
entity operates (“the functional currency”). The
functional currency of the Company and

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

21

fungsional Perusahaan dan entitas anak
adalah Rupiah.

subsidiaries is Rupiah.

 Transaksi-transaksi selama tahun berjalan

dalam mata uang asing dicatat dalam Rupiah
dengan kurs spot antara Rupiah dan valuta
asing pada tanggal transaksi. Pada akhir
periode pelaporan, pos moneter dalam mata
uang asing dijabarkan ke dalam Rupiah
menggunakan kurs penutup, yaitu kurs tengah
Bank Indonesia pada 31 Desember 2019 dan
2018 sebagai berikut:

 Transactions during the year in foreign
currencies are recorded in Rupiah by applying
the spot exchange rate between Rupiah and
the foreign currency at the date of transactions.
At the end of reporting period, foreign currency
monetary items are translated to Rupiah using
the closing rate, i.e. middle rate of Bank of
Indonesia at December 31, 2019 and 2018 as
follows:

 Selisih kurs yang timbul dari penyelesaian pos
moneter dan dari penjabaran pos moneter
dalam mata uang asing diakui dalam laporan
laba rugi dan penghasilan komprehensif lain
konsolidasian.

 Exchange differences arising on the settlement
of monetary items or on translating monetary
items in foreign currencies are recognized in
consolidated statements profit or loss and
other comprehensive income.

2.f. Transaksi dengan Pihak-pihak Berelasi 2.f. Transactions With Related Parties
 Pihak berelasi adalah orang atau entitas yang

terkait dengan entitas pelapor:
 A related party is a person or an entity that is

related to the reporting entity:

 a) Orang atau anggota keluarga dekatnya

mempunyai relasi dengan entitas pelapor
jika orang tersebut:

 a) A person or a close member of that
person’s family is related to a reporting
entity if that person:

 i. Memiliki pengendalian atau
pengendalian bersama atas entitas
pelapor;

ii. Memiliki pengaruh signifikan atas entitas
pelapor; atau

iii. Merupakan personil manajemen kunci
entitas pelapor atau entitas induk dari
entitas pelapor.

 i. Has control or joint control over the
reporting entity;

ii. Has significant influence over the
reporting entity; or

iii. Is a member of the key management
personnel of the reporting entity or of
a parent of the reporting entity.

 b) Suatu entitas berelasi dengan entitas

pelapor jika memenuhi salah satu hal
berikut:

 b) An Entity related to the reporting entity if it
meets one of the following:

 i. Entitas dan entitas pelapor adalah
anggota dari kelompok usaha yang
sama (artinya entitas induk, entitas
anak, dan entitas anak berikutnya terkait
dengan entitas lain);

ii. Satu entitas adalah entitas asosiasi atau
ventura bersama dari entitas lain (atau
entitas asosiasi atau ventura bersama
yang merupakan anggota suatu

 i. The entity and the reporting entity are
members of the same group
(which means that each parent,
subsidiary and fellow subsidiary is
related to the others);

ii. One entity is an associate or joint
venture of the other entity (or an
associate or joint venture of a member
of a group of which the other entity is a

2019 2018

Rp Rp

Mata uang Currency

Dolar Amerika Serikat ("USD") 13,901 14,481 United States Dollar ("USD")

Euro ("EUR") 15,589 16,560 Euro ("EUR")

Dolar Singapura ("SGD") 10,321 10,603 Singapore Dollar ("SGD")

Poundsterling Inggris ("GBP") 18,250 18,373 Great Britain Poundsterling ("GBP")

Baht Thailand ("THB") 466 445 Thailand Baht ("THB")

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

22

kelompok usaha, yang mana entitas lain
tersebut adalah anggotanya);

iii. Kedua entitas tersebut adalah ventura
bersama dari pihak ketiga yang sama;

iv. Satu entitas adalah ventura bersama
dari entitas ketiga dan entitas yang lain
adalah entitas asosiasi dari entitas
ketiga;

v. Entitas tersebut adalah suatu program
imbalan pasca kerja untuk imbalan kerja
dari salah satu entitas pelapor atau
entitas yang terkait dengan entitas
pelapor. Jika entitas pelapor adalah
entitas yang menyelenggarakan
program tersebut, maka entitas sponsor
juga berelasi dengan entitas pelapor;

vi. Entitas yang dikendalikan atau
dikendalikan bersama oleh orang yang
diidentifikasi dalam huruf (a);

vii. Orang yang diidentifikasi dalam huruf (a)
(i), memiliki pengaruh signifikan atas
entitas atau personil manajemen kunci
entitas (atau entitas induk dari entitas);
atau

viii. Entitas, atau anggota dari kelompok
yang mana entitas merupakan bagian
dari kelompok tersebut, menyediakan
jasa personil manajemen kunci kepada
entitas pelapor atau kepada entitas
induk dari entitas pelapor.

member);

iii. Both entities are joint ventures of the
same third party;

iv. One entity is a joint venture of a third
entity and the other entity is an
associate of the third entity;

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

vi. The entity is controlled or jointly
controlled by a person identified in (a);

vii. A person identified in (a) (i) has

significant influence over the entity or is
the key management personnel of the
entity (or a parent of the entity); or

viii. The entity, or any members of a group

where the entity is a part of the group,
provides key management personnel
service to the reporting entity or to the
parent of the reporting entity.

 Seluruh transaksi dan saldo yang signifikan

dengan pihak berelasi diungkapkan dalam
Catatan yang relevan.

 All significant transactions and balances with
related parties are disclosed in the relevant
Notes.

2.g. Instrumen Keuangan 2.g. Financial Instruments
 Pengakuan dan Pengukuran Awal Initial Recognition and Measurement
 Grup mengakui aset keuangan atau liabilitas

keuangan dalam laporan posisi keuangan
konsolidasian, jika dan hanya jika, Grup
menjadi salah satu pihak dalam ketentuan
pada kontrak instrumen tersebut. Pada saat
pengakuan awal aset keuangan atau liabilitas
keuangan, Grup mengukur pada nilai
wajarnya. Dalam hal aset keuangan atau
liabilitas keuangan tidak diukur pada nilai wajar
melalui laba rugi, nilai wajar tersebut ditambah
atau dikurang dengan biaya transaksi yang
dapat diatribusikan secara langsung dengan
perolehan atau penerbitan aset keuangan atau
liabilitas keuangan tersebut. Biaya transaksi
yang dikeluarkan sehubungan dengan
perolehan aset keuangan dan penerbitan
liabilitas keuangan yang diklasifikasikan pada
nilai wajar melalui laba rugi dibebankan
segera.

 The Group recognizes a financial assets or
a financial liabilities in the consolidated
statement of financial position when, and only
when, it becomes a party to the contractual
provisions of the instrument. At initial
recognition, the Group measures all financial
assets and financial liabilites at its fair value. In
the case of a financial asset or financial liability
is not measure at fair value through profit or
loss, the fair value plus or minus with the
transaction costs that are directly attributtable
to the acquisition or issue of the financial asset
or financial liability. Transaction costs incurred
on acquisition of a financial asset and issuance
of a financial liability classified at fair value
through profit or loss are expensed
immediately.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

23

 Pengukuran Selanjutnya Aset Keuangan Subsequent Measurement of Financial
Assets

 Pengukuran selanjutnya aset keuangan
tergantung pada klasifikasinya pada saat
pengakuan awal. Grup mengklasifikasikan aset
keuangan dalam salah satu dari empat
kategori berikut:

 Subsequent measurement of financial assets
depends on their classification on initial
recognition. The Group classifies financial
assets in one of the following four categories:

 i. Aset Keuangan yang Diukur pada Nilai
Wajar Melalui Laba Rugi (FVTPL)

 i. Financial Assets at Fair Value Through
Profit or Loss (FVTPL)

 Aset keuangan yang diukur pada FVTPL
adalah aset keuangan yang dimiliki untuk
diperdagangkan atau yang pada saat
pengakuan awal telah ditetapkan untuk
diukur pada nilai wajar melalui laba rugi.
Aset keuangan diklasifikasikan dalam
kelompok diperdagangkan jika diperoleh
atau dimiliki terutama untuk tujuan dijual
atau dibeli kembali dalam waktu dekat, atau
bagian dari portofolio instrumen keuangan
tertentu yang dikelola bersama dan
terdapat bukti mengenai pola ambil untung
dalam jangka pendek aktual saat ini, atau
merupakan derivatif, kecuali derivatif yang
ditetapkan dan efektif sebagai instrumen
lindung nilai.

 Financial assets at FVTPL are financial
assets held for trading or upon initial
recognition it is designated as at fair value
through profit or loss. Financial asset is
classified as held for trading if it is acquired
or incurred principally for the purpose of
selling and repurchasing it in the near
term, or it is a part of a portfolio of
identified financial instruments that are
managed together and for which there is
evidence of a recent actual pattern of
short-term profit taking, or it is a derivative,
except for a derivative that is a designated
and effective hedging instrument.

 Setelah pengakuan awal, aset keuangan

yang diukur pada FVTPL diukur pada nilai
wajarnya. Keuntungan atau kerugian yang
timbul dari perubahan nilai wajar aset
keuangan diakui dalam laba rugi.

 After initial recognition, financial assets at
FVTPL are measured at its fair value.
Gains or losses arising from a change in
the fair value of financial assets are
recognized in profit or loss.

 ii. Pinjaman yang Diberikan dan Piutang ii. 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,
kecuali:
a) pinjaman yang diberikan dan piutang

yang dimaksudkan untuk dijual dalam
waktu dekat dan yang pada saat
pengakuan awal ditetapkan sebagai
aset keuangan yang diukur pada nilai
wajar melalui laba rugi;

b) pinjaman yang diberikan dan piutang
yang pada saat pengakuan awal
ditetapkan sebagai tersedia untuk dijual;
atau

c) pinjaman yang diberikan dan piutang
dalam hal pemilik mungkin tidak akan
memperoleh kembali investasi awal
secara substansial kecuali yang
disebabkan oleh penurunan kualitas
pinjaman.

 Loans and receivables are non-derivative
financial assets with fixed or determinable
payments that are not quoted in an active
market, other than:

a) those that intends to sell immediately or

in the near term and upon initial
recognition designated as at fair value
through profit or loss;

b) those that upon initial recognition
designated as available for sale; or

c) those for which the holder may not
recover substantially all of its initial
investment, other than because of credit
deterioration.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

24

 Setelah pengakuan awal, pinjaman yang
diberikan dan piutang diukur pada
biaya perolehan diamortisasi dengan
menggunakan metode suku bunga efektif.

 After initial recognition, loans and
receivable are measured at amortized cost
using the effective interest method.

 iii. Investasi Dimiliki Hingga Jatuh Tempo

(HTM)
 iii. Held-to-Maturity (HTM) Investments

 Investasi HTM adalah aset keuangan non-
derivatif dengan pembayaran tetap atau
telah ditentukan dan jatuh temponya telah
ditetapkan, serta Grup mempunyai intensi
positif dan kemampuan untuk memiliki aset
keuangan tersebut hingga jatuh tempo.

 HTM investments are non-derivative
financial assets with fixed or determinable
payments and fixed maturity that the
Group has the positive intention and ability
to hold to maturity.

 Setelah pengakuan awal, investasi dimiliki

hingga jatuh tempo diukur pada
biaya perolehan diamortisasi dengan
menggunakan metode suku bunga efektif.

 After initial recognition, HTM investments
are measured at amortized cost using the
effective interest method.

 iv. Aset Keuangan Tersedia Untuk Dijual

(AFS)
 iv. Available-for-Sale (AFS) Financial Assets

 Aset keuangan AFS adalah aset keuangan
non-derivatif yang ditetapkan sebagai
tersedia untuk dijual atau yang tidak
diklasifikasikan sebagai (a) pinjaman yang
diberikan dan piutang, (b) investasi yang
diklasifikasikan dalam kelompok dimiliki
hingga jatuh tempo, atau (c) aset keuangan
yang diukur pada nilai wajar melalui laba
rugi.

 AFS financial assets are non-derivative
financial assets that are designated as
available for sale on initial recognition or
are not classified as (a) loans and
receivable, (b) held-to-maturity investment,
or (c) financial assets at fair value through
profit or loss.

 Setelah pengakuan awal, aset keuangan

AFS diukur pada nilai wajarnya.
Keuntungan atau kerugian yang timbul dari
perubahan nilai wajar diakui dalam
penghasilan komprehensif lain, kecuali
untuk kerugian penurunan nilai dan
keuntungan atau kerugian akibat
perubahan kurs, sampai aset keuangan
tersebut dihentikan pengakuannya. Pada
saat itu, keuntungan atau kerugian
kumulatif yang sebelumnya diakui dalam
penghasilan komprehensif lain
direklasifikasi dari ekuitas ke laba rugi
sebagai penyesuaian reklasifikasi.

 After initial recognition, AFS financial
assets are measured at its fair value.
Gains or losses arising from a change in
the fair value is recognized in other
comprehensive income, except for
impairment losses and foreign exchange
gains or losses, until the financial assets is
derecognized. At that time, the cumulative
gains or losses previously recognized in
other comprehensive income shall be
reclassified from equity to profit or loss as
a reclassification adjustment.

 Investasi dalam instrumen ekuitas yang

tidak memiliki harga kuotasian di pasar aktif
dan nilai wajarnya tidak dapat diukur
secara andal diukur pada biaya perolehan.

 Investment in equity instruments that do
not have a quoted market price in an active
market and whose fair value cannot be
reliably measured are measured at cost.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

25

 Pengukuran Selanjutnya Liabilitas
Keuangan

 Subsequent Measurement of Financial
Liabilities

 Pengukuran selanjutnya liabilitas keuangan
tergantung pada klasifikasinya pada saat
pengakuan awal. Grup mengklasifikasikan
liabilitas keuangan dalam salah satu dari
kategori berikut:

 Subsequent measurement of financial liabilities
depends on their classification on initial
recognition. The Group classifies financial
liabilities into one of the following categories:

 i. Liabilitas Keuangan yang Diukur pada Nilai
Wajar Melalui Laba Rugi (FVTPL)

 i. Financial Liabilities at Fair Value Through
Profit or Loss (FVTPL)

 Liabilitas keuangan yang diukur pada
FVTPL adalah liabilitas keuangan yang
dimiliki untuk diperdagangkan atau yang
pada saat pengakuan awal telah ditetapkan
untuk diukur pada nilai wajar melalui laba
rugi. Liabilitas keuangan diklasifikasikan
dalam kelompok diperdagangkan jika
diperoleh atau dimiliki terutama untuk
tujuan dijual atau dibeli kembali dalam
waktu dekat, atau bagian dari portofolio
instrumen keuangan tertentu yang dikelola
bersama dan terdapat bukti mengenai pola
ambil untung dalam jangka pendek aktual
saat ini, atau merupakan derivatif, kecuali
derivatif yang ditetapkan dan efektif
sebagai instrumen lindung nilai.

 Financial liabilities at FVTPL are financial
liabilities held for trading or upon initial
recognition it is designated as at fair value
through profit or loss. Financial liability is
classified as held for trading if it is acquired
or incurred principally for the purpose of
selling and repurchasing it in the near
term, or it is a part of a portfolio of
identified financial instruments that are
managed together and for which there is
evidence of a recent actual pattern of
short-term profit taking, or it is a derivative,
except for a derivative that is a designated
and effective hedging instrument.

 Setelah pengakuan awal, liabilitas

keuangan yang diukur pada FVTPL diukur
pada nilai wajarnya. Keuntungan atau
kerugian yang timbul dari perubahan nilai
wajar diakui dalam laba rugi.

 After initial recognition, financial liabilities
at FVTPL are measured at its fair value.
Gains or losses arising from a change in
the fair value are recognized in profit or
loss.

 ii. Liabilitas Keuangan Lainnya ii. Other Financial Liabilities
 Liabilitas keuangan yang tidak

diklasifikasikan sebagai liabilitas keuangan
yang diukur pada FVTPL dikelompokan
dalam kategori ini dan diukur pada
biaya perolehan diamortisasi dengan
menggunakan metode suku bunga efektif.

 Financial liabilities that are not classified
as financial liabilities at FVTPL are
grouped in this category and are measured
at amortized cost using the effective
interest method.

 Penghentian Pengakuan Aset dan Liabilitas

Keuangan
 Derecognition of Financial Assets and

Liabilities
 Grup menghentikan pengakuan aset

keuangan, jika dan hanya jika, hak kontraktual
atas arus kas yang berasal dari aset keuangan
berakhir atau Grup mengalihkan hak
kontraktual untuk menerima kas yang berasal
dari aset keuangan atau tetap memiliki hak
kontraktual untuk menerima kas tetapi juga
menanggung kewajiban kontraktual untuk
membayar arus kas yang diterima tersebut
kepada satu atau lebih pihak penerima melalui
suatu kesepakatan. Jika Grup secara
substansial mengalihkan seluruh risiko dan
manfaat atas kepemilikan aset keuangan,
maka Grup menghentikan pengakuan aset
keuangan dan mengakui secara terpisah

 The Group derecognizes a financial asset,
when and only when, the contractual rights to
the cash flows from the financial asset expire
or the Group transfers the contractual rights to
receive the cash flows of the financial asset or
retains the contractual rights to receive the
cash flows but assumes a contractual
obligation to pay the cash flows to one or more
recipients in an arrangement. If the Group
transfers substantially all the risks and rewards
of ownership of the financial asset, the Group
derecognizes the financial asset and
recognizes separately as asset or liability any
rights and obligation created or retained in the
transfers. If the Group neither transfers nor

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

26

sebagai aset atau liabilitas untuk setiap hak
dan kewajiban yang timbul atau yang masih
dimiliki dalam pengalihan tersebut. Jika Grup
secara substansial tidak mengalihkan dan
tidak memiliki seluruh risiko dan manfaat atas
kepemilikan aset keuangan tersebut dan masih
memiliki pengendalian, maka Grup mengakui
aset keuangan sebesar keterlibatan
berkelanjutan dengan aset keuangan tersebut.
Jika Grup secara substansial masih memiliki
seluruh risiko dan manfaat atas kepemilikan
aset keuangan, maka Grup tetap mengakui
aset keuangan tersebut.

retains substantially all the risks and rewards
of ownership of the financial asset and has
retained control, the Group continues to
recognize the financial asset to the extent of its
continuing involvement in the financial asset. If
the Group retains substantially all the risks and
rewards of ownership of the financial asset, the
Group continues to recognize the financial
asset.

 Grup menghentikan pengakuan liabilitas
keuangan, jika dan hanya jika, liabilitas
keuangan tersebut berakhir, yaitu ketika
kewajiban yang ditetapkan dalam kontrak
dilepaskan atau dibatalkan atau kadaluwarsa.

 The Group derecognizes a financial liability
from its statement of financial position when,
and only when, it is extinguished, i.e. when the
obligation specified in the contract is
discharged or cancelled or expires.

 Penurunan Nilai Aset Keuangan Impairment of Financial Assets
 Pada setiap akhir periode pelaporan, Grup

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

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

 Berikut adalah bukti objektif bahwa aset
keuangan atau kelompok aset keuangan
mengalami penurunan nilai:
(a) Kesulitan keuangan signifikan yang

dialami penerbit atau pihak peminjam;
(b) Pelanggaran kontrak, seperti terjadinya

gagal bayar atau tunggakan pembayaran
pokok atau bunga;

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

(d) Terdapat data yang dapat diobservasi
yang mengindikasikan adanya penurunan
yang dapat diukur atas estimasi arus kas
masa depan dari kelompok aset
keuangan sejak pengakuan awal aset,
seperti memburuknya status pembayaran
pihak peminjam atau kondisi ekonomi
yang berkorelasi dengan gagal bayar.

 The following are objective evidence that a
financial asset or group of financial assets is
impaired:
(a) Significant financial difficulty of the issuer

or obligor;
(b) A breach of contract, such as default or

delinquency in interest or principal
payments;

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

(d) Observable data indicating that there is a
measurable decrease in the estimated
future cash flows from a group of financial
assets since the initial recognition, such
as adverse changes in the payment status
of borrowers or economic condition that
correlate with defaults.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

27

 Untuk investasi pada instrumen ekuitas,
penurunan yang signifikan atau penurunan
jangka panjang dalam nilai wajar instrumen
ekuitas di bawah biaya perolehannya
merupakan bukti objektif terjadinya penurunan
nilai.

 For investment in equity instrument,
a significant and prolonged decline in the fair
value of the equity instrument below its cost is
an objective evidence of impairment.

 Jika terdapat bukti objektif bahwa kerugian
penurunan nilai telah terjadi atas pinjaman
yang diberikan dan piutang atau investasi
dimiliki hingga jatuh tempo yang dicatat pada
biaya perolehan diamortisasi, maka jumlah
kerugian tersebut diukur sebagai selisih antara
jumlah tercatat aset dan nilai kini estimasi arus
kas masa depan yang didiskonto
menggunakan suku bunga efektif awal dari
aset tersebut dan diakui pada laba rugi.

 If there is objective evidence that an
impairment loss has been incurred on loans
and receivable or held-to-maturity investments
carried at amortized cost, the amount of
impairment loss is measured as the difference
between the carrying amount of the financial
asset and the present value of estimated
future cash flows discounted at the financial
asset’s original effective interest rate and
recognized in profit or loss.

 Jika penurunan dalam nilai wajar atas aset
keuangan tersedia untuk dijual telah diakui
dalam penghasilan komprehensif lain dan
terdapat bukti objektif bahwa aset tersebut
mengalami penurunan nilai, maka kerugian
kumulatif yang sebelumnya diakui dalam
penghasilan komprehensif lain direklasifikasi
dari ekuitas ke laba rugi sebagai penyesuaian
reklasifikasi meskipun aset keuangan tersebut
belum dihentikan pengakuannya. Jumlah
kerugian kumulatif yang direklasifikasi adalah
selisih antara biaya perolehan (setelah
dikurangi pelunasan pokok dan amortisasi)
dan nilai wajar kini, dikurangi kerugian
penurunan nilai aset keuangan yang
sebelumnya telah diakui dalam laba rugi.

 When a decline in the fair value of an
available-for-sale financial asset has been
recognized in other comprehensive income
and there is objective evidence that the asset
is impaired, the cumulative loss that had been
recognized in other comprehensive income
shall be reclassified from equity to profit or loss
as a reclassification adjustment even though
the financial assets has not been
derecognized. The amount of the cumulative
loss that is reclassified are the difference
between the acquisition cost (net of any
principal repayment and amortisation) and
current fair value, less any impairment loss on
that financial asset previously recognized in
profit or loss.

 Metode Suku Bunga Efektif The Effective Interest Method
 Metode suku bunga efektif adalah metode

yang digunakan untuk menghitung biaya
perolehan diamortisasi dari aset atau liabilitas
keuangan (atau kelompok aset atau liabilitas
keuangan) dan metode untuk mengalokasikan
pendapatan bunga atau beban bunga selama
periode yang relevan. Suku bunga efektif
adalah suku bunga yang secara tepat
mendiskontokan estimasi pembayaran atau
penerimaan kas masa depan selama
perkiraan umur dari instrumen keuangan, atau
jika lebih tepat, digunakan periode yang lebih
singkat untuk memperoleh jumlah tercatat neto
dari aset keuangan atau liabilitas keuangan.
Pada saat menghitung suku bunga efektif,
Grup mengestimasi arus kas dengan
mempertimbangkan seluruh persyaratan
kontraktual dalam instrumen keuangan
tersebut, seperti pelunasan dipercepat, opsi
beli dan opsi serupa lain, tetapi tidak
mempertimbangkan kerugian kredit masa
depan. Perhitungan ini mencakup seluruh

 The effective interest method is a method of
calculating the amortized cost of a financial
asset or a financial liability (or group of
financial assets or financial liabilities) and of
allocating the interest income or interest
expense over the relevant period. The
effective interest rate is the rate that exactly
discount estimated future cash payments or
receipts through the expected life of the
financial instrument or, when appropriate,
a shorter period to the net carrying amount of
the financial asset or financial liability. When
calculating the effective interest rate, the
Group estimates cash flows considering all
contractual terms of the financial instrument,
for example, prepayment, call and similar
option, but shall not consider future credit
losses. The calculation includes all fees and
points paid or received between parties to the
contract that are integral part of the effective
interest rate, transaction costs, and all other
premiums or discounts.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

28

komisi dan bentuk lain yang dibayarkan atau
diterima oleh pihak-pihak dalam kontrak yang
merupakan bagian tak terpisahkan dari suku
bunga efektif, biaya transaksi, dan seluruh
premium atau diskonto lain.

 Reklasifikasi Reclassification
 Grup tidak mereklasifikasi derivatif dari diukur

pada nilai wajar melalui laba rugi selama
derivatif tersebut dimiliki atau diterbitkan dan
tidak mereklasifikasi setiap instrumen
keuangan dari diukur melalui laba rugi jika
pada pengakuan awal instrumen keuangan
tersebut ditetapkan oleh Grup sebagai diukur
pada nilai wajar melalui laba rugi. Grup dapat
mereklasifikasi aset keuangan yang diukur
pada nilai wajar melalui laba rugi, jika aset
keuangan tidak lagi dimiliki untuk tujuan
penjualan atau pembelian kembali aset
keuangan tersebut dalam waktu dekat. Grup
tidak mereklasifikasi setiap instrumen
keuangan ke dalam instrument yang diukur
pada nilai wajar melalui laba rugi setelah
pengakuan awal.

 The Group shall not reclassify a derivative out
of the fair value through profit or loss category
while it is held or issued and not reclassify any
financial instrument out of the fair value
through profit or loss category if upon initial
recognition it was designated by the Group as
at fair value through profit or loss. The Group
may reclassifiy that financial asset out of the
fair value through profit or loss category if a
financial asset is no longer held for the
purpose of selling or repurchasing it in the
near term. The Group shall not reclassify any
financial instrument into the fair value through
profit or loss category instrument after initial
recognition.

 Jika, karena perubahan intensi atau

kemampuan Grup, instrumen tersebut tidak
tepat lagi diklasifikasikan sebagai investasi
dimiliki hingga jatuh tempo, maka investasi
tersebut direklasifikasi menjadi tersedia untuk
dijual dan diukur kembali pada nilai wajar. Jika
terjadi penjualan atau reklasifikasi atas
investasi dimiliki hingga jatuh tempo dalam
jumlah yang lebih dari jumlah yang tidak
signifikan, maka sisa investasi dimiliki hingga
jatuh tempo direklasifikasi menjadi tersedia
untuk dijual, kecuali penjualan atau
reklasifikasi tersebut dilakukan ketika aset
keuangan sudah mendekati jatuh tempo atau
tanggal pembelian kembali, terjadi setelah
seluruh jumlah pokok telah diperoleh secara
substansial sesuai jadwal pembayaran atau
telah diperoleh pelunasan dipercepat; atau
terkait dengan kejadian tertentu yang berada
di luar kendali, tidak berulang, dan tidak dapat
diantisipasi secara wajar.

 If, as a result of a change in Group’s intention
or ability, it is no longer appropriate to classify
an investment as held to maturity, it shall be
reclassified as available for sale and
remeasured at fair value. Whenever sales or
reclassification of more than an insignificant
amount of held-to-maturity investments, any
remaining held-to-maturity investments shall
be reclassified as available for sale, other than
sales or reclassification that are so close to
maturity or the financial asset’s call date, occur
after all the financial asset’s original principal
has been collected substantially through
scheduled payments or prepayments, or are
attributable to an isolated event that is beyond
control, non-recurring, and could not have
been reasonably anticipated.

 Saling Hapus Aset Keuangan dan Liabilitas

Keuangan
 Offsetting a Financial Asset and a Financial

Liability
 Aset keuangan dan liabilitas keuangan

disalinghapuskan, jika dan hanya jika, Grup
saat ini memiliki hak yang dapat dipaksakan
secara hukum untuk melakukan saling hapus
atas jumlah yang telah diakui tersebut; dan
berintensi untuk menyelesaikan secara neto
atau untuk merealisasikan aset dan
menyelesaikan liabilitasnya secara simultan.

 A financial asset and financial liability shall be
offset if and only if, the Group currently has a
legally enforceable right to set off the
recognized amount; and intends either to settle
on a net basis, or to realise the asset and
settle the liability simultaneously.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

29

 Pengukuran Nilai Wajar Fair Value Measurement
 Nilai wajar adalah harga yang akan diterima

untuk menjual suatu aset atau harga yang
akan dibayar untuk mengalihkan suatu
liabilitas dalam transaksi teratur antara pelaku
pasar pada tanggal pengukuran.

 Fair value is the price that would be received
to sell an asset or paid to transfer a liability in
an orderly transaction between market
participants at the measurement date.

 Nilai wajar aset dan liabillitas keuangan

diestimasi untuk keperluan pengakuan dan
pengukuran atau untuk keperluan
pengungkapan.

 The fair value of financial assets and financial
liabilities must be estimated for recognition
and measurement or for disclosure purposes.

 Nilai wajar dikategorikan dalam level yang

berbeda dalam suatu hirarki nilai wajar
berdasarkan pada apakah input suatu
pengukuran dapat diobservasi dan signifikansi
input terhadap keseluruhan pengukuran nilai
wajar:

 Fair values are categorised into different levels
in a fair value hierarchy based on the degree
to which the inputs of measurement are
observable and the significance of the inputs
to the overall fair value measurement:

 i. Harga kuotasian (tanpa penyesuaian) di
pasar aktif untuk aset atau liabilitas yang
identik yang dapat diakses pada tanggal
pengukuran (Level 1);

ii. Input selain harga kuotasian yang termasuk
dalam Level 1 yang dapat diobservasi
untuk aset atau liabilitas, baik secara
langsung maupun tidak langsung (Level 2);

iii. Input yang tidak dapat diobservasi untuk
aset atau liabilitas (Level 3).

 i. Quoted prices (unadjusted) in active
markets for identical assets or liabilities that
can be accessed at the measurement date
(Level 1);

ii. Inputs other than quoted prices included in
Level 1 that are observable for the assets
or liabilities, either directly or indirectly
(Level 2);

iii. Unobservable inputs for the assets or
liabilities (Level 3).

 Dalam mengukur nilai wajar aset atau

liabilitas, Grup sebisa mungkin menggunakan
data pasar yang dapat diobservasi. Apabila
nilai wajar aset atau liabilitas tidak dapat
diobservasi secara langsung, Grup
menggunakan teknik penilaian yang sesuai
dengan keadaannya dan memaksimalkan
penggunaan input yang dapat diobservasi
yang relevan dan meminimalkan penggunaan
input yang tidak dapat diobservasi.

 When measuring the fair value of an asset or
a liability, the Group uses observable market
data to the extent possible. If the fair value of
an asset or a liability is not directly observable,
the Group uses valuation techniques that
appropriate in the circumstances and
maximizes the use of relevant observable
inputs and minimizes the use of unobservable
inputs.

 Perpindahan antara level hirarki wajar diakui

oleh Grup pada akhir periode pelaporan di
mana perpindahan terjadi.

 Transfers between levels of the fair value
hierarchy are recognized by the Group at the
end of the reporting period during which the
change occurred.

 Lindung Nilai Hedging
 Dalam bisnis normal Grup terekspos dengan

risiko nilai tukar dan tingkat bunga. Untuk
melindungi dari risiko-risiko ini sesuai dengan
kebijakan manajemen, Grup menggunakan
derivatif dan instrumen lindung nilai lainnya.
PSAK 55 memperbolehkan tiga jenis
hubungan lindung nilai:

 The normal course of the Group’s business
exposes it to currency and interest rate risks.
In order to hedge these risks in accordance
with the management’s policies, the Group’s
uses derivatives and other hedging
instruments. PSAK 55 allows 3 types of
hedging relationships:

 • Lindung nilai atas nilai wajar;

• Lindung nilai atas arus kas; dan

• Lindung nilai atas investasi neto pada
kegiatan usaha luar negeri.

 • Fair value hedge;

• Cash flow hedge; and

• Hedge of a net investment in a foreign
operation.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

30

 Grup menggunakan akuntansi lindung nilai
hanya jika seluruh kondisi berikut ini terpenuhi
pada saat dimulainya lindung nilai:

 The Group’s uses hedge accounting only
when the following conditions at the inception
of the hedge are satisfied:

 • Instrumen lindung nilai dan item yang
dilindung nilai diidentifikasi dengan jelas;

• Terdapat penetapan dan
pendokumentasian formal atas hubungan
lindung nilai. Dokumentasi lindung nilai
mencakup strategi lindung nilai dan metode
yang digunakan untuk menilai efektivitas
lindung nilai; dan

• Efektifitas hubungan lindung nilai
diperkirakan sangat tinggi di sepanjang
masa dari lindung nilai.

 • The hedging instrument and the hedged
item are clearly identified;

• Formal designation and documentation of
the hedging relationship is in place. Such
hedge documentation includes the hedge
strategy and the method used to assess
the hedge’s effectiveness; and

• The hedge relationship is expected to be
highly effective throughout the life of the
hedge.

 Dokumentasi di atas selanjutnya

dimutakhirkan pada setiap periode pelaporan
untuk menilai apakah lindung nilai tetap
diperkirakan akan sangat efektif di sepanjang
sisa masa lindung nilai.

 The above documentation is subsequently
updated at each reporting date in order to
assess whether the hedge is still expected to
be highly effective over its remaining life.

 Lindung nilai atas arus kas Cash flow hedge
 Bagian dari keuntungan atau kerugian atas

instrumen lindung nilai yang ditetapkan
sebagai lindung nilai yang efektif diakui
(setelah pajak) dalam penghasilan
komprehensif lain dan diakumulasi dalam
cadangan belum direalisasi atas transaksi
lindung nilai, dan bagian yang tidak efektif
atas keuntungan atau kerugian dari instrument
lindung nilai tersebut diakui dalam laba rugi.

 The portion of the gain or loss on the hedging
instrument that is determined to be an effective
hedge is recognised (net of tax) in other
comprehensive income and accumulated
under unrealized on hedging transaction, and
the ineffective portion of the gain or loss on the
hedging instrument is recognised in profit or
loss.

 Tidak dilakukan penyesuaian atas item yang

dilindung nilai.
 No adjustment is made to the hedged item.

 Jika suatu lindung nilai atas prakiraan

transaksi yang kemudian menimbulkan
pengakuan suatu aset keuangan atau liabilitas
keuangan, maka keuntungan atau kerugian
terkait yang sebelumnya diakui dalam
penghasilan komprehensif lain direklasifikasi
dari ekuitas ke laba rugi sebagai penyesuaian
reklasifikasi pada periode yang sama pada
saat lindung nilai atas prakiraan arus kas
mempengaruhi laba rugi.

 If a hedge of a forecast transaction
subsequently results in the recognition of
a financial asset or a financial liability, the
associated gains or losses that were
recognised in other comprehensive income are
reclassified from equity to profit or loss as
 a reclassification adjustment in the same
period or periods during which the hedged
forecast cash flows affects profit or loss.

 Derivatif Derivatives
 Seluruh derivatif awalnya diakui dan

selanjutnya dinyatakan pada nilai wajar.
Kebijakan Grup menggunakan derivatif hanya
untuk tujuan lindung nilai. Akuntansi untuk
derivatif dalam hubungan lindung nilai
diuraikan dalan bagian di atas.

 All derivatives are initially recognised and
subsequently carried at fair value. The Group’s
policy is to use derivatives only for hedging
purposes. Accounting for derivatives engaged
in hedging relationships is described in the
above section.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

31

 Kadangkala, Grup melibatkan derivatif untuk
melindung nilai beberapa transaksi, tetapi
kriteria lindung nilai yang ketat sesuai PSAK
55 tidak dipenuhi. Dalam hal ini, meskipun
transaksi memiliki alasan ekonomi dan bisnis,
akuntansi lindung nilai tidak dapat diterapkan.
Akibatnya, perubahan dalam nilai wajar
derivatif tersebut diakui dalam laba rugi dan
akuntansi untuk item yang dilindung nilai
mengikuti kebijakan Grup untuk item tersebut.

 Sometimes, the Group’s enters into certain
derivatives in order to hedge some
transactions, but the strict hedging criteria
prescribed by PSAK 55 are not met. In those
cases, even though the transaction has its
economic and business rationale, hedge
accounting cannot be applied. As a result,
changes in the fair value of those derivatives
are recognised in profit or loss and accounting
for the hedged item follows the Group policies
for that item.

2.h. Kas dan Setara Kas 2.h. Cash and Cash Equivalents
 Kas dan setara kas termasuk kas, kas di bank

(rekening giro), dan deposito berjangka yang
jatuh tempo dalam jangka waktu tiga bulan
atau kurang pada saat penempatan yang tidak
digunakan sebagai jaminan atau tidak dibatasi
penggunaannya.

 Cash and cash equivalents are cash on hand,
cash in banks (deposits account) and time
deposits with maturity periods of three months
or less at the time of placement that are not
used as collateral or are not restricted.

2.i. Tagihan Bruto kepada Pemberi Kerja 2.i. Gross Amount Due from Owners
 Tagihan bruto kepada pemberi kerja

merupakan piutang Grup yang berasal dari
pekerjaan kontrak konstruksi yang dilakukan
tetapi pekerjaan yang dilakukan masih dalam
pelaksanaan. Tagihan bruto disajikan
sebesar selisih antara biaya yang terjadi
ditambah laba yang diakui, dikurangi dengan
kerugian yang diakui dan termin.

 Gross amount due from owners represents
the Group’s receivable originated from
construction contract work performed but work
is still in progress. Gross amount is presented
as the net amount of costs incurred plus
recognized profits, less the sum of recognized
losses and progress billings.

 Tagihan bruto diakui sebagai pendapatan
sesuai dengan metode persentase
penyelesaian yang dinyatakan dalam berita
acara penyelesaian pekerjaan yang belum
diterbitkan faktur karena perbedaan antara
tanggal berita acara kemajuan fisik dengan
pengajuan penagihan pada tanggal laporan
posisi keuangan.

 Gross amount due from customers is
recognized as revenue based on the
percentage of completion method which is
stated on the certificate of work completion,
while the invoice is still unbilled due to the
difference between the date of physical
progress certificates and the submission of
billing on the statement of financial position
date.

2.j. Piutang Retensi 2.j. Retention Receivables
 Piutang retensi merupakan piutang Grup

kepada pemberi kerja yang akan dilunasi
setelah penyelesaian kontrak atau pemenuhan
kondisi yang ditentukan kontrak. Piutang
retensi dicatat pada saat pemotongan
sejumlah persentase tertentu dari setiap
tagihan termin untuk ditahan oleh pemberi
kerja sampai suatu kondisi setelah
penyelesaian kontrak dipenuhi.

 Retention receivable represents Group’s
receivable from owner of the project which will
be paid after completion of the contract or
fulfillment of certain condition in the contract.
Retention receivable is recorded when certain
percentage deduction is applied in every
accounts receivable’s claim which retained by
the owner of project up to certain condition
after completion of the contract has been met.

2.k. Persediaan 2.k. Inventories
 Persediaan dinyatakan berdasarkan jumlah

terendah antara biaya perolehan dan nilai
realisasi neto. Biaya persediaan terdiri dari
seluruh biaya pembelian, biaya konversi, dan
biaya lain yang timbul sampai persediaan

 Inventories are carried at the lower of cost and
net realizable value. The cost of inventories
comprise all costs of purchase, costs of
conversion and other costs incurred in bringing
the inventories to their present location and

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

32

berada dalam kondisi dan lokasi saat ini. Biaya
perolehan ditentukan dengan metode rata-rata
tertimbang. Nilai realisasi neto merupakan
taksiran harga jual dalam kegiatan usaha
biasa dikurangi estimasi biaya penyelesaian
dan estimasi biaya yang diperlukan untuk
membuat penjualan.

condition. Cost is determined using the
weighted average method. Net realizable
value is the estimated selling price in the
ordinary course of business less the estimated
costs of completion and the estimated costs
necessary to make the sale.

 Setiap penurunan nilai persediaan di bawah
biaya perolehan menjadi nilai realisasi neto
dan seluruh kerugian persediaan diakui
sebagai beban pada periode terjadinya
penurunan atau kerugian tersebut. Setiap
pemulihan kembali penurunan nilai persediaan
karena peningkatan kembali nilai realisasi
neto, diakui sebagai pengurangan terhadap
jumlah beban persediaan pada periode
terjadinya pemulihan tersebut.

 The amount of any write-down of inventories to
net realizable value and all losses of
inventories shall be recognised as an expense
in the period the write-down or loss occurs.
The amount of any reversal of any write-down
of inventories, arising from an increase in net
realizable value, is recognized as a reduction
in the amount of inventories recognized as an
expense in the period in which the reversal
occurs.

2.l. Uang Muka Proyek 2.l. Project Advances
 Uang Muka proyek merupakan uang muka

yang dibayarkan kepada sub kontraktor untuk
pelaksanaan suatu proyek yang akan
dikompensasikan dengan pembayaran termin
pada masing-masing wilayah proyek.

 Project advances represents advances paid to
sub-contractors for the implementation of
a project that will be compensated with the
payment terms on each project area.

2.m. Biaya Dibayar di Muka 2.m. Prepaid Expenses
 Biaya dibayar di muka diamortisasi selama

masa manfaat masing-masing biaya dengan
menggunakan metode garis lurus.

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

2.n. Aset Real Estat 2.n. Real Estate Assets
 Aset real estat, yang terutama terdiri dari

tanah belum dikembangkan, dinyatakan
sebesar nilai yang lebih rendah antara biaya
perolehan dan nilai realisasi neto. Biaya
perolehan ditentukan dengan menggunakan
metode rata-rata. Biaya perolehan atas tanah
dalam pematangan termasuk biaya
pengembangan dan pematangan tanah. Biaya
perolehan atas unit bangunan terdiri dari biaya
aktual konstruksi. Beban keuangan atas
pinjaman bank dan fasilitas pinjaman lainnya
yang diperoleh yang dapat diatribusikan
langsung dengan pembelian, pengembangan
dan pematangan tanah, serta konstruksi aset
real estat akan dikapitalisasi.

 Real estate assets, mainly consisted of land
not yet been developed, are carried at the
lower of cost and net realizable value. The
cost is determined using the average method.
Expenditures include land development and
improvement cost. Acquisition costs for
building units are comprised of actual
construction costs. Borrowing costs on loans
obtained from banks, and other financing
facilities that are directly attributable to the
acquisition, development and improvement of
the land, and constructions of real estate
assets are capitalized.

 Tanah yang dimiliki oleh Grup untuk
pengembangan di masa yang akan datang,
disajikan sebagai “Tanah untuk
Pengembangan” di bagian aset di laporan
posisi keuangan konsolidasian. Pada saat
dimulainya pengembangan dan pembangunan
infrastruktur, nilai tanah tersebut akan
diklasifikasikan sebagai persediaan, properti
investasi atau aset tetap, mana yang lebih
sesuai.

 Land for future development of the Group is
classified as “Land for Development” in assets
section of the consolidated statement of
financial position. Upon the start of
development and construction of
infrastructure, the carrying costs of land will be
transferred to the respective inventory,
investment property or fixed assets accounts,
whichever is appropriate.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

33

 Selisih lebih nilai tercatat persediaan atas
estimasi jumlah terpulihkannya diakui sebagai
rugi penurunan nilai sebagai “Penyisihan atas
Penurunan Nilai Persediaan” dalam laba rugi.

 The excess of carrying value of inventories
over their estimated recoverable value is
recognized as impairment loss under
“Provision for Decline in Value of Inventories”
in profit or loss.

2.o. Investasi pada Entitas Asosiasi 2.o. Investment in Associates
 Entitas asosiasi adalah entitas di mana Grup

memiliki kekuasaan untuk berpartisipasi dalam
keputusan kebijakan keuangan dan
operasional investee, tetapi tidak
mengendalikan atau mengendalikan bersama
atas kebijakan tersebut (pengaruh signifikan).

 Associates are entities which the Group has
the power to participate in the financial and
operating policy decisions of the investee but
is not control or joint control over those
policies. (significant influence).

 Investasi pada entitas asosiasi dicatat dengan

menggunakan metode ekuitas. Dalam metode
ekuitas, pengakuan awal investasi diakui
sebesar biaya perolehan, dan jumlah tercatat
ditambah atau dikurang untuk mengakui
bagian atas laba rugi investee setelah tanggal
perolehan. Bagian atas laba rugi investee
diakui dalam laba rugi. Penerimaan distribusi
dari investee mengurangi nilai tercatat
investasi. Penyesuaian terhadap jumlah
tercatat tersebut juga mungkin dibutuhkan
untuk perubahan dalam proporsi bagian
investor atas investee yang timbul dari
penghasilan komprehensif lain, termasuk
perubahan yang timbul dari revaluasi aset
tetap dan selisih penjabaran valuta asing.
Bagian investor atas perubahan tersebut
diakui dalam penghasilan komprehensif lain.

 Investment in associates accounted for using
the equity method. Under the equity method,
the investment in an associate is initially
recognised at cost and the carrying amount is
increased or decreased to recognise the
investor’s share of the profit or loss of the
investee after the date of acquisition. The
investor’s share of the profit or loss of the
investee is recognised in profit or loss.
Distributions received from an investee reduce
the carrying amount of the investment.
Adjustments to the carrying amount may also
be necessary for changes in the investor’s
proportionate interest in the investee arising
from changes in the investee’s other
comprehensive income, including those arising
from the revaluation of property, plant and
equipment and from foreign exchange
translation differences.The investor’s share of
those changes is recognized in other
comprehensive income.

 Grup menghentikan penggunaan metode

ekuitas sejak tanggal ketika investasinya
berhenti menjadi investasi pada entitas
asosiasi dan ventura bersama sebagai berikut:
(a) jika investasi menjadi entitas anak;
(b) jika sisa kepentingan dalam entitas asosiasi

atau ventura bersama merupakan aset
keuangan, maka Grup mengukur sisa
kepentingan tersebut pada nilai wajar; atau

(c) ketika Grup menghentikan penggunaan
metode ekuitas, Grup mencatat seluruh
jumlah yang sebelumnya telah diakui dalam
penghasilan komprehensif lain yang terkait
dengan investasi tersebut menggunakan
dasar perlakuan yang sama dengan yang
disyaratkan jika Grup telah melepaskan
secara langsung aset dan liabilitas terkait.

 The Group discontinues the use of the equity
method from the date when its investment
ceases to be an associate or a joint venture as
follows:
(a) if the investment becomes a subsidiary;
(b) If the retained interest in the former

associate or joint venture is a financial
asset, the Group measures the retained
interest at fair value; or

(c) When the Group discontinues the use of the
equity method, the Group accounts for all
amounts previously recognized in other
comprehensive income in relation to that
investment on the same basis as would
have been required if the Group has directly
disposed of the related assets or liabilities.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

34

2.p. Pengaturan Bersama 2.p. Joint Arrangement
 Pengaturan bersama adalah pengaturan di

mana dua atau lebih pihak memiliki
pengendalian bersama, yaitu persetujuan
kontraktual untuk berbagi pengendalian atas
suatu pengaturan, yang ada hanya ketika
keputusan mengenai aktivitas relevan
mensyaratkan persetujuan dengan suara bulat
dari seluruh pihak yang berbagi pengendalian.

 Joint arrangement is an arrangement of which
two or more parties have joint control, i.e. the
contractually agreed sharing of control of an
arrangement, which exist only when decisions
about the relevant actvities require the
unanimous consent of the parties sharing
control.

 Grup mengklasifikasikan pengaturan bersama

sebagai ventura bersama. Ventura bersama
merupakan pengaturan bersama yang
mengatur bahwa para pihak yang memiliki
pengendalian bersama atas pengaturan
memiliki hak atas aset neto pengaturan
tersebut. Para pihak tersebut disebut sebagai
venturer bersama. Venturer bersama
mengakui kepentingannya dalam ventura
bersama sebagai investasi dan mencatat
investasi tersebut dengan menggunakan
metode ekuitas.

 The Group classified joint arrangement as joint
venture. Joint venture represents joint
arrangement whereby the parties that have
joint control of the arrangement have rights to
the net assets of the arrangement. Those
parties are called joint venturers. A joint
venturer recognize its interest in a joint venture
as an investment and account for that
investment using the equity method.

2.q. Properti Investasi 2.q. Investment Properties
 Properti investasi adalah properti (tanah atau

bangunan atau bagian dari suatu bangunan
atau kedua-duanya) yang dikuasai oleh
pemilik atau penyewa melalui sewa
pembiayaan untuk menghasilkan sewa atau
untuk kenaikan nilai atau kedua-duanya, dan
tidak untuk digunakan dalam produksi atau
penyediaan barang atau jasa atau untuk
tujuan administratif; atau dijual dalam kegiatan
usaha sehari-hari.

 Investment properties are properties (land or
a building or part of a building or both) held by
the owner or the lessee under a finance lease
to earn rentals or for capital appreciation or
both, rather than for use in the production or
supply of goods or services or for
administrative purposes; or sale in the daily
business activities.

 Properti investasi diakui sebagai aset, jika dan

hanya jika, besar kemungkinan manfaat
ekonomis masa depan yang terkait dengan
properti investasi akan mengalir ke entitas;
dan biaya perolehan properti investasi dapat
diukur dengan andal.

 Investment property is recognised as an asset,
if and only if, it is probable that the future
economic benefits that are associated with the
investment property will flow to the entity; and
the cost of the investment property can be
measured reliably.

 Properti investasi pada awalnya diukur

sebesar biaya perolehan, meliputi harga
pembelian dan setiap pengeluaran yang dapat
diatribusikan secara langsung (biaya jasa
hukum, pajak pengalihan properti, dan biaya
transaksi lain). Biaya transaksi termasuk
dalam pengukuran awal tersebut.

 An investment property shall be measured
initially at its cost, comprises its purchase price
and any directly attributable expenditure
(professional fees for legal services, property
transfer taxes and other transaction costs).
Transaction costs are included in the initial
measurement.

 Setelah pengakuan awal, Grup memilih

menggunakan model biaya dan mengukur
properti investasi sebesar biaya perolehan
dikurangi akumulasi penyusutan dan
akumulasi rugi penurunan nilai aset. Hak atas
tanah tidak disusutkan dan disajikan sebesar
biaya perolehan. Bangunan disusutkan

 After initial recognition, the Group chooses to
use cost model and measure its investment
property at acquisition cost less accumulated
depreciation and accumulated impairment
losses. Landrights are not depreciated and are
carried at costs. Buildings are depreciated
using the straight-line method over their

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

35

dengan menggunakan metode garis lurus
berdasarkan taksiran masa manfaat ekonomis
sebagai berikut:

estimated useful lives as follows:

 Tahun / Years

Bangunan dan Prasarana 5 – 20 Buildings and Infrastructure
Mesin dan Peralatan 5 Machinery and Equipment
Perabot, Perlengkapan dan Peralatan 5 – 8 Furniture, Fixture and Equipment

 Biaya pemeliharaan dan perbaikan

dibebankan pada laba rugi pada saat
terjadinya, sedangkan pemugaran dan
penambahan dikapitalisasi.

 Maintenance and repairment costs are
charged to profit or loss as incurred, while
renewals and replacement are capitalized.

 Pengalihan ke properti investasi dilakukan jika,

dan hanya jika, terdapat perubahan
penggunaan yang ditunjukkan dengan
berakhirnya pemakaian oleh pemilik dan
dimulainya sewa operasi kepada pihak lain.

 Transfer to investment property made if, and
only if, there is a change in use, indicated by
end of owner-occupation and commencement
of an operating lease to another party.

 Pengalihan dari properti investasi dilakukan

jika, dan hanya jika, terdapat perubahan
penggunaan yang ditunjukkan dengan
dimulainya penggunaan oleh pemilik dan
dimulainya pengembangan untuk dijual.

 Transfer from investment property made if,
and only if, there is a change in use, indicated
by commencement of owner-occupation and
commencement of development with a view to
sale.

 Properti investasi dihentikan pengakuannya

pada saat pelepasan atau ketika properti
investasi tersebut tidak digunakan lagi secara
permanen dan tidak memiliki manfaat
ekonomis di masa depan yang dapat
diharapkan pada saat pelepasannya.
Keuntungan atau kerugian yang timbul dari
penghentian atau pelepasan ditentukan dari
selisih antara hasil neto pelepasan dan jumlah
tercatat aset, dan diakui dalam laba rugi pada
periode terjadinya penghentian atau
pelepasan.

 Investment properties is derecognized when it
has been either disposed of or when the
investment property is permanently withdrawn
from use and no future benefit is expected
from its disposal. Gains or losses arising from
the retirement or disposal are determined as
the difference between the net disposal
proceeds and the carrying amount of the
asset, and are recognized in profit or loss in
the period of the retirement or disposal.

2.r. Aset Tetap 2.r. Fixed Assets
 Aset tetap pada awalnya diakui sebesar biaya

perolehan yang meliputi harga perolehannya
dan setiap biaya yang dapat diatribusikan
langsung untuk membawa aset ke kondisi dan
lokasi yang diinginkan agar aset siap
digunakan sesuai intensi manajemen.

 Fixed assets are initially recognized at cost,
which comprises its purchase price and any
cost directly attributable in bringing the assets
to the location and condition necessary for it to
be capable of operating in the manner
intended by management.

 Apabila relevan, biaya perolehan juga dapat

mencakup estimasi awal biaya pembongkaran
dan pemindahan aset tetap dan restorasi
lokasi aset tetap, kewajiban tersebut timbul
ketika aset tetap diperoleh atau sebagai
konsekuensi penggunaan aset tetap selama
periode tertentu untuk tujuan selain untuk
memproduksi persediaan selama periode
tersebut.

 When applicable, the cost may also comprises
the initial estimate of the costs of dismantling
and removing the item and restoring the site
on which it is located, the obligation for which
an entity incurs either when the item is
acquired or as a consequence of having used
the item during a particular period for purposes
other than to produce inventories during that
period.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

36

 Setelah pengakuan awal, aset tetap kecuali
tanah dinyatakan sebesar biaya perolehan
dikurangi akumulasi penyusutan dan
akumulasi rugi penurunan nilai.

 After initial recognition, fixed assets, except
land, are carried at its cost less accumulated
depreciation, and accumulated impairment
losses.

 Tanah diakui sebesar harga perolehannya

dan tidak disusutkan.
 Land is recognised at its cost and is not

depreciated.

 Penyusutan aset tetap dimulai pada saat aset

tersebut siap untuk digunakan sesuai maksud
penggunaannya dan dihitung dengan
menggunakan metode garis lurus berdasarkan
estimasi masa manfaat ekonomis aset sebagai
berikut:

 Depreciation of fixed assets starts when its
available for use and its computed by using
straight-line method based on the estimated
useful lives of assets as follows:

 Tahun / Years

Bangunan dan Prasarana 20 – 40 Buildings and Improvements
Pertamanan, Mesin dan Peralatan 5 – 16 Landscaping, Machinery and Equipment
Peralatan Kantor 4 – 8 Office Equipment
Peralatan Proyek 8 Project Equipment
Kendaraan 4 – 5 Vehicles
Perabot dan Perlengkapan 5 – 8 Furnitures and Fixtures
Perlengkapan Operasional 2 – 6 Operational Equipment

 Aset tetap yang dikonstruksi sendiri disajikan

sebagai bagian aset tetap sebagai “Aset
dalam Konstruksi” dan dinyatakan sebesar
biaya perolehannya. Semua biaya, termasuk
biaya pinjaman, yang terjadi sehubungan
dengan konstruksi aset tersebut dikapitalisasi
sebagai bagian dari biaya perolehan aset
tetap dalam konstruksi. Biaya perolehan aset
tetap dalam konstruksi tidak termasuk setiap
laba internal, jumlah tidak normal dari biaya
pemborosan yang terjadi dalam pemakaian
bahan baku, tenaga kerja atau sumber daya
lain.

 Self-constructed fixed assets are presented as
part of the fixed assets under “Asset in
Construction” and are stated at its cost. All
costs, including borrowing costs, incurred in
relation with the construction of these assets
are capitalized as part of the cost of assets in
construction. Cost of assets in construction
shall exclude any internal profits, cost of
abnormal amounts of wasted material, labour,
or other resources incurred.

 Akumulasi biaya perolehan yang akan

dipindahkan ke masing-masing pos aset tetap
yang sesuai pada saat aset tersebut selesai
dikerjakan atau siap digunakan dan
disusutkan sejak beroperasi.

 The accumulated costs will be transferred to
the respective fixed assets items at the time
the asset is completed or ready for use and
are depreciated since the operation.

 Nilai tercatat dari suatu aset tetap dihentikan

pengakuannya pada saat pelepasan atau
ketika tidak terdapat lagi manfaat ekonomis
masa depan yang diharapkan dari
penggunaan atau pelepasannya. Keuntungan
atau kerugian yang timbul dari penghentian
pengakuan tersebut (yang ditentukan sebesar
selisih antara jumlah hasil pelepasan neto, jika
ada, dan jumlah tercatatnya) dimasukkan
dalam laba rugi pada saat penghentian
pengakuan tersebut dilakukan.

 The carrying amount of an item of fixed assets
is derecognized on disposal or when no future
economic benefits are expected from its use or
disposal. Any gain or loss arrising from
derecognition (that determined as the
difference between the net disposal proceeds,
if any, and the carrying amount of the item) is
included in profit or loss when item is
derecognized.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

37

 Pada akhir periode pelaporan, Grup
melakukan penelaahan berkala atas masa
manfaat, nilai residu, metode penyusutan, dan
sisa umur pemakaian berdasarkan kondisi
teknis.

 At the end of each reporting period, the Group
made regular review of the useful lives,
residual values, depreciation method and
residual life based on the technical conditions.

2.s. Biaya Pinjaman 2.s. Borrowing Costs
 Biaya pinjaman yang dapat diatribusikan

langsung dengan perolehan, pembangunan
atau pembuatan aset kualifikasian,
dikapitalisasi sebagai bagian biaya perolehan
aset tersebut. Biaya pinjaman lainnya diakui
sebagai beban pada saat terjadi. Biaya
pinjaman dapat mencakup beban bunga,
beban keuangan dalam sewa pembiayaan
atau 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 that asset. Other borrowing costs are
recognized as an expense when incurred.
Borrowing costs may include interest expense,
finance charges in respect of finance leases,
or exchange differences arising from foreign
currency borrowings to the extent that they are
regarded as an adjustment to interest costs.

 Kapitalisasi biaya pinjaman dimulai pada saat

Grup telah melakukan aktivitas yang
diperlukan untuk mempersiapkan aset agar
dapat digunakan atau dijual sesuai dengan
intensinya serta pengeluaran untuk aset dan
biaya pinjamannya telah terjadi. Kapitalisasi
biaya pinjaman dihentikan ketika secara
substansial seluruh aktivitas yang diperlukan
untuk mempersiapkan aset kualifikasian agar
dapat digunakan atau dijual sesuai dengan
intensinya telah selesai.

 Capitalization of borrowing costs commences
when the Group undertakes activities
necessary to prepare the asset for its intended
use or sale and expenditures for the asset and
its borrowing costs has been incurred.
Capitalization of borrowing costs ceases when
substantially all the activities necessary to
prepare the qualifying assets for its intended
use or sale are complete.

2.t. Penurunan Nilai Aset Non-Keuangan 2.t. Impairment of Non-Financial Assets
 Pada setiap akhir periode pelaporan, Grup

menilai apakah terdapat indikasi aset
mengalami penurunan nilai. Jika terdapat
indikasi tersebut, Grup mengestimasi jumlah
terpulihkan aset tersebut. Jumlah terpulihkan
ditentukan atas suatu aset individual, dan jika
tidak memungkinkan, Grup menentukan
jumlah terpulihkan dari unit penghasil kas dari
aset tersebut.

 At the end of each reporting period, the Group
assesses whether there is any indication that
an asset may be impaired. If any such
indication exists, the Group shall estimate the
recoverable amount of the asset. Recoverable
amount is determined for an individual asset, if
it is not possible, the Group determines the
recoverable amount of the asset’s cash-
generating unit.

 Jumlah terpulihkan adalah jumlah yang lebih

tinggi antara nilai wajar dikurangi biaya
pelepasan dengan nilai pakainya. Nilai pakai
adalah nilai kini dari arus kas yang diharapkan
akan diterima dari aset atau unit penghasil
kas. Nilai kini dihitung dengan menggunakan
tingkat diskonto sebelum pajak yang
mencerminkan nilai waktu uang dan risiko
spesifik atas aset atau unit yang penurunan
nilainya diukur.

 The recoverable amount is the higher of fair
value less costs to sell and its value in use.
Value in use is the present value of the
estimated future cash flows of the asset or
cash generating unit. Present values are
computed using pre-tax discount rates that
reflect the time value of money and the risks
specific to the asset or unit whose impairment
is being measured.

 Jika, dan hanya jika, jumlah terpulihkan aset

lebih kecil dari jumlah tercatatnya, maka
jumlah tercatat aset diturunkan menjadi

 If, and only if, the recoverable amount of an
asset is less than its carrying amount, the
carrying amount of the asset shall be reduced

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

38

sebesar jumlah terpulihkan. Penurunan
tersebut adalah rugi penurunan nilai dan
segera diakui dalam laba rugi.

to its recoverable amount. The reduction is an
impairment loss and is recognized immediately
in profit or loss.

 Rugi penurunan nilai yang telah diakui dalam

periode sebelumnya untuk aset selain
goodwill dibalik jika, dan hanya jika, terdapat
perubahan estimasi yang digunakan untuk
menentukan jumlah terpulihkan aset tersebut
sejak rugi penurunan nilai terakhir diakui. Jika
demikian, jumlah tercatat aset dinaikan ke
jumlah terpulihkannya. Kenaikan ini
merupakan suatu pembalikan rugi penurunan
nilai.

 An impairment loss recognized in prior period
for an asset other than goodwill is reversed if,
and only if,there has been a change in the
estimates used to determine the asset’s
recoverable amount since the last impairment
loss was recognized. If this is the case, the
carrying amount of the asset shall be
increased to its recoverable amount. That
increase is a reversal of an impairment loss.

2.u. Liabilitas Bruto kepada Pemberi Kerja 2.u. Gross Amount Due to Customers
 Sesuai dengan akuntansi kontrak konstruksi,

pendapatan dan beban kontrak harus diakui
masing-masing sebagai pendapatan dan
beban dengan memperhatikan tahap
penyelesaian aktivitas kontrak pada tanggal
posisi keuangan konsolidasian.

 According to accounting for construction,
contract revenue and contract expenses
should be recognized as revenue and
expenses, respectively, based on percentage
of completion contract at consolidated financial
position date.

 Pada tanggal posisi keuangan konsolidasian,

kelebihan penagihan atas pendapatan
disajikan pada liabilitas jangka pendek
sebagai “Liabilitas Bruto kepada Pemberi
Kerja”.

 At consolidated financial position date, the
excess of billing over the revenue is presented
in short term liabilities as “Gross Amount Due
to Customers”.

2.v. Imbalan Kerja 2.v. Employee Benefits
 Imbalan Kerja Jangka Pendek Short-term Employee Benefits
 Imbalan kerja jangka pendek diakui ketika

pekerja telah memberikan jasanya dalam
suatu periode akuntansi, sebesar jumlah tidak
terdiskonto dari imbalan kerja jangka pendek
yang diharapkan akan dibayar sebagai
imbalan atas jasa tersebut.

 Short-term employee benefits are recognized
when an employee has rendered service
during accounting period, at the undiscounted
amount of short-term employee benefits
expected to be paid in exchange for that
service.

 Imbalan kerja jangka pendek mencakup antara

lain upah, gaji, bonus, dan insentif.
 Short term employee benefits include such as

wages, salaries, bonus, and incentive.

 Imbalan Pasca Kerja Post-employment Benefits
 Imbalan pasca kerja seperti pensiun, uang

pisah, dan uang penghargaan masa kerja
dihitung berdasarkan Undang-Undang
Ketenagakerjaan No.13/2003 (”UU 13/2003”).

 Post-employment benefits such as retirement,
severance, and service payments are
calculated based on Labor Law No. 13/2003
(“Law 13/2003”).

 Grup mengakui jumlah aset atau liabilitas

imbalan pasti neto sebesar nilai kini aset atau
kewajiban imbalan pasti pada akhir periode
pelaporan dikurangi nilai wajar aset program
yang dihitung oleh aktuaris independen
dengan menggunakan metode Projected Unit
Credit. Nilai kini aset atau kewajiban imbalan
pasti ditentukan dengan mendiskontokan
imbalan tersebut.

 The Group recognizes the amount of the net
defined benefit asset or liability at the present
value of the defined benefit asset or obligation
at the end of the reporting period less the fair
value of plan assets which calculated by
independent actuaries using the Projected Unit
Credit method. Present value benefit asset or
obligation determine by discounting the
benefit.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

39

 Grup mencatat tidak hanya kewajiban hukum
berdasarkan persyaratan formal program
imbalan pasti, tetapi juga kewajiban konstruktif
yang timbul dari praktik informal entitas.

 The Group accounts not only for its legal
obligation under the formal terms of a defined
benefit plan, but also for any constructive
obligation that arises from the entity’s informal
practices.

 Biaya jasa kini, setiap biaya jasa lalu dan

keuntungan atau kerugian atas penyelesaian,
dan bunga neto atas liabilitas (aset) imbalan
pasti neto diakui dalam laba rugi.

 Current service cost, any past service cost and
gain or loss on settlement and net interets on
the net defined benefit liabilities (assets)
recognized in profit or loss.

 Pengukuran kembali atas liabilitas (aset)

imbalan pasti neto yang terdiri dari keuntungan
dan kerugian aktuarial, imbal hasil atas aset
program, dan setiap perubahan dampak batas
atas aset diakui sebagai penghasilan
komprehensif lain.

 The remeasurement of the net defined benefit
liability (assets) comprise actuarial gain and
losses, return on plan assets, and any change
in effect of the asset ceiling recognized in other
comprehensive income.

 Pesangon Termination Benefits
 Grup mengakui pesangon sebagai liabilitas

dan beban pada tanggal yang lebih awal di
antara:

 The Group shall recognize a liabilities and
expenses for termination benefits at the earlier
of the following dates:

 a) Ketika Grup tidak dapat lagi menarik
tawaran atas imbalan tersebut; dan

b) Ketika Grup mengakui biaya untuk
restrukturisasi yang berada dalam ruang
lingkup “PSAK 57: Provisi, Liabilitas
Kontijensi, dan Aset Kontijensi” dan
melibatkan pembayaran pesangon.

 a) When the Group can no longer withdraw
the offer of those benefits; and

b) When the Group recognized costs for
a restructuring that is within the scope
of “PSAK 57: Provision, Contingent
Liability, and Contingent Asset” and
involves payment of termination benefits.

 Grup mengukur pesangon pada saat

pengakuan awal, dan mengukur dan mengakui
perubahan selanjutnya sesuai dengan sifat
imbalan kerja.

 Group measures severance upon initial
recognition, and measure and recognize
subsequent changes based on the nature of
employee benefits.

2.w. Pengakuan Pendapatan dan Beban 2.w. Revenues and Expenses Recognition
 Pendapatan diakui bila besar kemungkinan

manfaat ekonomis akan diperoleh oleh Grup
dan jumlahnya dapat diukur secara handal.
Pendapatan diukur pada nilai wajar
pembayaran yang diterima, tidak termasuk
diskon, rabat, dan Pajak Pertambahan Nilai
(PPN).

 Revenue is recognized when it is probable that
the economic benefits will flow to the Group
and the amount of revenue can be measured
reliably. Revenue is measured at the fair value
of the consideration received, excluding
discounts, rebates, and Value Added Tax
(VAT).

 Kriteria spesifik berikut juga harus dipenuhi

sebelum pendapatan diakui:
 The following specific recognition criteria must

also be met before revenue is recognized:
 • Pendapatan sewa dan pemeliharaan

diakui sesuai dengan jangka waktu kontrak
yang telah direalisasi, sedangkan
pendapatan parkir diakui pada tahun
berjalan.

 • Rental and maintenance revenue are
recognized based on realized contract
period, while revenue from parking is
recognized on the current year.

 Uang muka sewa yang diterima

diklasifikasikan ke dalam akun pendapatan
diterima di muka dan akan diakui sebagai
pendapatan secara berkala sesuai dengan
kontrak sewa yang berlaku. Beban yang

 Rental advances received is classified as
customer advances and will be recognized
as revenue periodically in accordance with
the rental agreement. The expenses
directly related to rental and parking

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

40

berhubungan langsung dengan
pendapatan sewa dan parkir diakui sesuai
manfaatnya pada tahun yang
bersangkutan.

revenue are recognized during the year.

 • Pendapatan hotel dan restoran diakui pada

saat barang atau jasa diberikan kepada
tamu hotel atau pengunjung restoran.
Pendapatan uang pangkal dan iuran klub
keanggotaan ditangguhkan (disajikan
dalam akun Pendapatan Ditangguhkan)
dan diakui sebagai pendapatan sesuai
dengan periode keanggotannya.

 • Hotel and restaurant revenues are
recognized when the goods or services
provided to hotel guests or restaurant
visitors. Revenue tuition and membership
fees are deferred (presented under
Deferred Income) and recognized as
income over the period of its membership.

 Beban diakui pada saat terjadinya, dengan

menggunakan dasar akrual.
 Expenses are recognized as incurred on

an accruals basis.

 • Pendapatan kontrak dan biaya kontrak

yang berhubungan dengan kontrak
konstruksi diakui masing-masing sebagai
pendapatan dan beban dengan
memperhatikan tahap penyelesaian
aktivitas kontrak pada tanggal akhir
periode pelaporan (metode persentase
penyelesaian). Persentase penyelesaian
konstruksi ditetapkan berdasarkan
peninjauan atas pekerjaan yang telah
dilaksanakan.

 • Contract revenue and contract costs
associated with the construction contract
is recognized as revenue and expenses
respectively by reference to the stage of
completion of the contract activity at the
end of the reporting period (percentage of
completion method). Construction
percentage of completion is determined
based on the survey of work that already
done.

 Jika kemungkinan besar terjadi bahwa

total biaya kontrak akan melebihi total
pendapatan kontrak, maka taksiran rugi
segera diakui sebagai beban.

 When it is probable that total contract
costs will exceed total contract revenue,
the expected loss shall be recognised as
an expense immediately.

 Pendapatan kontrak terdiri dari jumlah

pendapatan semula yang disetujui dalam
kontrak dan penyimpangan dalam
pekerjaan kontrak, klaim, dan pembayaran
insentif sepanjang hal ini memungkinkan
untuk menghasilkan pendapatan dan
dapat diukur dengan andal.

 Contract revenue comprised of the initial
amount of revenue agreed in the contract
and variations in contract work, claims,
and incentive payments to the extent that
is probable that they will results in revenue
and they are capable of being reliably
measured.

 Biaya kontrak terdiri dari biaya yang

berhubungan langsung dengan kontrak,
biaya yang dapat diatribusikan pada
aktivitas kontrak secara umum dan dapat
dialokasikan pada kontrak, dan biaya lain
yang secara spesifik dapat ditagihkan ke
pelanggan sesuai isi kontrak.

 Contract cost comprised of costs that
relate directly to the spesific contract,
costs that are attributable to contract
activity in general and can be allocated to
the contract, and such other costs as are
specifically chargeable to the customer
under the terms of the contract.

 • Pendapatan dari penjualan kavling tanah

tanpa bangunan diakui dengan metode
akrual penuh pada saat pengikatan jual
beli apabila seluruh kriteria berikut ini
terpenuhi:

 • Income from the sale of land without
building is recognized using full accrual
method at the time of sale and purchase
binding if all of the following criteria are
met:

 1. Jumlah pembayaran oleh pembeli
telah mencapai 20% dari harga jual

 1. The amount of payment by the buyer
has reached 20% from the agreed

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

41

yang disepakati dan jumlah tersebut
tidak dapat diminta kembali oleh
pembeli;

2. Harga jual akan tertagih;
3. Tagihan penjual tidak bersifat

subordinasi terhadap pinjaman lain
yang akan diperoleh pembeli di masa
depan;

4. Proses pengembangan tanah telah
selesai sehingga penjual tidak
berkewajiban lain untuk
menyelesaikan kavling tanah yang
dijual, seperti kewajiban untuk
mematangkan kavling tanah atau
kewajiban untuk membangun
fasilitas-fasilitas pokok yang
dijanjikan oleh atau menjadi
kewajiban penjual, sesuai dengan
pengikatan jual beli atau ketentuan
peraturan perundang-undangan; dan

5. Hanya kavling tanah saja yang dijual,
tanpa diwajibkan keterlibatan penjual
dalam pendirian bangunan di atas
kavling tersebut.

sales price and the amount can not
requested to be returned by the
buyer;

2. The sales price will be collectible;
3. The seller's claim is not subordinated

to any other borrowings that will be
obtained by the buyer in the future;

4. The process of land development
has been completed so that the
seller has no other obligation to
complete the plot of land sold, such
as the obligation to finalize the land
plot or the obligation to build the
basic facilities as promised by or
become the seller's liability, in
accordance with the binding of sale
and purchase or the constitution’s
regulation; and

5. Only land plots are sold, without the

obligation of the seller's involvement
in the construction of the building
above the land plot.

 Apabila semua persyaratan tersebut di

atas tidak terpenuhi, semua penerimaan
uang yang berasal dari pelanggan dicatat
sebagai uang muka dari pelanggan
dengan menggunakan metode deposit,
sampai semua persyaratan terpenuhi.

 If all the above conditions are not met, all
receipts of money from customers are
recorded as advances from customers
using the deposit method, until all the
requirements are met.

 Beban pokok penjualan tanah ditentukan

berdasarkan nilai perolehan tanah
ditambah estimasi pengeluaran-
pengeluaran lain untuk pengembangan
tanah.

 The cost of goods sold is determined
based on the acquisition value of the land
plus other estimates of expenditures for
land development.

2.x. Pajak Penghasilan 2.x. Income Tax
 Beban pajak adalah jumlah gabungan pajak

kini dan pajak tangguhan yang diperhitungkan
dalam menentukan laba rugi pada suatu
periode. Pajak kini dan pajak tangguhan diakui
dalam laba rugi, kecuali pajak penghasilan
yang timbul dari transaksi atau peristiwa yang
diakui dalam penghasilan komprehensif lain
atau secara langsung di ekuitas. Dalam hal ini,
pajak tersebut masing-masing diakui dalam
penghasilan komprehensif lain atau ekuitas.

 The tax expense is the combined amount of
current tax and deferred tax which calculated
in determining profit or loss in the period.
Current tax and deferred tax is recognized in
profit or loss, except for income tax arising
from transactions or events that are
recognized in other comprehensive income or
directly in equity. In this case, the tax is
recognized in other comprehensive income or
equity, respectively.

 Jumlah pajak kini untuk periode berjalan dan

periode sebelumnya yang belum dibayar
diakui sebagai liabilitas. Jika jumlah pajak
yang telah dibayar untuk periode berjalan dan
periode-periode sebelumnya melebihi jumlah
pajak yang terutang untuk periode tersebut,
maka kelebihannya diakui sebagai aset.

 Current tax for current and prior periods shall,
to the extent unpaid, be recognised as a
liability. If the amount already paid in respect of
current and prior periods exceeds the amount
due for those periods, the excess shall be
recognised as an asset. Current tax liabilities
(assets) for the current and prior periods shall

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

42

Liabilitas (aset) pajak kini untuk periode
berjalan dan periode sebelumnya diukur
sebesar jumlah yang diperkirakan akan
dibayar kepada (direstitusi dari) otoritas
perpajakan, yang dihitung menggunakan tarif
pajak (dan undang-udang pajak) yang telah
berlaku atau secara substantif telah berlaku
pada akhir periode pelaporan.

be measured at the amount expected to be
paid to (recovered from) the taxation
authorities, which is calculated using the tax
rates (and tax laws) that have been enacted or
substantively enacted by the end of the
reporting period.

 Manfaat terkait dengan rugi pajak yang dapat

ditarik untuk memulihkan pajak kini dari
periode sebelumnya diakui sebagai aset. Aset
pajak tangguhan diakui untuk akumulasi rugi
pajak belum dikompensasi dan kredit pajak
belum dimanfaatkan sepanjang kemungkinan
besar laba kena pajak masa depan akan
tersedia untuk dimanfaatkan dengan rugi pajak
belum dikompensasi dan kredit pajak belum
dimanfaatkan.

 Benefits related to tax losses that can be
withdrawn to recover current tax of prior
periods is recognized as an asset. Deferred
tax asset is recognized for the carryforward of
unused tax losses and unused tax credit to the
extent that it is probable that future taxable
profit will be available against which the
unused tax losses and unused tax credits can
be utilized.

 Seluruh perbedaan temporer kena pajak diakui

sebagai liabilitas pajak tangguhan, kecuali
perbedaan temporer kena pajak yang berasal
dari:
a) pengakuan awal goodwill; atau
b) pengakuan awal aset atau liabilitas dari

transaksi yang bukan kombinasi bisnis;
dan pada saat transaksi tidak
mempengaruhi laba akuntansi atau laba
kena pajak (rugi pajak).

 A deferred tax liability shall be recognised for
all taxable temporary differences, except to the
extent that the deferred tax liability arises from:

a) the initial recognition of goodwill; or
b) the initial recognition of an asset or liability

in a transaction which: is not a business
combination; and at the time of the
transaction, affects neither accounting
profit or taxable profit (tax loss).

 Aset pajak tangguhan diakui untuk seluruh

perbedaan temporer dapat dikurangkan
sepanjang kemungkinan besar laba kena
pajak akan tersedia sehingga perbedaan
temporer dapat dimanfaatkan untuk
mengurangi laba dimaksud, kecuali jika aset
pajak tangguhan timbul dari pengakuan awal
aset atau pengakuan awal liabilitas dalam
transaksi yang bukan kombinasi bisnis dan
pada saat transaksi tidak mempengaruhi laba
akuntansi atau laba kena pajak (rugi pajak).

 A deferred tax asset shall be recognised for all
deductible temporary differences to the extent
that it is probable that taxable profit will be
available against which the deductible
temporary difference can be utilised, unless
the deferred tax asset arises from the initial
recognition of an asset or liability in a
transaction that is not a business combination
and at the time of the transaction affects
neither accounting profit nor taxable profit (tax
loss).

 Aset dan liabilitas pajak tangguhan diukur

dengan menggunakan tarif pajak yang
diharapkan berlaku ketika aset dipulihkan atau
liabilitas diselesaikan, berdasarkan tarif pajak
(dan peraturan pajak) yang telah berlaku atau
secara substantif telah berlaku pada akhir
periode pelaporan.

 Deferred tax assets and liabilities are
measured at the tax rates that are expected to
apply to the period when the asset is realized
or the liability is settled, based on tax rates
(and tax laws) that have been enacted or
substantively enacted by the end of the
reporting period.

 Pengukuran aset dan liabilitas pajak

tangguhan mencerminkan konsekuensi pajak
yang sesuai dengan cara Grup
memperkirakan, pada akhir periode pelaporan,
untuk memulihkan atau menyelesaikan jumlah
tercatat aset dan liabilitasnya.

 The measurement of deferred tax liabilities and
deferred tax assets shall reflect the tax
consequences that would follow from the
manner in which the Group expects, at the end
of the reporting period, to recover or settle the
carrying amount of its assets and liabilities.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

43

 Jumlah tercatat aset pajak tangguhan ditelaah
ulang pada akhir periode pelaporan. Grup
mengurangi jumlah tercatat aset pajak
tangguhan jika kemungkinan besar laba kena
pajak tidak lagi tersedia dalam jumlah yang
memadai untuk mengkompensasikan
sebagian atau seluruh aset pajak tangguhan
tersebut. Setiap pengurangan tersebut
dilakukan pembalikan atas aset pajak
tangguhan hingga kemungkinan besar laba
kena pajak yang tersedia jumlahnya memadai.

 The carrying amount of a deferred tax asset
reviewed at the end of each reporting period.
The Group shall reduce the carrying amount of
a deferred tax asset to the extent that it is no
longer probable that sufficient taxable profit will
be available to allow the benefit of part or all of
that deferred tax asset to be utilised. Any such
reduction shall be reversed to the extent that it
becomes probable that sufficient taxable profit
will be available.

 Grup melakukan saling hapus aset pajak

tangguhan dan liabilitas pajak tangguhan jika
dan hanya jika:
a) Grup memiliki hak yang dapat dipaksakan

secara hukum untuk melakukan saling
hapus aset pajak kini terhadap liabilitas
pajak kini; dan

b) aset pajak tangguhan dan liabilitas pajak
tangguhan terkait dengan pajak
penghasilan yang dikenakan oleh otoritas
perpajakan yang sama atas:
i. entitas kena pajak yang sama; atau
ii. entitas kena pajak yang berbeda yang

bermaksud untuk memulihkan aset dan
liabilitas pajak kini dengan dasar neto,
atau merealisasikan aset dan
menyelesaikan liabilitas secara
bersamaan, pada setiap periode masa
depan di mana jumlah signifikan atas
aset atau liabilitas pajak tangguhan
diperkirakan untuk diselesaikan atau
dipulihkan.

 The Group offsets deferred tax assets and
deferred tax liabilities if, and only if:

a) the Group has a legally enforceable right to

set off current tax assets against current
tax liabilities; and

b) the deferred tax assets and the deferred
tax liabilities relate to income taxes levied
by the same taxation authority on either:

i. the same taxable entity; or
ii. different taxable entities which intend

either to settle current tax liabilities and
assets on a net basis, or to realize the
assets and settle the liabilities
simultaneously, in each future period in
which significant amounts of deferred
tax liabilities or assets are expected to
be settled or recovered.

 Grup melakukan saling hapus atas aset pajak

kini dan liabilitas pajak kini jika dan hanya jika,
Grup:
a) memiliki hak yang dapat dipaksakan secara

hukum untuk melakukan saling hapus atas
jumlah yang diakui; dan

b) bermaksud untuk menyelesaikan dengan
dasar neto atau merealisasikan aset dan
menyelesaikan liabilitas secara bersamaan.

 The Group offsets current tax assets and
current tax liabilities if, and only if, the Group:

a) has legally enforceable right to set off the

recognized amounts, and

b) intends either to settle on a net basis, or to
realize the assets and settle liabilities
simultaneously.

2.y. Laba per Saham 2.y. Earning per Share
 Laba per saham dasar dihitung dengan

membagi laba atau rugi yang dapat
diatribusikan kepada pemegang saham biasa
entitas induk dengan jumlah rata-rata
tertimbang saham biasa yang beredar dalam
suatu periode.

 Basic earnings per share is computed by
dividing the profit or loss attributable to
ordinary equity holders of the parent entity by
the weighted average number of ordinary
shares outstanding during the period.

 Untuk tujuan penghitungan laba per saham

dilusian, Grup menyesuaikan laba atau rugi
yang dapat diatribusikan kepada pemegang
saham biasa entitas induk dan jumlah rata-rata

 For the purpose of calculating diluted earnings
per share, the Group shall adjust profit or loss
attributable to ordinary equity holders of the
parent entity, and the weighted average

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

44

tertimbang saham yang beredar, atas dampak
dari seluruh instrumen berpotensi saham biasa
yang bersifat dilutif.

number of shares outstanding, for the effect of
all dilutive potential ordinary shares.

2.z. Provisi 2.z. Provision
 Provisi diakui bila Grup memiliki kewajiban kini

(baik bersifat hukum maupun
konstruktif) sebagai akibat peristiwa masa lalu
dan kemungkinan besar penyelesaian
kewajiban menyebabkan arus keluar sumber
daya serta jumlah kewajiban tersebut dapat
diestimasi secara andal.

 A provision is recognized when Group has
a present obligation (legal or constructive) as
a result of past event and it is probable that an
outflow of resources will be required to settle
the obligation and the amount of the obligation
can be estimated reliably.

 Jumlah yang diakui sebagai provisi merupakan

estimasi terbaik pengeluaran yang diperlukan
untuk menyelesaikan kewajiban kini pada akhir
periode pelaporan, dengan mempertimbangkan
berbagai risiko dan ketidakpastian yang selalu
mempengaruhi berbagai peristiwa dan
keadaan. Apabila suatu provisi diukur
menggunakan arus kas yang diperkirakan
untuk menyelesaikan kewajiban kini, maka nilai
tercatatnya adalah nilai kini dari arus kas.

 The amount recognized as a provision shall be
the best estimate of the expenditure required
to settle the present obligation at the end of the
reporting period, by taking into account the
risks and uncertainties that inevitably surround
many events and circumstances. Where a
provision is measured using the estimated
cash flows to settle the present obligation, its
carrying amount is the present value of those
cash flows.

 Jika sebagian atau seluruh pengeluaran untuk

menyelesaikan provisi diganti oleh pihak
ketiga, maka penggantian itu diakui hanya
pada saat timbul keyakinan bahwa
penggantian pasti akan diterima jika Grup
menyelesaikan kewajiban. Penggantian
tersebut diakui sebagai aset yang terpisah.
Jumlah yang diakui sebagai pengantian tidak
boleh melebihi provisi.

 If some or all of the expenditure to settle a
provision is expected to be reimbursed by
another party, the reimbursement shall be
recognized when, it is virtually certain that
reimbursement will be received when the
Group settles the obligation. The
reimbursement shall be treated as a separate
asset. The amount recognized for the
reimbursement shall not exceed the amount of
the provisions.

 Provisi ditelaah pada setiap tanggal pelaporan

dan disesuaikan untuk mencerminkan estimasi
terbaik yang paling kini. Jika arus keluar
sumber daya untuk menyelesaikan kewajiban
kemungkinan besar tidak terjadi, maka provisi
dibatalkan.

 Provisions are reviewed at each reporting date
and adjusted to reflect the most current best
estimate. If it is no longer probable that an
outflow of resources will be required to settle
the obligation, the provision is reversed.

2.aa. Saham Treasuri 2.aa. Treasury Stock
 Saham treasuri dicatat sebesar biaya

perolehan dan disajikan sebagai pengurang
modal saham di bagian ekuitas dalam laporan
posisi keuangan. Selisih lebih penerimaan dari
penjualan saham treasuri di masa yang akan
datang atas biaya perolehan atau sebaliknya,
akan diperhitungkan sebagai penambah atau
pengurang akun tambahan modal disetor.

 Treasury stock is recorded at its acquisition
cost and presented as a deduction from capital
stock under equity section of statements of
financial position. The excess of proceed from
future re-sale of treasury stock over the related
acquisition cost or vice-versa shall be
accounted for as an addition to or deduction
from additional paid-in capital.

2.ab. Kombinasi Bisnis Entitas Sepengendali 2.ab. Business Combination of Entities Under

Common Control
 Transaksi kombinasi bisnis entitas

sepengendali, berupa pengalihan bisnis yang
dilakukan dalam rangka reorganisasi entitas-

 Business combination of entities under
common control transactions, such as
transfers of business conducted within the

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

45

entitas yang berada dalam suatu kelompok
usaha yang sama, bukan merupakan
perubahan kepemilikan dalam arti substansi
ekonomi sehingga transaksi tersebut tidak
dapat menimbulkan laba atau rugi bagi Grup
secara keseluruhan ataupun bagi entitas
individual dalam Grup.

framework of the reorganization of the entities
that are in the same group, not a change of
ownership in terms of economic substance so
that the transaction can not result in a gain or
loss for the Group as a whole or the individual
entity within the Group.

 Karena transaksi restrukturisasi antara entitas

sepengendali tidak mengakibatkan perubahan
substansi ekonomi pemilikan atas aset,
liabilitas, saham atau instrumen kepemilikan
lainnya yang dipertukarkan, maka aset
ataupun liabilitas yang pemilikannya dialihkan
(dalam bentuk hukumnya) dicatat sesuai
dengan nilai buku seperti penggabungan
usaha berdasarkan metode penyatuan
kepemilikan.

 Due to business combination transactions of
entities under common control does not lead to
change in economic substance of ownership
on the exchanged asset, liability, shares or
other ownership instrument, then the
transferred aset or liability (in its legal form) is
recorded at its carrying amount as well as a
business combination under the pooling of
interest method.

 Entitas yang menerima bisnis, dalam

kombinasi bisnis entitas sepengendali,
mengakui selisih antara jumlah imbalan yang
dialihkan dan jumlah tercatat dari setiap
transaksi kombinasi bisnis entitas
sepengendali di ekuitas dalam akun tambahan
modal disetor.

 An entity that receives the business, in
a business combination of entities under
common control, recognizes the difference
between the amount of the consideration
transferred and the carrying amount of each
transaction business combination of entities
under common control in equity under
additional paid in capital.

2.ac. Segmen Operasi 2.ac. Operating Segment
 Grup menyajikan segmen operasi berdasarkan

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

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

 Segmen operasi adalah suatu komponen dari

entitas:
 An operating segment is a component of the

entity:
 • yang terlibat dalam aktivitas bisnis yang

memperoleh pendapatan dan menimbulkan
beban (termasuk pendapatan dan beban
yang terkait dengan transaksi dengan
komponen lain dari entitas yang sama);

• hasil operasinya dikaji ulang secara berkala
oleh kepala operasional untuk pembuatan
keputusan tentang sumber daya yang
dialokasikan pada segmen tersebut dan
menilai kinerjanya; dan

• tersedia informasi keuangan yang dapat
dipisahkan.

 • that engages in business activities from
which it may earn revenues and incur
expenses (including revenues and
expenses relating to the transactions with
other components of the same entity);

• whose operating results are regularly
reviewed by chief operating decision maker
to make decisions about resources to be
allocated to the segment and assesses its
performance; and

• for which separate financial information is
available.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

46

3. Sumber Ketidakpastian Estimasi dan
Pertimbangan Akuntansi yang Penting

 3. Source of Estimation Uncertainty and
Critical Accounting Judgment

 Penyusunan laporan keuangan konsolidasian

Grup mengharuskan manajemen untuk
membuat pertimbangan, estimasi dan asumsi
yang mempengaruhi jumlah yang dilaporkan
dari pendapatan, beban, aset dan liabilitas,
dan pengungkapan atas liabilitas kontinjensi,
pada akhir periode pelaporan. Ketidakpastian
mengenai asumsi dan estimasi tersebut dapat
mengakibatkan penyesuaian material terhadap
nilai tercatat pada aset dan liabilitas dalam
periode pelaporan berikutnya.

 The preparation of the Group’s consolidated
financial statements requires management to
make judgments, estimates and assumptions
that affect the reported amounts of revenues,
expenses, assets and liabilities, and the
disclosure of contingent liabilities, at the end of
the reporting period. Uncertainty about these
assumptions and estimates could result in
outcomes that require a material adjustment to
the carrying amount of the asset and liability
affected in future periods.

 Asumsi utama masa depan dan sumber utama

estimasi ketidakpastian lain pada tanggal
pelaporan yang memiliki risiko signifikan bagi
penyesuaian yang material terhadap nilai
tercatat aset dan liabilitas untuk tahun
berikutnya diungkapkan di bawah ini. Grup
mendasarkan asumsi dan estimasi pada
parameter yang tersedia pada saat laporan
keuangan konsolidasian disusun. Asumsi dan
situasi mengenai perkembangan masa depan
mungkin 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 estimation
uncertainty at the reporting date that have a
significant risk of causing a material
adjustment to the carrying amounts of assets
and liabilities within the next financial year are
disclosed below. The Group based its
assumptions and estimates on parameters
available when the consolidated financial
statements were prepared. Existing
circumstances and assumptions about future
developments may change due to market
changes or circumstances arising beyond the
control of the Group. Such changes are
reflected in the assumptions when they occur.

 Pertimbangan penting dalam penentuan

kebijakan akuntansi
 Critical judgments in applying the

accounting policies
 Menentukan klasifikasi aset dan liabilitas

keuangan
 Determining classification of financial assets

and liabilities
 Grup menetapkan klasifikasi atas aset dan

liabilitas tertentu sebagai aset keuangan dan
liabilitas keuangan dengan
mempertimbangkan apakah definisi yang
ditetapkan PSAK No. 55 (Revisi 2014)
terpenuhi. Dengan demikian, aset keuangan
dan liabilitas keuangan diakui sesuai dengan
kebijakan akuntansi Grup seperti diungkapkan
pada Catatan 2.g dan 56.

 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 No. 55
(Revised 2014). Accordingly, the financial
assets and financial liabilities are accounted for
in accordance with the Group’s accounting
policies disclosed in Notes 2.g and 56.

 Estimasi dan Asumsi Akuntansi yang

Penting
 Critical Accounting Estimates and

Assumptions
 Menilai jumlah terpulihkan dari akun piutang Assessing recoverable amounts of accounts

receivable
 Grup mengevaluasi akun piutang tertentu

yang diketahui bahwa pelanggan tertentu tidak
dapat memenuhi liabilitas keuangannya.
Dalam hal tersebut, Grup menggunakan
pertimbangan, berdasarkan fakta dan situasi
yang tersedia, termasuk tetapi tidak terbatas
pada, jangka waktu hubungan dengan
pelanggan dan status kredit dari pelanggan

 The Group evaluates specific accounts
receivable where it has information that certain
customers are unable to meet its financial
obligations. In these cases, the Group uses
judgment, based on available facts and
circumstances, including but not limited to, the
length of its relationship with the customer and
the customer’s current credit status based on

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

47

berdasarkan catatan kredit dari pihak ketiga
yang tersedia dan faktor pasar yang telah
diketahui, untuk mencatat penyisihan spesifik
atas pelanggan terhadap jumlah terutang guna
mengurangi jumlah piutang yang diharapkan
dapat diterima oleh Grup. Penyisihan spesifik
ini dievaluasi kembali dan disesuaikan jika
tambahan informasi yang diterima
mempengaruhi jumlah penyisihan atas
penurunan nilai piutang. Penjelasan lebih rinci
diungkapkan dalam Catatan 5.

any available third party credit reports and
known market factors, to record specific
provisions for customers against amounts due
to reduce its receivable amounts that the
Group expects to collect. These specific
provisions are re-evaluated and adjusted as
additional information received affects the
provision for impairment. Further details are
disclosed in Note 5.

 Menentukan metode penyusutan dan estimasi

umur manfaat properti investasi dan aset tetap
 Determining depreciation method and

estimated useful lives of investment properties
and fixed assets

 Estimasi dari masa manfaat properti investasi
dan aset tetap adalah berdasarkan
penelaahan Grup secara kolektif terhadap
praktek industri, evaluasi teknis internal dan
pengalaman untuk aset yang setara. Biaya
perolehan properti investasi dan aset tetap
disusutkan dengan menggunakan metode
garis lurus dan menurun ganda berdasarkan
taksiran masa manfaat ekonomisnya.
Manajemen mengestimasi masa manfaat
ekonomis aset tetap 2 tahun sampai dengan
40 tahun. Ini adalah umur yang secara umum
diharapkan dalam industri di mana Grup
menjalankan bisnisnya. Perubahan tingkat
pemakaian dan perkembangan teknologi dapat
mempengaruhi masa manfaat ekonomis dan
nilai sisa aset, dan karenanya biaya
penyusutan masa depan mungkin direvisi.
Penjelasan lebih rinci diungkapkan dalam
Catatan 2.q, 2.r, 17 dan 18.

 The estimation of the useful lives of investment
properties and fixed asset is based on the the
Group’s collective assessment of industry
practice, internal technical evaluation and
experience with similar assets. The costs of
investment properties and fixed assets are
depreciated on a straight-line and double
declining basis over their estimated useful
lives. Management properly estimates the
useful lives of these fixed assets to be within 2
years to 40 years. These are common life
expectancies applied in the industries in which
the Group conducts its business. Changes in
the expected level of usage and technological
development could impact on the economic
useful lives and the residual values of these
assets, and therefore future depreciation
charges could be revised. Further details are
disclosed in Notes 2.q, 2.r, 17 and 18.

 Estimasi masa manfaat ditelaah paling sedikit

setiap akhir tahun pelaporan dan diperbarui
jika ekspektasi berbeda dari estimasi
sebelumnya dikarenakan pemakaian dan
kerusakan fisik, keusangan secara teknis atau
komersial dan hukum atau pembatasan lain
atas penggunaan dari aset. Akan tetapi,
mungkin, hasil di masa depan dari operasi
dapat dipengaruhi secara material oleh
perubahan-perubahan dalam estimasi yang
diakibatkan oleh perubahan faktor-faktor yang
disebutkan di atas.

 The estimated useful lives are reviewed at
least each financial year end and are updated
if expectations differ from previous estimates
due to physical wear and tear, technical or
commercial obsolescence and legal or other
limitations on the use of the assets. It is
possible, however, that future results of
operations could be materially affected by
changes in the estimates brought about by
changes in the factors mentioned above.

 Estimasi beban pensiun dan imbalan kerja Estimation of pension cost and employee

benefits
 Penentuan liabilitas dan biaya pensiun dan

liabilitas imbalan kerja Grup bergantung pada
pemilihan asumsi yang digunakan oleh
aktuaris independen dalam menghitung
jumlah-jumlah tersebut. Asumsi tersebut
termasuk antara lain, tingkat diskonto, tingkat

 The determination of the Group’s obligations
and cost for pension and employee benefits
liabilities is dependent on its selection of
certain assumptions used by the independent
actuaries in calculating such amount. These
assumptions include among others, discount

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

48

kenaikan gaji tahunan, tingkat pengunduran
diri karyawan tahunan, tingkat kecacatan,
umur pensiun dan tingkat kematian. Realisasi
yang berbeda dari asumsi Grup dibebankan
atau dikreditkan pada ekuitas di dalam
pendapatan komprehensif lainnya periode di
mana biaya ini timbul. Sementara Grup
berkeyakinan bahwa asumsi tersebut adalah
wajar dan sesuai, perbedaan signifikan pada
hasil aktual atau perubahan signifikan dalam
asumsi yang ditetapkan Grup dapat
mempengaruhi secara material liabilitas
diestimasi atas pensiun dan imbalan kerja dan
beban imbalan kerja bersih. Penjelasan lebih
rinci diungkapkan dalam Catatan 35.

rates, annual salary increase rate, annual
employee turn-over rate, disability rate,
retirement age and mortality rate. Actual
results that differ from the Group’s
assumptions charged or credited to equity in
other comprehensive income in the period in
which they arise. While the Group believes that
its assumptions are reasonable and
appropriate, significant differences in the
Group’s actual results or significant changes in
the Group’s assumptions may materially affect
its estimated liabilities for pension and
employee benefits and net employee benefits
expense. Further details are disclosed in
Note 35.

 Estimasi Pajak Tangguhan Estimated Deferred Tax
 Pertimbangan manajemen diperlukan untuk

menentukan jumlah pajak tangguhan yang
diakui sebagai laba atau rugi serta jumlah yang
dicatat sebagai aset pajak tangguhan.
Pengakuan tersebut dilakukan hanya jika
besar kemungkinan aset tersebut akan
terpulihkan dalam bentuk manfaat ekonomis
yang akan diterima pada periode mendatang,
dimana perbedaan temporer dan akumulasi
rugi fiskal masih dapat digunakan. Manajemen
juga mempertimbangkan estimasi penghasilan
kena pajak di masa datang dan perencanaan
stratejik perpajakan dalam mengevaluasi aset
pajak tangguhannya agar sesuai dengan
peraturan perpajakan yang berlaku maupun
perubahannya. Sebagai akibatnya, terkait
dengan sifat bawaannya, ada kemungkinan
bahwa perhitungan pajak tangguhan
berhubungan dengan pola yang kompleks di
mana penilaian memerlukan pertimbangan dan
tidak diharapkan menghasilkan perhitungan
yang akurat.

 Management judgment is required to
determine the amount of deferred tax
recognized in profit or loss and the amount
recorded as deferred tax assets. Recognition is
done only when it is probable the asset will be
recovered in the form of economic benefits that
will be received in future periods, in which
temporary differences and accumulated tax
losses can still be used. Management also
considers the estimated taxable income in
future taxation and strategic planning in the
evaluation of deferred tax assets to comply
with applicable tax laws and changes. As a
result, related to the nature of the load, it is
likely that the deferred tax calculation relates to
complex patterns in which assessment
requires judgment and is not expected to result
in an accurate calculation.

 Nilai tercatat aset dan liabilitas yang

menggunakan estimasi adalah sebagai berikut:
 The carrying amount of assets and liabilities

which uses estimates are as follows:

2019 2018

Rp Rp

Cadangan Kerugian Penurunan Nilai Allowances for Impairment

Piutang Usaha 22,483,137,531 17,030,432,445 Trade Receivables

Tagihan Bruto Kepada Pemberi Kerja 20,610,805,213 16,054,844,705 Gross Amount Due from Customers

Akumulasi Penyusutan Accumulated Depreciation

Properti Investasi 289,069,820,956 259,851,959,144 Investment Property

Aset Tetap 1,398,527,348,359 1,283,827,812,002 Fixed Asset

Estimasi Pajak Tangguhan Estimated Deferred Tax

Aset Pajak Tangguhan 2,955,197,779 2,802,766,707 Deferred Tax Asset

Liabilitas Pajak Tangguhan 17,329,502,040 24,538,807,378 Deferred Tax Liabilities

Tagihan Bruto Kepada Pemberi Kerja 724,875,891,238 636,784,760,035 Gross Amount Due from Customers

Nilai Tercatat / Carrying Amount

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

49

4. Kas dan Setara Kas 4. Cash and Cash Equivalents

Rincian rekening bank adalah sebagai berikut: The details of current accounts are as follows:

2019 2018

Rp Rp

Nilai Tercatat / Carrying Amount

Liabilitas Bruto kepada Pemberi Kerja 24,588,725,412 29,750,849,523 Gross Amount Due to Customers

Beban Akrual 44,863,405,361 50,884,746,517 Accrued Expenses

Provisi Pengembangan Tanah dan Provision for Land and Environmental

Lingkungan 12,812,582,944 34,386,603,535 Development

Liabilitas Imbalan Kerja 201,650,906,827 183,012,017,285 Employment Benefits Liabilities

Liabilitas Derivatif 33,884,929,047 -- Derivative Liabilities

2019 2018

Rp Rp

Kas Cash on Hand

Rupiah 1,064,010,474 1,028,086,818 Rupiah

Dolar Amerika Serikat 125,179,747 254,432,459 United States Dollar

Dolar Singapura 93,211,912 148,908,431 Singapore Dollar

Poundsterling Inggris 58,100,691 58,491,766 Great British Poundsterling

Euro 46,765,800 69,550,950 Euro

Baht Thailand 6,606,360 3,814,487 Thailand Baht

Sub Jumlah 1,393,874,984 1,563,284,911 Sub Total

Rekening Bank 301,827,985,665 446,105,412,903 Current Accounts

Deposito Berjangka 1,223,841,072,599 924,315,468,301 Time Deposits --

Jumlah 1,527,062,933,248 1,371,984,166,115 Total

2019 2018

Rp Rp

Rupiah

PT Bank OCBC NISP Tbk 73,704,193,684 68,629,448,934

PT Bank Mandiri (Persero) Tbk 63,530,339,471 72,053,265,976

PT Bank Permata Tbk 52,812,644,541 158,602,620,517

PT Bank Central Asia Tbk 25,830,542,360 45,915,778,968

PT Bank CIMB Niaga Tbk 18,447,344,772 4,958,708,247

PT Bank Negara Indonesia (Persero) Tbk 16,175,399,252 47,343,434,999

PT Bank Mayapada International Tbk 3,205,168,453 --

PT Bank Rakyat Indonesia (Persero) Tbk 2,261,725,863 637,395,619

PT Bank Mega Tbk 2,249,952,131 23,305,881

PT Bank Maybank Indonesia Tbk 1,137,878,854 11,237,780,454

PT Bank Commonwealth 577,360,078 620,351,517

Bangkok Bank Public Company. Ltd - Cabang Jakarta 104,929,108 102,866,418

Lembaga Pembiayaan Ekspor Indonesia (Indonesia Eximbank) -- 146,973,392

PT Bank Ganesha Tbk -- 45,140,758

Lain-lain / Others 181,270,365 129,926,090

Dolar Amerika Serikat / United States Dollar

PT Bank Mandiri (Persero) Tbk 30,443,554,522 25,565,286,874

PT Bank Permata Tbk 6,480,712,006 6,897,813,508

PT Bank CIMB Niaga Tbk 2,252,633,147 --

PT Bank Mega Tbk 858,674,362 1,118,199,940

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

50

Rincian, tingkat bunga dan jangka waktu deposito
berjangka adalah sebagai berikut:

 The details, interest rates, and terms of time deposits
are as follows:

Tidak terdapat saldo kas dan setara kas yang
ditempatkan kepada pihak berelasi pada tanggal
31 Desember 2019 dan 2018.

 There is no cash and cash equivalents placed to
related parties as of December 31, 2019 and 2018.

5. Piutang Usaha 5. Trade Receivables

a. Berdasarkan pelanggan: a. By customers:

2019 2018

Rp Rp

PT Bank Central Asia Tbk 856,927,763 1,257,813,433

PT Bank OCBC NISP Tbk 568,249,355 654,048,791

PT Bank Negara Indonesia (Persero) Tbk 70,428,494 73,783,157

Lain-lain / Others 57,998,767 72,323,471

Baht Thailand / Thailand Baht

Bangkok Bank Public Company. Ltd - Cabang / Branch Jakarta 20,058,317 19,145,959

Jumlah / Total 301,827,985,665 446,105,412,903

2019 2018

Rp Rp

Rupiah

PT Bank OCBC NISP Tbk 454,000,000,000 547,946,786,188

PT Bank Permata Tbk 284,050,000,000 149,229,000,000

PT Bank Mandiri (Persero) Tbk 225,000,000,000 20,000,000,000

PT Bank Mega Tbk 58,000,000,000 --

PT Bank Negara Indonesia (Persero) Tbk 50,000,000,000 --

PT Bank Maybank Indonesia Tbk 20,000,000,000 --

PT Bank Commonwealth 13,000,000,000 10,000,000,000

PT Bank Tabungan Pensiunan Nasional Tbk 9,000,000,000 9,000,000,000

PT Bank Central Asia Tbk 500,000,000 1,221,929,250

PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk -- 50,000,000,000

PT Bank Rakyat Indonesia (Persero) Tbk -- 40,000,000,000

Dolar Amerika Serikat / United States Dollar

PT Bank Mandiri (Persero) Tbk 64,314,919,583 51,568,325,592

PT Bank Central Asia Tbk 24,274,484,046 24,314,934,873

PT Bank Permata Tbk 21,701,668,970 21,034,492,398

Jumlah / Total 1,223,841,072,599 924,315,468,301

Tingkat bunga kontraktual deposito berjangka /

Contractual Interest Rates on Time Deposits

Rupiah 4.50% - 7.75% 4.00 % - 7.75 %

Dollar Amerika Serikat / United States Dollar 0.75% - 2.25 % 0.50 % - 2.00 %

Jangka Waktu / Maturities 1-3 Bulan / Months 1-3 Bulan / Months

2019 2018

Rp Rp

Pihak Berelasi / Related Party (Catatan / Note 52) 57,758,689 8,937,708

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

51

b. Berdasarkan kategori umur: b. By age category:

2019 2018

Rp Rp

Pihak Ketiga / Third Parties

PT Banua Multi Guna 49,362,894,900 9,808,430,500

PT Pindo Deli Pulp & Paper Mills 28,096,352,442 --

PT Royal Pacific Nusantara 26,739,697,579 8,496,513,300

PT Nirvana Wastu Amerta 22,047,954,500 2,519,002,200

PT Karang Mas Sejahtera 21,032,952,884 6,280,983,572

PT Indah Kiat Pulp & Paper Tbk 19,232,274,660 8,704,863,450

PT Pesona Khatulistiwa Nusantara 17,610,125,817 22,934,323,623

PT Sintesis Kreasi Bersama 16,432,946,779 13,421,191,469

PT Alam Sutera Realty Tbk 15,536,339,139 3,231,722,700

PT Protech Asia Engineering 15,219,624,775 12,366,879,677

PT Prima Pratama Citra 12,856,846,980 10,594,810,033

PT Sejahtera Abadi Solusi 12,668,938,826 14,780,000,000

PT Tribali Manunggal Jaya 11,808,616,473 --

PT Budi Medika Sejahtera 11,788,273,500 --

PT Indopasific Indahtama 11,736,563,900 --

PT Hotel Candi Baru 11,073,457,637 --

PT Mustika Adiperkasa 8,639,271,500 12,729,931,500

PT Sika Indonesia 464,122,595 13,754,505,125

PT Alfa Goldland Realty 250,275,000 10,762,025,626

Badan Kerjasama Mutiara Buana 201,541,634 10,379,149,923

PT Primasentosa Ganda -- 17,150,024,102

PT Jaya Real Property Tbk -- 10,024,943,369

Lain-lain (masing-masing dibawah Rp10.000.000.000)/

Others (each below Rp10,000,000,000) 170,434,675,519 171,884,698,145

Sub Jumlah Pihak Ketiga / Sub Total Third Parties 483,233,747,039 359,823,998,314

Cadangan Kerugian Penurunan Nilai /

Allowance for Impairment (22,483,137,531) (17,030,432,445)

Sub Jumlah Pihak Ketiga - neto / Sub Total Third Parties - net 460,750,609,508 342,793,565,869

Jumlah / Total 460,808,368,197 342,802,503,577

2019 2018

Rp Rp

Belum Jatuh Tempo 189,768,808,378 155,706,734,894 Not Yet Due

Sudah Jatuh Tempo Past Due

1-30 hari 124,282,673,077 103,652,114,874 1-30 Days

31-60 hari 18,077,392,628 30,848,980,699 31-60 Days

61-90 hari 30,481,056,955 2,147,423,334 61-90 Days

91-120 hari 25,950,684,288 1,200,407,650 91-120 Days

lebih dari 120 hari 94,730,890,402 66,277,274,571 More than 120 Days

Jumlah 483,291,505,728 359,832,936,022 Total

Cadangan Kerugian Penurunan Nilai (22,483,137,531) (17,030,432,445) Allowances for Impairment

Jumlah - neto 460,808,368,197 342,802,503,577 Total - net

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

52

c. Berdasarkan mata uang: c. By Currency:

Mutasi cadangan kerugian penurunan nilai: Movement of allowance for impairment:

Manajemen berpendapat bahwa cadangan kerugian
penurunan nilai piutang usaha kepada pihak ketiga
adalah cukup untuk menutupi kerugian yang
mungkin timbul dari tidak tertagihnya piutang
tersebut.

 Management believes that the allowance for
impairment of trade receivables from third parties is
adequate to cover possible losses on uncollectible
accounts.

Piutang usaha tertentu digunakan sebagai jaminan
utang bank (Catatan 21 dan 29).

 Certain trade receivables are used as collateral for
bank loans (Notes 21 and 29).

6. Tagihan Bruto kepada Pemberi Kerja 6. Gross Amount Due from Owners

Rincian biaya konstruksi dan penagihan yang telah
dilakukan oleh NRC, Entitas Anak, sampai dengan
tanggal posisi keuangan adalah sebagai berikut:

 Details of construction costs and progress billings
that have been done by NRC, a Subsidiary, as of the
financial position date are as follows:

Mutasi cadangan kerugian penurunan nilai: Movement of allowance for impairment:

2019 2018

Rp Rp

Rupiah 454,271,839,403 329,134,059,099 Rupiah

Dolar Amerika Serikat 29,019,666,325 30,698,876,923 United States Dollar

Jumlah 483,291,505,728 359,832,936,022 Total

Cadangan Kerugian Penurunan Nilai (22,483,137,531) (17,030,432,445) Allowances for Impairment

Jumlah - neto 460,808,368,197 342,802,503,577 Total - net

2019 2018

Rp Rp

Saldo awal 17,030,432,445 17,019,622,921 Beginning Balance

Penambahan selama tahun berjalan 5,452,705,086 10,809,524 Additions during the year

Saldo akhir 22,483,137,531 17,030,432,445 Ending Balance

2019 2018

Rp Rp

Beban Kontrak Kumulatif 8,231,277,119,133 7,429,587,446,344 Accumulated Contract Cost

Laba Kumulatif yang Diakui 1,027,744,828,956 739,090,470,103 Accumulated Recognized Profit

9,259,021,948,089 8,168,677,916,447

Penerbitan Termin Kumulatif (8,513,535,251,638) (7,515,838,311,707) Accumulated Progress Billings

Jumlah 745,486,696,451 652,839,604,740 Total

Cadangan Kerugian Penurunan Nilai (20,610,805,213) (16,054,844,705) Allowances for Impairment

Tagihan Bruto Kepada Pemberi Kerja - neto 724,875,891,238 636,784,760,035 Gross Amount Due from Owners - net

2019 2018

Rp Rp

Saldo awal 16,054,844,705 16,054,844,705 Beginning Balance

Penambahan selama tahun berjalan 4,555,960,508 -- Additions during the year

Saldo akhir 20,610,805,213 16,054,844,705 Ending Balance

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

53

Manajemen NRC, Entitas Anak, berpendapat bahwa
cadangan kerugian penurunan nilai tagihan bruto
kepada pemberi kerja adalah cukup untuk menutupi
kerugian yang mungkin timbul.

 The management of NRC, a Subsidiary, believes
that the allowance for impairment of gross amount
due from the owner is adequate to cover potential
loss.

7. Aset Keuangan Lancar Lainnya 7. Other Current Financial Assets

Investasi tersedia untuk dijual terdiri dari investasi
milik Perusahaan, KSS, Entitas Anak, dan SCS,
Entitas Anak. Rincian investasi tersedia untuk dijual
yang sudah diukur dengan nilai wajar adalah
sebagai berikut:

 Available for sale investment consists of investment
owned by the Company, KSS, a Subsidiary, and
SCS, a Subsidiary. The details of available for sale
investment at fair value are as follows:

*) Pada bulan September 2019, investasi reksadana HPAM Smart
Beta Ekuitas sudah direalisasikan.

 *) In September 2019, investment in reksadana HPAM Smart Beta
Ekuitas investment has been realized.

2019 2018

Rp Rp

Investasi Tersedia untuk Dijual 190,481,577,949 211,700,588,394 Available for Sale Investment

Piutang Lain-lain - neto 20,599,627,996 16,424,063,466 Other Receivables - net

Jumlah 211,081,205,945 228,124,651,860 Total

Nilai Perolehan Akumulasi Akumulasi Nilai Wajar Tercatat

Investasi / Cost Penyesuaian Nilai Realisasi Investasi /

Acquisition of Nilai Wajar / Pendapatan / Fair Value of

Investment Accumulated Fair Accumulated Investment

Value Adjustment Realized Income

Rp Rp Rp Rp

Rupiah

Reksadana HPAM Smart Beta Ekuitas *) 25,000,000,000 -- 4,526,430,815 --

Dolar Amerika Serikat / United States Dollar

Bank of Singapore 100,000,000,000 1,420,674,451 1,888,801,568 103,309,476,019

Avenir Asset Management Ltd 28,078,659,000 (986,835,423) 416,827,045 27,091,823,593

Sun & Shine Fund 44,853,320,000 3,404,408,484 -- 48,257,728,484

Gobi Fund III, L.P 7,252,900,800 1,367,059,897 -- 8,619,960,697

Dolar Singapura / Singapore Dollar

Mercurius Capital Investment Limited

(d/h / formerly Friven Co., Ltd) 10,928,173,725 (7,725,584,569) -- 3,202,589,156

Jumlah / Total 216,113,053,525 (2,520,277,160) 6,832,059,428 190,481,577,949

2019

Nilai Perolehan Akumulasi Akumulasi Nilai Wajar Tercatat

Investasi / Cost Penyesuaian Nilai Realisasi Investasi /

Acquisition of Nilai Wajar / Pendapatan / Fair Value of

Investment Accumulated Fair Accumulated Investment

Value Adjustment Realized Income

Rp Rp Rp Rp

Rupiah

Reksadana HPAM Smart Beta Ekuitas 25,000,000,000 1,071,754,801 -- 26,071,754,801

Dolar Amerika Serikat / United States Dollar

Bank of Singapore 100,000,000,000 (1,158,535,438) 1,952,173,337 100,793,637,899

Avenir Asset Management Ltd 28,078,659,000 -- -- 28,078,659,000

Sun & Shine Fund 44,853,320,000 3,181,967,886 -- 48,035,287,886

Gobi Fund III, L.P 7,252,900,800 (391,310,646) -- 6,861,590,154

2018

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

54

Nilai realisasi investasi untuk tahun-tahun yang
berakhir pada tanggal 31 Desember 2019 dan 2018
dicatat pada akun Pendapatan Lainnya (Catatan
47).

 The realized investment for the years ended
December 31, 2019 and 2018 are recorded in Other
Income (Note 47).

Piutang lain-lain antara lain terdiri dari piutang
karyawan untuk program kepemilikan kendaraan
dan piutang lainnya pada tanggal 31 Desember
2019 dan 2018.

 Other receivables, among others, consist of
employees’ receivables for vehicle ownership
program and other receivables as of December 31,
2019 and 2018.

Pada tahun 2019, terdapat piutang lainnya milik SIH,
Entitas Anak, yang sudah dilakukan pencadangan
penurunan nilai, yaitu sebesar Rp3.100.000.000
(Catatan 48).

 In 2019, there were other receivables owned by SIH,
a Subsidiary, which had been subject to the
allowance for impairment, amounting to
Rp3,100,000,000 (Note 48).

8. Piutang Retensi 8. Retention Receivables

Rincian piutang retensi NRC, Entitas Anak,
adalah sebagai berikut:

 The details of retention receivables from NRC,
a Subsidiary, are as follows:

a. Berdasarkan pelanggan: a. By customers:

Nilai Perolehan Akumulasi Akumulasi Nilai Wajar Tercatat

Investasi / Cost Penyesuaian Nilai Realisasi Investasi /

Acquisition of Nilai Wajar / Pendapatan / Fair Value of

Investment Accumulated Fair Accumulated Investment

Value Adjustment Realized Income

Rp Rp Rp Rp

2018

Dolar Singapura / Singapore Dollar

Mercurius Capital Investment Limited

(d/h / formerly Friven Co., Ltd) 10,928,173,725 (9,068,515,071) -- 1,859,658,654

Jumlah / Total 216,113,053,525 (6,364,638,468) 1,952,173,337 211,700,588,394

2019 2018

Rp Rp

Pihak Ketiga / Third Parties

PT Tiara Metropolitan Indah 31,363,636,364 27,913,636,364

PT Saraneka Indahpancar 25,556,329,227 25,556,329,227

Badan Kerjasama Mutiara Buana 25,550,956,238 20,284,989,463

PT Primasentosa Ganda 18,923,711,109 17,480,735,315

PT Kencana Graha Optima 16,321,923,901 12,788,349,783

PT Hotel Candi Baru 15,123,875,395 --

PT Bali Perkasa Sukses 12,679,090,267 11,401,754,890

PT Kreasi Bersama Maju 12,649,760,909 10,530,909,091

PT Royal Pacific Nusantara 12,371,085,159 130,728,194

PT Kuningan Nusajaya 10,275,155,000 10,275,155,000

KSO Pembangunan Tangerang 55F -- 40,764,578,352

Lain-lain (masing-masing dibawah Rp10.000.000.000)/

Others (each below Rp10,000,000,000) 148,495,563,754 81,931,525,807

Jumlah / Total 329,311,087,323 259,058,691,486

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

55

b. Berdasarkan wilayah: b. By regions:

Manajemen NRC, Entitas Anak, berpendapat bahwa
seluruh piutang retensi dapat tertagih sehingga
manajemen tidak membuat cadangan kerugian
penurunan nilai atas piutang tersebut.

 The management of NRC, a Subsidiary, believes
that these retention receivables will be collectible
thus the management does not provide an allowance
for impairment of these receivables.

9. Persediaan 9. Inventories

Tanah Siap Dijual Land Held for Sale
Tanah siap dijual merupakan tanah siap dijual milik
SCS, Entitas Anak, yang terletak di Suryacipta City
of Industry, Karawang, Jawa Barat dengan rincian
luas dan nilai sebagai berikut:

 Land held for sale represents land held for sale of
SCS, a Subsidiary, located on Suryacipta City of
Industry, Karawang, West Java with land area and
value as follows:

Tanah Sedang Dikembangkan Land Under Development
Tanah sedang dikembangkan merupakan tanah
yang sedang dikembangkan milik SCS, Entitas
Anak, yang terletak di Suryacipta City of Industry,
Karawang, dan di Bekasi, Jawa Barat, dengan
rincian luas dan nilai sebagai berikut:

 Land under development represents land under
development of SCS, a Subsidiary, located on
Suryacipta City of Industry, Karawang, and on
Bekasi, West Java with land area and value as
follows:

2019 2018

 Rp Rp

Jakarta 239,431,396,765 207,925,642,782

Surabaya 49,267,065,234 40,787,384,824

Semarang 24,899,289,723 4,052,968,182

Denpasar 14,350,716,793 6,292,695,698

Medan 1,362,618,808 --

Jumlah / Total 329,311,087,323 259,058,691,486

2019 2018

Rp Rp

Tanah Siap Dijual 301,634,306,605 232,286,010,053 Land Held for Sale

Tanah Sedang Dikembangkan 81,090,265,138 193,483,955,732 Land Under Development

Real Estat Sedang Dikembangkan 27,747,844,454 24,220,379,755 Real Estate Under Development

Perlengkapan Operasional Hotel 11,201,405,491 12,303,933,307 Hotel Operational Equipment

Lain-lain 497,668,870 487,921,767 Others

Jumlah 422,171,490,558 462,782,200,614 Total

Luas / Area Nilai / Value Luas / Area Nilai / Value

Ha Rp Ha Rp

SCS 66 301,634,306,605 61 232,286,010,053

Pemilik / Owner

20182019

Luas / Area Nilai / Value Luas / Area Nilai / Value

Ha Rp Ha Rp

SCS 104 81,090,265,138 140 193,483,955,732

Pemilik / Owner

20182019

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

56

Persediaan tanah milik SCS, Entitas Anak, yang
sedang dikembangkan dijadikan jaminan
sehubungan dengan utang obligasi dan lain-lain
pihak ketiga (Catatan 30 dan 31).

 Land under development inventories owned by SCS,
a Subsidiary, are pledged as collateral for bonds
payable and other payable to third parties (Notes 30
and 31).

Real Estat Sedang Dikembangkan Real Estate Under Development
Real estat dalam penyelesaian merupakan tanah
siap jual milik TCP, Entitas Anak, yang akan
dikembangkan untuk proyek perumahan siap huni.

 Real estate under construction represents land held
for sale owned by TCP, a Subsidiary, that will be
developed for housing project.

Perlengkapan Operasional Hotel Hotel Operational Equipment
Perlengkapan operasional hotel merupakan
persediaan yang digunakan oleh hotel, seperti
persediaan makanan, minuman, peralatan dapur
dan perlengkapan operasional lainnya.

 Hotel operational equipment represents inventories
used by hotel, including food, beverages, kitchen
utensils and other operational equipment.

Lain-lain Others
Persediaan lain-lain merupakan persediaan pipa
milik SEP, Entitas Anak SCS.

 Other inventories represents pipe inventory owned
by SEP, a Subsidiary of SCS.

10. Uang Muka 10. Advances

Akun ini merupakan uang muka pembelian tanah
real estat SCS, Entitas Anak, serta uang muka
proyek NRC, Entitas Anak dan SCTI, Entitas Anak
SSR.

 This account represents advances for real estate
land purchases of SCS, a Subsidiary, and project
advances of NRC, a Subsidiary and SCTI, a
Subsidiary of SSR.

11. Biaya Dibayar di Muka 11. Prepaid Expenses

2019 2018

Rp Rp

Pembelian Tanah 308,859,260,470 79,322,320,633 Land Purchase

Proyek 36,862,850,724 39,473,163,307 Project

Jumlah 345,722,111,194 118,795,483,940 Total

2019 2018

Rp Rp

Sewa 6,415,168,836 2,436,181,355 Rental

Media, Publikasi, Iklan dan Promosi 1,800,137,621 1,611,390,921 Media, Publicity, Advertising and Promotion

Asuransi 1,614,652,452 4,344,162,926 Insurance

Perijinan Bali Tourism Development Licenses Bali Tourism Development

Corporation 1,378,645,125 1,432,422,063 Development Corporation

Perbaikan dan Pemeliharaan 728,674,096 704,520,845 Repair and Maintenance

Sub-Kontraktor 487,666,667 4,780,936,908 Sub-Contractor

Lain-lain 4,580,881,238 3,997,446,710 Others

Jumlah 17,005,826,035 19,307,061,728 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

57

12. Piutang kepada Pihak Berelasi 12. Due from Related Parties

PT Horizon Internusa Persada (HIP), Entitas
Asosiasi

 PT Horizon Internusa Persada (HIP), Associates
Entity

- Pre-Series A Preference Shares - Pre-Series A Preference Shares
Pada tanggal 25 Juli 2016, sebagaimana telah
diubah dengan Adendum tanggal 26 Juli 2016,
HIP menerbitkan Mandatory Convertible Note
(MCN) sejumlah Rp21.040.000.000 yang jatuh
tempo pada tanggal 25 Juli 2018, yang kemudian
diperpanjang menjadi tanggal 25 Juli 2019.

 On July 25, 2016, as amended by Addendum
dated July 26, 2016, HIP published Mandatory
Convertible Notes (MCN) amounted to
Rp21,040,000,000 which will mature on July 25,
2018, which was later extended to July 25, 2019.

Pada tanggal 8 Agustus 2016, Perusahaan
membeli Mandatory Convertible Note (MCN)
sebesar Rp6.575.000.000 yang diterbitkan oleh
HIP yang dapat dikonversikan menjadi 799.955
lembar saham HIP.

 On August 8, 2016, the Company purchased
Mandatory Convertible Note (MCN) amounted to
Rp6,575,000,000 published by HIP, which can be
converted into 799,955 HIP’s shares.

Pada tanggal 21 Juni 2019, HIP melakukan
perpanjangan tanggal jatuh tempo MCN dari
semula tanggal 25 Juli 2019 menjadi 25 Juli 2020.

 On June 29, 2019, HIP extended the maturity
date of MCN from previously July 25, 2019 to
become July 25, 2020.

- Series B Preference Shares - Series B Preference Shares

Pada tanggal 17 April 2019, Perusahaan
menandatangani perjanjian pembelian Mandatory
Convertible Note (MCN) sebesar
Rp29.000.000.000, yang diterbitkan oleh HIP,
Entitas Asosiasi, yang dapat dikonversikan
menjadi 1.084.788 saham HIP dan akan jatuh
tempo pada tanggal 8 Oktober 2020.

 On April 17, 2019, the Company signed an
agreement to purchase Mandatory Convertible
Note (MCN) amounted to Rp29,000,000,000,
issued by HIP, an Associate Entity, which will be
converted to 1,084,788 of HIP’s shares and will
mature on October 8, 2020.

13. Investasi pada Entitas Asosiasi 13. Investment in Associates

2019 2018

Rp Rp

PT Horizon Internusa Persada

Pre-Series A Preference Shares 6,575,000,000 6,575,000,000

Series B Preference Shares 29,000,000,000 --

Jumlah / Total 35,575,000,000 6,575,000,000

Kepemilikan / Saldo Awal / Penambahan / Bagian Rugi Saldo Akhir /

Ownership Beginning Addition Bersih / Net Ending

Balance Loss Portion Balance

% Rp Rp Rp Rp

PT Horizon Internusa Persada 40.00 -- -- -- --

Jumlah / Total -- -- -- --

2019 dan/ and 2018

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

58

PT Horizon Internusa Persada (HIP) PT Horizon Internusa Persada (HIP)
Jumlah aset, liabilitas, pendapatan dan rugi
komprehensif dari entitas asosiasi adalah sebagai
berikut:

 Total assets, liabilities, revenue and comprehensive
loss of the associate entity were as follows:

Perusahaan mengakui bagian rugi HIP, Entitas
Asosiasi, sebatas jumlah tercatat investasi pada
entitas asosiasi sehingga Perusahaan tidak
mengakui bagiannya atas kerugian lebih lanjut.

 The Company recognized share of losses in HIP,
Associates, to the extent the carrying amount of the
investment in associates, thus, the Company does
not recognize further losses.

Perusahaan memiliki secara langsung lebih dari
20% hak suara pada HIP. Selain itu, ada
keterwakilan dalam dewan direksi dan dewan
komisaris, Perusahaan juga berpartisipasi langsung
dalam proses pembuatan kebijakan, adanya
pertukaran personil manajerial dan penyediaan
informasi teknis pokok.

 The Company owned directly more than 20% of
voting rights in HIP. In addition, there is
representation on the board of directors and board
commissioners, the Company also participates
directly in policy-making process, there is an
exchange of managerial personnel and providing of
basic technical information.

Tidak ada pembatasan signifikan atas kemampuan
HIP untuk mentransfer dana kepada Perusahaan,
tidak ada bagian atas liabilitas kontijensi HIP yang
terjadi bersama-sama dengan investor lain, dan
tidak ada liabilitas kontijensi yang terjadi karena
Perusahaan berkewajiban bersama-sama untuk
semua atau sebagian liabilitas HIP.

 There is no significant restrictions on the ability to
transfer funds to the Company, there is no part of
HIP’s contingent liabilities that occur together with
other investors, and there is no contingent liabilities
that occurred because the Company is obliged
together for all or part of HIP’s liabilities.

14. Investasi Tersedia Untuk Dijual 14. Investment Available for Sale

Investasi tersedia untuk dijual merupakan investasi
saham dengan kepemilikan saham di bawah 20%
pada beberapa perusahaan yang tidak memiliki
kuotasi harga pasar saham.

 Investment available for sale is an investment in
shares with ownership interest below 20% in some
companies that do not have quoted market price of
shares.

2019 2018

Rp Rp

Jumlah Aset 235,586,193,192 40,099,072,863 Total Assets

Jumlah Liabilitas 23,427,128,876 7,522,341,711 Total Liabilities

Jumlah Pendapatan 27,235,142,994 7,477,014,105 Revenues

Jumlah Rugi Komprehensif (38,776,853,159) (15,484,627,539) Total Comprehensive Loss

Persentase

Kepemilikan/

Percentage of

Ownership 2019 2018

Nama Entitas / Name of Entity % Rp Rp

Tersedia untuk Dijual - Metode Biaya /

Available for Sale - Cost Method

PT Karsa Surya Indonusa <1 1,800,000,000 1,800,000,000

PT SLP Internusa Karawang <1 2,500,000 2,500,000

Jumlah Investasi dengan Metode Biaya /

Total Investment Under Cost Method 1,802,500,000 1,802,500,000

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

59

15. Investasi Pada Ventura Bersama 15. Investment in Joint Ventures

Akun ini merupakan investasi pada ventura bersama
milik Perusahaan dan NRC, Entitas Anak, yang
terdiri dari:

 This account represents investment in joint ventures
of the Company and NRC, Subsidiaries, which
consist of:

JO Karabha NRC – Proyek Pembangunan Jalan
Tol Cikopo – Palimanan

 JO Karabha NRC – Cikopo – Palimanan Toll Road
Project

Berdasarkan Adendum Perjanjian Kerjasama
Operasi tanggal 27 September 2012 dan akta
penegasan consortium agreement No. 29 tanggal
5 Nopember 2012, oleh Notaris Humberg Lie, SH,
SE, M.Kn, NRC, Entitas Anak, melakukan kerjasama
dengan PT Karabha Griya Mandiri dengan nama
“JO Karabha NRC” untuk melaksanakan pekerjaan
jalan tol Cikopo – Palimanan dengan pembagian
penyertaan masing-masing sebesar 45% dan 55%.

 Based on the addendum to Joint Operation
Agreement dated September 27, 2012, and
consortium agreement deed No. 29 dated November
5, 2012, by Humberg Lie, SH, SE, M.Kn, a Notary,
NRC, a Subsidiary, collaborate with PT Karabha
Griya Mandiri with the name “JO Karabha NRC” to
undertake the construction of Cikopo – Palimanan
toll road project with participation of 45% and 55%,
respectively.

Proyek / Kepemilikan / Saldo Awal / Bagian Laba (Rugi) Pendapatan Bagi Hasil / Saldo Akhir /

Project Ownership Beginning Neto / Net Komprehensif Profit Sharing Ending

Balance Income (Loss) Lain / Other Balance

Portion Comprehensive

Income

% Rp Rp Rp Rp Rp

JO Karabha NRC Tol Cikopo - Palimanan 45.00 91,098,509,541 (2,680,875,457) -- -- 88,417,634,084

PT SLP Surya Ticon Internusa Penyewaan Gudang / 50.00 169,676,016,912 9,208,944,208 254,483,513 -- 179,139,444,633

dan Entitas Anak/ and Subsidiary Rental Warehouse

JO STC NRC MNC News Centre 40.00 3,595,667,804 38,459,806 -- -- 3,634,127,610

JO Maeda NRC Tachi-S Indonesia 50.00 1,322,842,215 (663,166,086) -- (532,503,500) 127,172,629

& Y-Tec Autoparts

JO Edgenta Propel NRC Pemeliharaan / Maintenance 45.00 34,933,236,859 127,554,368 -- -- 35,060,791,227

Tol Cikopo - Palimanan

JO STC NRC MNC Lido City 40.00 17,999,312,447 2,293,713,290 -- -- 20,293,025,737

Jumlah / Total 318,625,585,778 8,324,630,129 254,483,513 (532,503,500) 326,672,195,920

2019

Proyek / Kepemilikan / Saldo Awal / Bagian Laba (Rugi) Pendapatan Bagi Hasil / Saldo Akhir /

Project Ownership Beginning Neto / Net Komprehensif Profit Sharing Ending

Balance Income (Loss) Lain / Other Balance

Portion Comprehensive

Income

% Rp Rp Rp Rp Rp

JO Karabha NRC Tol Cikopo - Palimanan 45.00 173,274,029,891 (923,833,298) -- (81,251,687,052) 91,098,509,541

PT SLP Surya Ticon Internusa Penyewaan Gudang / 50.00 165,970,274,533 3,673,728,611 32,013,768 -- 169,676,016,912

dan Entitas Anak/ and Subsidiary Rental Warehouse

JO Jaya Konstruksi Tata NRC Ciputra World 30.00 38,884,606,727 (40,377,157) -- (38,844,229,570) --

JO STC NRC MNC News Centre 40.00 3,496,186,836 1,899,480,968 -- (1,800,000,000) 3,595,667,804

JO Maeda NRC Tachi-S Indonesia 50.00 1,366,720,777 (43,878,562) -- -- 1,322,842,215

& Y-Tec Autoparts

JO Edgenta Propel NRC Pemeliharaan / Maintenance 45.00 25,276,582,641 9,656,654,218 -- -- 34,933,236,859

Tol Cikopo - Palimanan

JO STC NRC MNC Lido City 40.00 1,514,393,953 16,484,918,494 -- -- 17,999,312,447

Jumlah / Total 409,782,795,358 30,706,693,274 32,013,768 (121,895,916,622) 318,625,585,778

2018

2019 2018

Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 205,419,243,204 211,376,744,223 Total Assets

Jumlah Liabilitas 9,305,722,552 9,305,722,552 Total Liabilities

Pendapatan -- -- Revenues

Rugi Tahun Berjalan (5,957,501,016) (2,052,962,885) Loss for The Year

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

60

Untuk tahun yang berakhir pada tanggal 31
Desember 2018, JO Karabha NRC menyetujui untuk
membagikan hasil usaha sehingga NRC, Entitas
Anak, menerima bagi hasil tersebut sebesar
Rp81.251.687.052.

 For the year ended December 31, 2018, JO Karabha
NRC approved to distribute the results of operation
thus NRC, a Subsidiary, received for the sharing
profit amounted to Rp81,251,687,052.

PT SLP Surya Ticon Internusa (SLP) dan Entitas
Anak

 PT SLP Surya Ticon Internusa (SLP) and
Subsidiary

Sesuai perjanjian Ventura Bersama tertanggal
7 April 2015 dan akta notaris No. 6 tanggal
6 Agustus 2015 dari Humberg Lie, SH, SE, M.Kn,
komposisi penyertaan Perusahaan, TICON (HK).,
Ltd dan Mitsui Co., Ltd pada ventura bersama
PT SLP Surya Ticon Internusa masing-masing
sebesar 50%, 25% dan 25%.

 Based on Joint Venture agreement dated April 7,
2015 and notarial deed No. 6 dated August 6, 2015
from Humberg Lie, SH, SE, M.Kn, the composition of
ownership owned by the Company, TICON (HK).,
Ltd and Mitsui Co., Ltd. in joint venture of PT SLP
Surya Ticon Internusa amounted to 50%, 25% and
25%, respectively.

JO STC NRC – Proyek Pembangunan MNC News
Centre

 JO STC NRC – MNC News Centre Development
Project

Berdasarkan Perjanjian Kerjasama Operasi tanggal
8 Juni 2012, NRC, Entitas Anak, melakukan
kerjasama dengan PT Solobhakti Trading &
Contractor dengan nama "JO STC NRC" untuk
melaksanakan pekerjaan pembangunan gedung
MNC News Centre dengan pembagian penyertaan
masing-masing sebesar 60% dan 40%.

 Based on Joint Operation Agreement dated June 8,
2012, NRC, a Subsidiary, collaborate with
PT Solobhakti Trading & Contractor with the name
“JO STC NRC” to undertake the construction of MNC
News Centre building with participation of 60% and
40%, respectively.

Pada tahun yang berakhir pada tanggal 31
Desember 2018, disetujui oleh STC NRC untuk
membagikan hasil usaha, sehingga NRC, Entitas
Anak, menerima bagi hasil tersebut sebesar
Rp1.800.000.000.

 For the year ended December 31, 2018, JO STC
NRC approved to distribute the results of operation
thus NRC, a Subsidiary, received from profit sharing
amounted to Rp1,800,000,000.

2019 2018

Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset Konsolidasian 931,552,501,652 841,643,166,938 Total Consolidated Assets

Jumlah Liabilitas Konsolidasian 257,548,199,279 185,692,842,561 Total Consolidated Liabilities

Pendapatan Konsolidasian 62,081,623,802 53,850,838,226 Consolidated Revenues

Laba Tahun Berjalan Konsolidasian 17,544,965,265 6,471,376,801 Consolidated Income for The Year

Penghasilan Komprehensif Consolidated Comprehensive

Tahun Berjalan Konsolidasian 508,967,025 64,027,536 Income for The Year

2019 2018

Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 9,410,013,786 14,911,350,935 Total Assets

Jumlah Liabilitas 1,626,780,918 2,144,267,581 Total Liabilities

Pendapatan -- 5,006,264,930 Revenues

Laba Tahun Berjalan 96,149,514 4,748,702,421 Profit for The Year

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

61

JO Maeda NRC – Proyek Pembangunan Pabrik
Taichi S Indonesia dan Proyek Pembangunan
Pabrik Y-TEC Autoparts Indonesia

 JO Maeda NRC – Taichi S Factory Development
Project and Y-TEC Autoparts Indonesia Factory
Development Project

Berdasarkan Perjanjian Kerjasama Operasi tanggal
28 Mei 2013, NRC, Entitas Anak, melakukan
kerjasama dengan Maeda Corporation dengan
nama "JO Maeda NRC" untuk melaksanakan
pekerjaan pembangunan pabrik Tachi-S Indonesia
dan pabrik Y-TEC Autoparts Indonesia dengan
pembagian penyertaan masing-masing sebesar 50%
dan 50%.

 Based on the Joint Operation Agreement dated May
28, 2013, NRC, a Subsidiary, collaborate with
Maeda Corporation with the name “JO Maeda NRC”
to undertake the construction of Taichi-S factory and
Y-TEC Autoparts Indonesia factory projects with
participation of 50% and 50%, respectively.

Untuk tahun yang berakhir pada tanggal 31
Desember 2019, JO Maeda NRC menyetujui untuk
membagikan hasil usaha sehingga NRC, Entitas
Anak, menerima bagi hasil tersebut sebesar
Rp532.503.500.

 For the year ended December 31, 2019, JO Maeda
NRC approved to distribute the results of operation
thus NRC, a Subsidiary, received for the sharing
profit amounted to Rp532,503,500.

JO Edgenta Propel NRC – Proyek Pemeliharaan
Jalan Tol Cikopo - Palimanan

 JO Edgenta Propel NRC – Maintenance Cikopo –
Palimanan Toll Road Project

Berdasarkan Perjanjian Kerjasama Operasi tanggal
29 Juni 2015, NRC, Entitas Anak, melakukan
kerjasama dengan Edgenta Propel Berhad dengan
nama "JO Edgenta Propel NRC" untuk
melaksanakan pekerjaan pemeliharaan di Jalan Tol
Cikopo – Palimanan dengan pembagian penyertaan
masing-masing sebesar 55% dan 45%.

 Based on the Joint Operation Agreement dated June
29, 2015, NRC, a Subsidiary, in collaboration with
Edgenta Propel Berhad with the name “JO Edgenta
Propel NRC” to undertake Maintenance Cikopo –
Palimanan Toll Road projects with participation of
55% and 45%, respectively.

JO STC NRC – Proyek Pembangunan MNC Lido
City

 JO STC NRC – MNC Lido City Development
Project

2019 2018

Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 254,345,254 3,380,677,426 Total Assets

Jumlah Liabilitas -- 800,000,000 Total Liabilities

Pendapatan -- -- Revenues

Rugi Tahun Berjalan (1,326,332,172) (87,757,124) Loss for The Year

2019 2018

Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 109,225,399,472 138,913,322,616 Total Assets

Jumlah Liabilitas 31,312,530,076 61,283,907,369 Total Liabilities

Pendapatan 149,138,437,631 230,404,648,334 Revenues

Laba Tahun Berjalan 283,454,152 21,459,231,596 Profit for The Year

2019 2018

Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset 76,712,909,862 83,052,169,992 Total Assets

Jumlah Liabilitas 23,350,345,520 38,053,888,875 Total Liabilities

Pendapatan 65,261,292,960 146,968,872,076 Revenues

Laba Tahun Berjalan 5,734,283,225 41,212,296,234 Profit for The Year

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

62

Berdasarkan Perjanjian Kerjasama Operasi tanggal
9 Maret 2017, NRC, Entitas Anak, melakukan
kerjasama dengan PT Solobhakti Trading &
Contractor dengan nama “JO STC – NRC” untuk
melaksanakan pekerjaan pembangunan MNC Lido
City dengan pembagian penyertaan masing-masing
sebesar 60% dan 40%.

 Based on the Joint Operation Agreement dated
March 9, 2017, NRC, a Subsidiary, collaborate with
PT Solobhakti Trading & Contractor with the name
“JO STC - NRC” to undertake the construction of
MNC Lido City Development projects with
participation of 60% and 40%, respectively.

JO STC NRC – Proyek Pembangunan MNC Bali JO STC NRC – MNC Bali Development Project

Berdasarkan Perjanjian Kerjasama Operasi tanggal
2 Juli 2019, NRC, Entitas Anak, melakukan
kerjasama dengan PT Solobhakti Trading &
Contractor dengan nama "JO STC - NRC" untuk
melaksanakan pekerjaan pembangunan MNC Bali
dengan pembagian penyertaan masing-masing
sebesar 60% dan 40%.

 Based on Joint Operation Agreement dated July
2, 2019, NRC, a Subsidiary, collaborate with
PT Solobhakti Trading & Contractor with the name
“JO STC - NRC” to undertake the construction of
MNC Bali Development Projects with participation of
60% and 40%, respectively.

Pada tanggal 31 Desember 2019, belum ada
kegiatan operasional pembangunan proyek.

 As of December 31, 2019, there were no operational
activities for project development.

JO Jaya Konstruksi Tata NRC – Proyek
Pembangunan Ciputra World

 JO Jaya Konstruksi Tata NRC – Ciputra World
Development Project

Berdasarkan Perjanjian Kerjasama Operasi tanggal
17 Mei 2010, NRC, Entitas Anak, melakukan
kerjasama dengan PT Jaya Konstruksi Manggala
Pratama Tbk dan PT Tatamulia Nusantara Indah
dengan nama "Jaya Konstruksi-Tata-NRC Joint
Operation" untuk melaksanakan pekerjaan
pembangunan gedung Ciputra World dengan
pembagian penyertaan masing-masing sebesar
36%, 34% dan 30%.

 Based on Joint Operation Agreement dated May 17,
2010, NRC, a Subsidiary, collaborate with PT Jaya
Konstruksi Manggala Pratama Tbk and
PT Tatamulia Nusantara Indah with the name “Jaya
Konstruksi-Tata-NRC Joint Operation” to undertake
the construction of Ciputra World building with
participation of 36%, 34% and 30%, respectively.

Berdasarkan hasil pemeriksaan pajak tanggal 24
Mei 2018, Kantor Pelayanan Pajak telah
menerbitkan surat keputusan penghapusan nomor
pokok wajib pajak Jaya Konstruksi-Tata-NRC Joint
Operation tanggal 3 Agustus 2018.

 Based on the results of the tax audit dated May 24,
2018, the Tax Service Office has issued a decree on
the deletion of Jaya Construction-Tata-NRC Joint
Operation’s tax identification number dated August
3, 2018.

16. Aset Real Estat 16. Real Estate Assets

Akun ini merupakan tanah belum dikembangkan
milik SCS, Entitas Anak, yang terletak di kawasan
industri Suryacipta City of Industry, Karawang, dan
Bekasi serta Subang, Jawa Barat, dan milik SBP,

 This account represents land not yet developed
owned by SCS, a Subsidiary, located in Suryacipta
City of Industry, Karawang and Bekasi and Subang,
West Java, and owned by SBP, a Subsidiary,

2019 2018

Rp Rp

Ventura Bersama Joint Venture

Jumlah Aset -- -- Total Assets

Jumlah Liabilitas -- -- Total Liabilities

Pendapatan -- -- Revenues

Rugi Tahun Berjalan -- (134,590,523) Loss for The Year

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

63

Entitas Anak, yang terletak di Nusa Tenggara Timur,
dengan luas dan nilai sebagai berikut:

located in Nusa Tenggara Timur, with area and
value as follows:

Sebidang tanah seluas 81.230 m2 yang terletak di
Labuan Bajo, Kecamatan Komodo, Nusa Tenggara
Timur milik SBP, Entitas Anak SSR, digunakan
sebagai jaminan sehubungan dengan fasilitas
utang obligasi (Catatan 30).

10. Piece of land for 81,230 sqm, located in Labuan
Bajo, District Komodo, East Nusa Tenggara owned
by SBP, a Subsidiary of SSR, used as collateral in
connection with bond payable facility (Note 30).

17. Properti Investasi 17. Investment Properties

Properti investasi Grup merupakan tanah dan
gedung Glodok Plaza yang berlokasi di Jakarta milik
TCP, Entitas Anak, yang disewakan. Termasuk juga,
tanah, vila dan bangunan, serta fasilitas penunjang
vila lainnya milik SAM, Entitas Anak, tanah dan
bangunan milik SCS, Entitas Anak, tanah dan
bangunan milik SIT, Entitas Anak SITI, tanah dan
bangunan milik NRC, Entitas Anak, dengan rincian
sebagai berikut:

11. Investment properties of the Group represent land
and building of Glodok Plaza located in Jakarta
owned by TCP, a Subsidiary, which are available for
lease. It also includes land, villas and building, and
other supporting facilty for villa owned by SAM,
a Subsidiary, land and buildings owned by SCS,
a Subsidiary, land and building owned by SIT,
a Subsidiary of SITI, land and buildings owned by
NRC, a Subsidiary, with details as follows:

Luas / Area Nilai / Value Luas / Area Nilai / Value

Ha Rp Ha Rp

SCS 1,413 1,637,373,150,938 1,308 1,529,408,494,797

SBP 8 37,128,409,189 8 36,901,386,109

Jumlah 1,421 1,674,501,560,127 1,316 1,566,309,880,906

20182019

1 Jan 2019 / Penambahan / Pengurangan / Reklasifikasi / 31 Des 2019 /

Jan 1, 2019 Additional Deduction Reclassification Dec 31, 2019

Rp Rp Rp Rp Rp

Biaya Perolehan Cost Acquisition

Tanah 221,219,037,021 -- -- -- 221,219,037,021 Land

Bangunan dan Prasarana 545,283,698,734 2,863,636,364 -- 609,090,907 548,756,426,005 Building and Infrastructure

Mesin dan peralatan 8,825,034,598 -- -- -- 8,825,034,598 Machinery and Equipment

Perabot, Perlengkapan dan Furniture, Fixture and

Peralatan 45,156,972,931 -- -- -- 45,156,972,931 Equipment

Aset dalam Konstruksi 171,923,337,357 609,090,907 -- (609,090,907) 171,923,337,357 Construction in Progress

992,408,080,641 3,472,727,271 -- -- 995,880,807,912

Akumulasi Penyusutan Accumulated Depreciation

Bangunan dan Prasarana 205,869,951,615 29,217,861,812 -- -- 235,087,813,427 Building and Infrastructure

Mesin dan peralatan 8,825,034,598 -- -- -- 8,825,034,598 Machinery and Equipment

Perabot, Perlengkapan dan Furniture, Fixture and

Peralatan 45,156,972,931 -- -- -- 45,156,972,931 Equipment

259,851,959,144 29,217,861,812 -- -- 289,069,820,956

Nilai Tercatat 732,556,121,497 706,810,986,956 Carrying Value

2019

1 Jan 2018 / Penambahan / Pengurangan / Reklasifikasi / 31 Des 2018 /

Jan 1, 2018 Additional Deduction Reclassification Dec 31, 2018

Rp Rp Rp Rp Rp

Biaya Perolehan Cost Acquisition

Tanah 221,219,037,021 -- -- -- 221,219,037,021 Land

Bangunan dan Prasarana 552,235,328,166 292,443,636 2,033,580,500 (5,210,492,568) 545,283,698,734 Building and Infrastructure

Mesin dan peralatan 8,825,034,598 -- -- -- 8,825,034,598 Machinery and Equipment

Perabot, Perlengkapan dan Furniture, Fixture and

Peralatan 45,156,972,931 -- -- -- 45,156,972,931 Equipment

Aset dalam Konstruksi 166,825,539,315 5,097,798,042 -- -- 171,923,337,357 Construction in Progress

994,261,912,031 5,390,241,678 2,033,580,500 (5,210,492,568) 992,408,080,641

2018

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

64

Pada tahun yang berakhir pada tanggal 31
Desember 2018, nilai tercatat properti investasi milik
SCS, Entitas Anak, berupa bangunan dan prasarana
di reklasifikasi ke aset tetap sebesar
Rp4.081.552.512 (Catatan 18).

10. For the year ended December 31, 2018, carrying
value of investment properties owned by SCS,
a Subsidiary, consist of building and infrastructure is
reclassified to fixed assets amounted to
Rp4,081,552,512 (Note 18).

 11.
Pada tahun yang berakhir pada tanggal 31
Desember 2018, properti investasi bangunan milik
SIT, Entitas Anak SITI, mengalami penyesuaian
pada nilai perolehan berita acara serah terima dari
kontraktor sebesar Rp2.033.580.500.

12. For the year ended December 31, 2018, the
investment properties of building owned by SIT,
a Subsidiary of SITI, have an adjustment in the
minutes of hand over’s acquisition value by
contractor amounted to Rp2,033,580,500.

 13.
Penghasilan sewa dan beban operasi langsung dari
properti investasi pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian adalah
sebagai berikut:

14. Rental income and direct expenses from investment
property in the consolidated statements of profit or
loss and other comprehensive income as follows:

Beban penyusutan dialokasikan sebagai berikut: 15. Allocation of depreciation expenses are as follows:

Beban penyusutan dicatat sebagai bagian dari
beban langsung-sewa, parkir dan jasa pemeliharaan
dan beban lainnya (Catatan 44 dan 48).

10. Depreciation are recorded as part of direct costs on
rental, parking, maintenance services and utilities
(Notes 44 and 48).

 11.
Properti investasi yang diklasifikasikan sebagai
bangunan adalah Pusat Perbelanjaan Glodok Plaza,
vila Banyan Tree, bangunan di Kawasan Suryacipta
City of Industry, Karawang, Jawa Barat antara lain:
area Suryacipta Square yang terdiri dari gedung The
Manor dan The Promenade, bangunan pergudangan
milik SIT, Entitas Anak SITI, dan bangunan milik
NRC, Entitas Anak.

12. Investment properties classified as building are
Glodok Plaza Shopping Center, Banyan Tree villa,
building in Suryacipta City of Industry, Karawang,
West Java consist of: Suryacipta Square area
consist of The Manor building and The Promenade,
building warehouse building owned by SIT, a
Subsidiary of SITI, and building owned by NRC, a
Subsidiary.

1 Jan 2018 / Penambahan / Pengurangan / Reklasifikasi / 31 Des 2018 /

Jan 1, 2018 Additional Deduction Reclassification Dec 31, 2018

Rp Rp Rp Rp Rp

2018

Akumulasi Penyusutan Accumulated Depreciation

Bangunan dan Prasarana 177,644,823,877 29,354,067,794 -- (1,128,940,056) 205,869,951,615 Building and Infrastructure

Mesin dan peralatan 8,825,034,598 -- -- -- 8,825,034,598 Machinery and Equipment

Perabot, Perlengkapan dan Furniture, Fixture and

Peralatan 40,095,448,409 5,061,524,522 -- -- 45,156,972,931 Equipment

226,565,306,884 34,415,592,316 -- (1,128,940,056) 259,851,959,144

Nilai Tercatat 767,696,605,147 732,556,121,497 Carrying Value

2019 2018

Rp Rp

Penghasilan Sewa (Catatan 43) 289,963,862,506 286,605,672,254 Rental Income (Note 43)

Beban operasi langsung yang timbul dari Direct operating expenses arising from

properti investasi yang menghasilkan investment property that generated

penghasilan sewa (Catatam 44) 200,047,065,800 183,777,978,815 rental income (Note 44)

2019 2018

Rp Rp

Beban Langsung 12,910,076,448 13,153,668,781 Direct Cost

Beban Lainnya (Catatan 48) 16,307,785,364 21,261,923,535 Other Expense (Note 48)

Jumlah 29,217,861,812 34,415,592,316 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

65

Nilai wajar properti investasi Grup berdasarkan
laporan penilai independen adalah sebagai berikut:

 The fair value of the Group’s investment property
based on independent appraisal report, are as
follows:

Penilaian gedung milik NRC, Entitas Anak, dihitung
berdasarkan analisa manajemen dengan
menggunakan metode harga pasar sebesar
Rp31.582.000.000 dan Rp28.432.000.000 pada 31
Desember 2019 dan 2018.

10. NRC, a Subsidiary, building valuation was calculated
based on management analysis using market prices
amounting to Rp31,582,000,000 and
Rp28,432,000,000 as of December 31, 2019 and
2018, respectively.

 11.
Penilaian bangunan pergudangan milik SIT, Entitas
Anak SITI, dihitung berdasarkan harga
perolehannya di tahun 2017 yaitu sebesar
Rp183.765.510.723.

12. The valuation of warehouses building owned by SIT,
a Subsidiary of SITI, was calculated based on its
cost acquisition in 2017 amounted to
Rp183,765,510,723.

 13.
Properti investasi milik SAM, Entitas Anak, SCS,
Entitas Anak, dan TCP, Entitas Anak, digunakan
sebagai jaminan sehubungan dengan fasilitas utang
bank, utang obligasi dan fasilitas pinjaman dari IFC
(Catatan 29, 30 dan 31).

14. Investment properties owned by SAM, a Subsidiary,
SCS, a Subsidiary, and TCP, a Subsidiary, were
pledged as collaterals for bank loans, bonds payable
and loan facility from IFC (Notes 29, 30 and 31).

Properti investasi telah diasuransikan kepada
beberapa perusahaan asuransi terhadap risiko
kebakaran, kerusakan gedung, kerusuhan dan risiko
lainnya dengan nilai pertanggungan adalah sebesar
Rp1.365.500.000.000 masing-masing pada tanggal
31 Desember 2019 dan 2018.

 Investment properties were insured with several
insurance companies against fire, damages, riots
and other possible risks with the coverage value
amounted to Rp1,365,500,000,000, respectively, as
of December 31, 2019 and 2018.

Manajemen berpendapat bahwa jumlah
pertanggungan asuransi adalah cukup untuk
menutup risiko kerugian yang mungkin dialami.

 Management believes that insurance coverage is
adequate to cover possible losses arising from such
risks.

Untuk tahun yang berakhir pada tanggal 31
Desember 2019, aset dalam konstruksi milik TCP,
Entitas Anak, masih dalam proses penjajakan
dengan pihak ketiga yang ingin bekerjasama dalam
proses pembangunan.

 For the year ended December 31, 2019,
construction in progress owned by TCP, a
Subsidiary, are still in the process of being explored
with third parties who wish to collaborate in the
development process.

Untuk tahun-tahun yang berakhir pada tanggal 31
Desember 2018, penambahan aset dalam
konstruksi merupakan penambahan atas gedung
perkantoran milik SCP, Entitas Anak.

 For the year ended December 31, 2018, the
additions of construction in progress represent
addition of office building owned by SCP, a
Subsidiary.

Jenis Properti Investasi / Nama Properti / Penilai Independen/ Metode Penilaian/ Tanggal Penilaian/ Nilai Pasar/

Type of Investment Property Name of Properties Independent Appraisal Valuation Method Appraisal Date Fair Value

Gedung dan Tanah Area Parkir / Glodok Plaza Rekonsiliasi antara Pendekatan Pendapatan 31 Desember 2018 / 631,150,000,000

Building and Land Parking Area dengan Metode Arus Kas Diskonto dan December 31, 2018

Pendekatan Biaya/ Reconciliation between

Income Approach and Cost Approach

50 Unit Bangunan dan Fasilitasnya Rekonsiliasi antara Pendekatan Pendapatan 4 Mei 2018 / 923,920,000,000

Unit Vila / 50 Units Building and it's dengan Metode Arus Kas Diskonto dan May 4, 2018

Facilities of Unit Villa Pendekatan Biaya/ Reconciliation between

Income Approach and Cost Approach

Tanah, Bangunan dan Prasarana / Suryacipta Square Rekonsiliasi antara Pendekatan Pendapatan 11 Mei 2018 / 277,797,000,000

Land, Building and Infrastucture dan Pendekatan Data Pasar/ May 11, 2018

Reconciliation between Income Approach

 and Market Approach

Jumlah / Total 1,832,867,000,000

KJPP Suwendho

Rinaldy & Rekan

Banyan Tree

Ungasan Resort

KJPP Suwendho

Rinaldy & Rekan

KJPP Susan Widjojo &

Rekan

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

66

18. Aset Tetap 18. Fixed Assets

Pada tahun 2019, SIH, Entitas Anak, melakukan
penyesuaian atas nilai biaya konstruksi aset tetap
bangunan dan pembatalan biaya-biaya yang

 In 2019, SIH, a Subsidiary, made adjustments in
value of construction costs of fixed asset building
and canceled costs which were capitalized on fixed

1 Jan 2019/ Penambahan / Pengurangan / Reklasifikasi / 31 Des 2019/

Jan 1, 2019 Addition Deduction Reclassification Dec 31, 2019

Rp Rp Rp Rp Rp

Biaya Perolehan Cost Acquisition

Pemilikan Langsung Direct Ownership

Tanah 323,654,265,454 4,231,000,000 -- 1,168,840,000 329,054,105,454 Land

Bangunan dan Prasarana 1,251,753,897,662 8,993,598,925 1,151,632,250 3,949,615,038 1,263,545,479,375 Building and Infrastructure

Pertamanan 2,905,107,786 59,186,000 -- -- 2,964,293,786 Landscaping

Mesin dan Peralatan 470,739,328,541 9,729,529,108 4,624,174,760 213,543,750 476,058,226,639 Machinery and Equipment

Peralatan Kantor 308,572,367,892 15,354,903,319 1,007,962,511 181,277,008 323,100,585,708 Office Equipment

Peralatan Proyek 40,979,571,198 1,056,771,387 -- -- 42,036,342,585 Project Equipment

Kendaraan 74,950,923,406 3,435,092,908 1,598,384,913 -- 76,787,631,401 Vehicle

Perabot dan Perlengkapan 38,072,860,638 4,196,072,010 799,130,403 13,179,242 41,482,981,487 Furniture and Fixture

Perlengkapan Operasional 10,255,017,681 -- -- -- 10,255,017,681 Operational Equipment

Aset dalam Konstruksi 14,143,283,813 35,707,278,579 -- (5,526,455,038) 44,324,107,354 Construction in Progress

Jumlah 2,536,026,624,071 82,763,432,236 9,181,284,837 -- 2,609,608,771,470 Total

Akumulasi Penyusutan Accumulated Depreciation

Pemilikan Langsung Direct Ownership

Bangunan dan Prasarana 551,737,766,309 56,306,968,700 276,277,532 -- 607,768,457,477 Building and Infrastructure

Pertamanan 2,414,031,571 133,379,813 -- -- 2,547,411,384 Landscaping

Mesin dan Peralatan 367,665,499,941 26,086,173,519 4,269,229,843 (46,925,905) 389,435,517,712 Machinery and Equipment

Peralatan Kantor 238,334,814,292 25,023,265,175 950,583,543 4,794,879 262,412,290,803 Office Equipment

Peralatan Proyek 25,842,057,127 3,987,229,693 -- -- 29,829,286,820 Project Equipment

Kendaraan 61,891,470,673 5,330,368,823 1,565,866,163 -- 65,655,973,333 Vehicle

Perabot dan Perlengkapan 25,809,304,978 5,608,449,975 762,684,786 42,131,026 30,697,201,193 Furniture and Fixture

Perlengkapan Operasional 10,132,867,111 48,342,526 -- -- 10,181,209,637 Operational Equipment

Jumlah 1,283,827,812,002 122,524,178,224 7,824,641,867 -- 1,398,527,348,359 Total

Nilai Tercatat 1,252,198,812,069 1,211,081,423,111 Carrying Value

2019

1 Jan 2018/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 Des 2018/

Jan 1, 2018 Addition Deduction Reclassification Dec 31, 2018

Rp Rp Rp Rp Rp

Biaya Perolehan Cost Acquisition

Pemilikan Langsung Direct Ownership

Tanah 286,207,327,534 37,424,346,920 -- 22,591,000 323,654,265,454 Land

Bangunan dan Prasarana 1,143,824,987,498 4,696,412,838 -- 103,232,497,326 1,251,753,897,662 Building and Infrastructure

Pertamanan 2,875,077,786 30,030,000 -- -- 2,905,107,786 Landscaping

Mesin dan Peralatan 461,139,508,118 10,932,897,194 1,333,076,771 -- 470,739,328,541 Machinery and Equipment

Peralatan Kantor 290,300,697,487 13,086,625,490 812,717,704 5,997,762,619 308,572,367,892 Office Equipment

Peralatan Proyek 37,572,777,018 379,274,000 -- 3,027,520,180 40,979,571,198 Project Equipment

Kendaraan 69,058,333,235 6,588,984,628 952,694,457 256,300,000 74,950,923,406 Vehicle

Perabot dan Perlengkapan 33,960,730,243 2,481,446,195 -- 1,630,684,200 38,072,860,638 Furniture and Fixture

Perlengkapan Operasional 10,136,928,721 118,088,960 -- -- 10,255,017,681 Operational Equipment

Aset dalam Konstruksi 70,388,402,976 52,711,743,594 -- (108,956,862,757) 14,143,283,813 Construction in Progress

Jumlah 2,405,464,770,616 128,449,849,819 3,098,488,932 5,210,492,568 2,536,026,624,071 Total

Akumulasi Penyusutan Accumulated Depreciation

Pemilikan Langsung Direct Ownership

Bangunan dan Prasarana 499,382,355,502 51,226,470,751 -- 1,128,940,056 551,737,766,309 Building and Infrastructure

Pertamanan 2,286,570,358 127,461,213 -- -- 2,414,031,571 Landscaping

Mesin dan Peralatan 332,672,184,011 36,326,392,701 1,333,076,771 -- 367,665,499,941 Machinery and Equipment

Peralatan Kantor 213,516,081,078 25,631,450,918 812,717,704 -- 238,334,814,292 Office Equipment

Peralatan Proyek 21,650,219,070 4,191,838,057 -- -- 25,842,057,127 Project Equipment

Kendaraan 56,098,462,015 6,745,703,115 952,694,457 -- 61,891,470,673 Vehicle

Perabot dan Perlengkapan 19,923,615,105 5,885,689,873 -- -- 25,809,304,978 Furniture and Fixture

Perlengkapan Operasional 10,036,586,319 96,280,792 -- -- 10,132,867,111 Operational Equipment

Jumlah 1,155,566,073,458 130,231,287,420 3,098,488,932 1,128,940,056 1,283,827,812,002 Total

Nilai Tercatat 1,249,898,697,158 1,252,198,812,069 Carrying Value

2018

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

67

dikapitalisasi pada aset tetap perabot dan
perlengkapan, adalah masing-masing sebesar
Rp808.332.112 dan Rp40.784.059, yang dicatat
pada akun beban lain-lain (Catatan 48).

assets furniture and fixtures, respectively amounted
to Rp808,332,112 and Rp40,784,059, which
recorded in other expenses accounts (Note 48).

Beban penyusutan dialokasikan sebagai berikut: Allocation of depreciation expenses are as follows:

Nilai perolehan atas aset tetap yang telah
disusutkan penuh dan masih digunakan adalah
sebagai berikut:

 The acquisition cost of fixed assets that are fully
depreciated and still used are as follows:

Nilai wajar aset tetap milik SAI, Entitas Anak, dan
SIH, Entitas Anak, berdasarkan laporan penilai
independen dengan menggunakan rekonsiliasi
antara Pendekatan Pendapatan dan Pendekatan
Biaya, adalah sebagai berikut:

 The fair value of fixed assets of SAI, a Subsidiary,
and SIH, a Subsidiary, based on independent
appraisal report using reconciliation between Income
Approach and Cost Approach, are as follows:

2019 2018

Rp Rp

Beban Umum dan Administrasi General and Administrative

(Catatan 46) 98,204,506,264 98,558,396,665 Expense (Note 46)

Beban Langsung 24,319,671,960 31,672,890,755 Direct Cost

Jumlah 122,524,178,224 130,231,287,420 Total

2019 2018

Rp Rp

Jenis Aset Tetap Type of Fixed Assets

Mesin dan Peralatan 294,175,429,001 238,865,134,020 Machinery and Equipment

Peralatan Kantor 148,181,007,093 129,200,317,309 Office Equipment

Bangunan dan Prasarana 106,355,908,785 101,311,324,485 Building and Infrastructure

Kendaraan 54,325,456,762 49,970,664,713 Vehicle

Perabot dan Perlengkapan 20,938,776,760 10,705,131,751 Furniture and Fixture

Perlengkapan Operasional 10,045,420,706 9,925,620,771 Operational Equipment

Peralatan Proyek 4,491,707,959 3,289,584,284 Project Equipment

Jumlah 638,513,707,066 543,267,777,333 Total

Jenis Aset Tetap/ Unit Hotel Penilai Independen/ Tanggal Penilaian/ Nilai Pasar/

Type of Fixed Assets Independent Appraisal Appraisal Date Fair Value

Tanah, Bangunan & Prasarana/ Gran Meliá Hotel KJPP Susan Widjojo & Rekan 19 September 2018/ 1,346,214,000,000

Land, Building and Infrastructure Jakarta September 19, 2018

Bangunan & Prasarana/ Meliá Bali Hotel KJPP Willson & Rekan 31 Desember 2014/ 1,025,143,000,000

Land, Building and Infrastructure December 31, 2014

Tanah, Bangunan, Prasarana, Batiqa Hotel Karawang 31 Maret 2019/ 117,881,000,000

Mesin dan Kendaraan/ March 31, 2019

Land, Building, Infrastructure

Machinery and Vehicles

Tanah, Bangunan, Prasarana, Batiqa Hotel Cirebon 31 Maret 2019/ 83,185,000,000

Mesin dan Kendaraan/ March 31, 2019

Land, Building, Infrastructure

Machinery and Vehicles

Tanah, Bangunan, Prasarana, Batiqa Hotel Jababeka 31 Maret 2019/ 92,014,000,000

Mesin dan Kendaraan/ March 31, 2019

Land, Building, Infrastructure

Machinery and Vehicles

KJPP Rengganis, Hamid &

Rekan

KJPP Rengganis, Hamid &

Rekan

KJPP Rengganis, Hamid &

Rekan

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

68

Penilaian bangunan hotel milik SRC, Entitas Anak
NRC, dihitung berdasarkan harga perolehannya di
tahun 2018 yaitu sebesar Rp31.676.853.356.

10. The valuation of hotel building owned by SRC,
a Subsidiary of NRC, was calculated based on its
acquisition cost in 2018 amounted to
Rp31,676,856,356.

 11.
Nilai buku atas sebagian aset tetap milik entitas
anak yang disusutkan dengan menggunakan
metode saldo menurun ganda (double declining
balance method) yakni sebesar Rp17.425.418.627
dan Rp20.811.646.713 atau sebesar 1,44% dan
1,66% dari total nilai buku konsolidasian masing-
masing untuk tahun-tahun yang berakhir pada
tanggal 31 Desember 2019 dan 2018.

 The carrying amount of some of the fixed assets of
the subsidiary which are depreciated using the
double declining balance method, amounted to
Rp17,425,418,627 and Rp20,811,646,713 or 1.44%
and 1.66% of the total consolidated net book value
for years ended December 31, 2019 and 2018,
respectively.

Aset tetap pemilikan langsung, kecuali aset dalam
konstruksi, dijadikan sebagai jaminan atas fasilitas
pinjaman jangka pendek dan jangka panjang yang
diperoleh dari bank (Catatan 21 dan 29), utang
obligasi (Catatan 30), serta utang lain-lain pihak
ketiga (Catatan 31).

 Fixed assets, except for construction in progress,
are pledged as collaterals for short-term and long-
term loan facilities from banks (Notes 21 and 29),
bond payable (Note 30), and other payable to third
parties (Note 31).

Untuk tahun-tahun yang berakhir pada tanggal
31 Desember 2019 dan 2018, Grup menjual
beberapa aset tetapnya dengan perincian
keuntungan penjualan adalah sebagai berikut:

 For the years ended December 31, 2019 and 2018,
the Group sell some of its fixed assets, resulting to
gains on sale as follows:

Jenis Aset Tetap/ Unit Hotel Penilai Independen/ Tanggal Penilaian/ Nilai Pasar/

Type of Fixed Assets Independent Appraisal Appraisal Date Fair Value

Tanah, Bangunan, Prasarana, Batiqa Hotel Palembang 31 Maret 2019/ 153,097,000,000

Mesin dan Kendaraan/ March 31, 2019

Land, Building, Infrastructure

Machinery and Vehicles

Tanah, Bangunan, Prasarana, Batiqa Hotel Pekanbaru 31 Maret 2019/ 98,593,000,000

Mesin dan Kendaraan/ March 31, 2019

Land, Building, Infrastructure

Machinery and Vehicles

Tanah, Bangunan, Prasarana, Batiqa Hotel Lampung 31 Maret 2019/ 86,089,000,000

Mesin dan Kendaraan/ March 31, 2019

Land, Building, Infrastructure

Machinery and Vehicles

Tanah/ Land Batiqa Hotel Casablanca 31 Maret 2019/ 92,355,000,000

March 31, 2019

Tanah/ Land Bogor 31 Maret 2019/ 132,244,000,000

March 31, 2019

Jumlah / Total 3,226,815,000,000

KJPP Rengganis, Hamid &

Rekan

KJPP Rengganis, Hamid &

Rekan

KJPP Rengganis, Hamid &

Rekan

KJPP Rengganis, Hamid &

Rekan

KJPP Rengganis, Hamid &

Rekan

2019 2018

Rp Rp

Harga Jual 403,378,065 1,361,579,864 Selling Price

Dikurangi: Nilai Tercatat Aset Tetap Less: Carrying Value of Fixed Asset

yang Dijual (505,784,300) --

Laba (Rugi) Penjualan (Catatan 47 dan 48) (102,406,235) 1,361,579,864 Gain (Loss) on Sale (Notes 47 and 48)

Kerugian atas Pengurangan Nilai Tercatat Losses from the Decuction in Carrying Value

Aset Tetap yang Tidak Dijual (Catatan 48) (42,526,558) -- of Fixed Asset Not for Sale (Note 48)

Jumlah Laba (Rugi) (144,932,793) 1,361,579,864 Total Gain (Loss) - Net

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

69

Untuk tahun yang berakhir pada tanggal 31
Desember 2019, persentase jumlah tercatat
terhadap nilai kontrak dari aset dalam konstruksi
milik SCS, Entitas Anak, adalah 80,97%, serta milik
SIH, Entitas Anak, adalah 98,70%. Tidak ada
hambatan atas kelanjutan penyelesaian untuk aset
dalam konstruksi milik SCS dan SIH.

 For the years ended December 31, 2019, the
percentage of book value to contract value of
construction in progress that belongs to SCS,
a Subsidiary, is 80.97%, and SIH, a Subsidiary, is
98.70%. There is no expected delay to complete of
assets under construction in progress of SCS and
SIH.

Kapitalisasi bunga ke aset dalam konstruksi SIH,
Entitas Anak adalah sebesar Rp1.189.128.470,
untuk tahun yang berakhir pada tanggal 31
Desember 2018.

 Capitalization of interest on construction in progress
of SIH, a Subsidiary, amounted to Rp1,189,128,470,
for the year ended December 31, 2018.

Aset tetap kecuali tanah telah diasuransikan
terhadap risiko kebakaran, kerusakan gedung,
kerusuhan dan risiko lainnya kepada beberapa
perusahaan asuransi dengan rincian jumlah
pertanggungan adalah sebagai berikut:

 Fixed assets except land, were insured against fire,
damages, riots and other possible risks with several
insurance companies with the details of total
coverage as follows:

Manajemen berpendapat bahwa jumlah
pertanggungan tersebut cukup untuk menutupi
kemungkinan kerugian atas aset yang
dipertanggungkan.

 Management believes that the insurance coverage is
adequate to cover possible losses on the assets
insured.

Berdasarkan penelaahan Manajemen, tidak terdapat
peristiwa atau perubahan keadaan yang
mengindikasikan penurunan nilai aset tetap,
sehingga Manajemen tidak melakukan cadangan
kerugian penurunan nilai aset tetap untuk tahun-
tahun yang berakhir pada tanggal 31 Desember
2019 dan 2018.

 Based on the review of the Management, there are
no events or changes in circumstances that may
indicate impairment of fixed assets. The
Management has no impairment loss on fixed assets
for years ended December 31, 2019 and 2018.

19. Uang Muka Lain-lain 19. Other Advances

Rincian uang muka lain-lain adalah sebagai berikut: The details of other advances are as follows:

2019 2018

Rp Rp

Rupiah 3,654,971,168,956 3,485,615,706,956 Rupiah

Dolar Amerika Serikat 3,688,186 2,688,186 United States Dollar

2019 2018

Rp Rp

Pembelian Aset Tetap 34,248,535,019 22,296,129,559 Purchase of Fixed Assets

Pengembangan Tanah 320,677,941 967,042,107 Land Development

Lain-lain 1,467,999,165 2,106,007,634 Others

Jumlah 36,037,212,125 25,369,179,300 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

70

20. Aset Tidak Lancar Lainnya 20. Other Non-Current Assets

Biaya pinjaman ditangguhkan merupakan biaya-
biaya yang terjadi sehubungan dengan perolehan
pinjaman dari IFC (Catatan 31).

 Deferred of loan charges represent costs incurred
regarding loan from IFC (Note 31).

Pada tanggal 31 Desember 2019, biaya pinjaman
ditangguhkan diklasifikasikan sebagai liabilitas
keuangan yang diamortisasi dengan menggunakan
metode suku bunga efektif selama jangka waktu
pinjaman dari IFC, sejak penggunaan fasilitas pada
bulan September 2019 (Catatan 31).

 As of December 31, 2019, Deferred of loan charges
are classified as financial liabilities that amortized
using the effective interest rate method for term of
loan from IFC, since the utilization of the facility on
September 2019 (Note 31).

21. Pinjaman Bank Jangka Pendek 21. Short-Term Bank Loans

PT Nusa Raya Cipta Tbk (NRC), Entitas Anak PT Nusa Raya Cipta Tbk (NRC), a Subsidiary
- PT Bank Mayapada Internasional Tbk (MAYA) a. - PT Bank Mayapada Internasional Tbk (MAYA)

Berdasarkan Akta Surat Utang No. 131 tanggal
29 Mei 2019, oleh Stephanie Wilamarta, SH, NRC
memperoleh fasilitas pinjaman bank dari PT Bank
Mayapada Internasional Tbk dengan rincian
fasilitas sebagai berikut:

b. Based on Deed of Debt No. 131 dated May 29,
2019, by Stephanie Wilamarta, SH, NRC
obtained a loan facility from PT Bank Mayapada
Internasional Tbk with the following details:

Jenis Fasilitas Pinjaman Tetap X-Tra on Demand (PTX-OD) /

Fixed Loan X-Tra on Demand (PTX-OD)
Facility Type

Plafon Rp200,000,000,000 Plafond
Jangka Waktu sampai dengan 2 Juli 2020 / until July 2, 2020 Time Period
Tujuan untuk modal kerja / for working capital Purpose
Suku Bunga 10% p.a (mengambang / floating) Interest
Provisi 0,5% p.a Provision

Fasilitas ini dijamin dengan Cessie atas seluruh
pembayaran dari proyek yang telah disepakati,
dengan nilai kontrak senilai Rp398.000.000.000.

10. The facility is secured by Cessie of all payment
from agreed project, with contract value
amounted to Rp398,000,000,000.

 11.

2019 2018

Rp Rp

Sinking Fund Pinjaman Bank (Catatan 29) 25,000,000,000 -- Sinking Fund of Bank Loan (Note 29)

Jaminan Pengembalian 5,199,005,696 5,469,272,137 Guaranteed Deposits

Perpanjangan HGB Tanah 4,946,084,934 3,098,487,904 Land Rights Extension

Aset Imbalan Kerja (Catatan 35) 4,117,434,139 1,715,464,878 Employment Benefit Assets (Note 35)

Biaya Pinjaman Ditangguhkan Deferred of Loan Charges

(Catatan 31) -- 28,850,804,677 (Note 31)

Lain-lain 144,647,249 130,850,053 Others

Jumlah 39,407,172,018 39,264,879,649 Total

2019 2018

Rp Rp

PT Bank Mayapada Tbk 109,150,000,000 --

PT Bank Negara Indonesia (Persero) Tbk -- 8,704,863,450

Jumlah / Total 109,150,000,000 8,704,863,450

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

71

Berdasarkan perjanjian kredit, NRC, Entitas Anak,
wajib memperoleh persetujuan tertulis dari MAYA
sebelum melakukan kegiatan-kegiatan, antara
lain:

12. Based on the loan agreement, NRC, a
Subsidiary, is obligated to obtain a written
approval from MAYA before executing certain
actions, such as:

a) Penggadaian saham kepada pihak lain;
b) Pembubaran dan/atau penghentian usaha; dan

c) Penggabungan usaha / merger, akuisisi,

konsolidasi, pemisahan dengan perusahaan
lain.

13. a) Pledge its shares to other parties;
b) Perform a liquidation and/or termination of

business; and
c) Perform a business combination / merger,

acquisition, consolidation, spin off to other
company.

 14.
Sampai dengan tanggal 31 Desember 2019,
NRC, Entitas Anak, telah melakukan penarikan
fasilitas kredit dari MAYA, dengan jumlah sebesar
Rp109.150.000.000.

15. As of December 31, 2019, NRC, a Subsidiary,
has withdrawn the credit facility from MAYA, with
total amounting to Rp109,150,000,000.

 16.
- PT Bank Negara Indonesia (Persero) Tbk

(BNI)
 - PT Bank Negara Indonesia (Persero) Tbk

(BNI)
Berdasarkan perjanjian kredit No. 083/JDM/PK-
KMK/ 2018 tanggal 18 Juli 2018, NRC
memperoleh fasilitas pinjaman dari PT Bank
Negara Indonesia (Persero) Tbk dengan rincian
sebagai berikut:

c. Based on the loan agreement No. 083/JDM/PK-
KMK/2018 dated July 18, 2018, NRC has obtain
loan facility from PT Bank Negara Indonesia
(Persero) Tbk with the following details:

Jenis Fasilitas Kredit Modal Kerja Post Financing /

Working Capital Credit Post Financing
Facility Type

Plafon Rp137,900,000,000 Plafond
Jangka Waktu Plafon sampai dengan 17 Juli 2019 / until July 17, 2019 Time Period of Plafond
Jangka Waktu Kredit sampai dengan tanggal jatuh tempo invoice

maksimum 6 bulan /
up to due date of invoice maximum 6 months

Time Period of Credit

Tujuan untuk pembiayaan tagihan dan pemberian
fasilitas Supply Chain Financing berupa Post

Financing yang hanya digunakan untuk
pekerjaan dari proyek yang telah disepakati /
to finance billing and provide a Supply Chain

Financing as Post Financing which is only used
for work from agreed project.

 Purpose

Suku Bunga 10,25% p.a (mengambang / floating) Interest

Fasilitas ini dijamin secara fidusia dengan piutang
atas proyek yang telah disepakati milik NRC,
Entitas Anak, senilai Rp137.900.000.000.

 The facility is fiduciary guaranteed with receivable
from agreed project owned by NRC, a Subsidiary,
amounted to Rp137,900,000,000.

Berdasarkan perjanjian kredit, NRC, Entitas Anak,
wajib memenuhi persyaratan tertentu , antara lain:

17. Based on the loan agreement, NRC, a
Subsidiary, is obligated to meet certain
requirements, such as:

a. Menjaga rasio keuangan sebagai berikut: a. Maintain financial ratios as follows:

• Current Ratio minimal 1 kali;

• Debt to Equity Ratio maksimal 2,5 kali;

• Debt Service Coverage minimal 100%.

 • Current Ratio minimum of 1 time;

• Debt to Equity Ratio maximum of 2,5
times;

• Debt Service Coverage minimum of 100%.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

72

b. Wajib memperoleh persetujuan tertulis dari
BNI sebelum melakukan kegiatan-kegiatan,
antara lain:

 b. Obligated to obtain a written approval from
BNI before executing certain actions, such as:

• Melakukan penggabungan usaha, akuisisi,
investasi atau pengambilalihan saham
pada perusahaan lain;

• Melakukan perubahan susunan pengurus,
direksi, komisaris dan pemilikan saham;

• Memberikan dan/atau menerima pinjaman
dari pihak lain, kecuali dalam rangka
menjalankan usaha sehari-hari; dan

• Menjual dan/atau menggadaikan harta
kekayaan utama.

18. • Conduct business mergers, acquisitions,
investments or takeovers of shares in other
companies;

• Changes in the composition of
management, directors, commissioners
and share ownership;

• Provide and/or obtain loans from other
parties, except to perform the daily
business; and

• Sell and/or mortgage the major assets.

Sampai dengan tanggal 31 Desember 2018,
NRC, Entitas Anak, telah melakukan penarikan
fasilitas kredit sebesar Rp8.704.863.450.

 As of December 31, 2018, NRC, a Subsidiary, has
withdrawn the credit facility amounted to
Rp8,704,863,450.

Fasilitas pinjaman sebesar Rp10.668.298.047
telah dilunasi pada tanggal 1 Juli 2019. Pada
tanggal 2 Juli 2019, NRC, Entitas Anak, telah
menutup fasilitas kredit tersebut.

 The loan facility amounted to Rp10,668,298,047
has fully repaid on July 1, 2019. On July 2, 2019,
NRC, a Subsidiary, has closed the credit facility.

Bank Garansi Bank Guarantee
Grup memiliki fasilitas-fasilitas bank garansi dengan
rincian sebagai berikut:

 The Group has bank guarantee facilities with details
are as follows:

PT Nusa Raya Cipta Tbk (NRC), Entitas Anak PT Nusa Raya Cipta Tbk (NRC), a Subsidiary
- PT Bank OCBC NISP Tbk (OCBC) d. - PT Bank OCBC NISP Tbk (OCBC)

Berdasarkan Surat Perubahan Perjanjian
Pinjaman No. 101/CBL/PPP/III/2019 tanggal 25
Maret 2019, NRC memperoleh perpanjangan
fasilitas bank garansi dari PT Bank OCBC NISP
Tbk dengan rincian fasilitas sebagai berikut:

e. Based on Letter of Amendments of Loan
Agreement No. 101/CBL/PPP/III/2019 dated
March 25, 2019, NRC obtained an extension of
bank guarantee facility from PT Bank OCBC
NISP Tbk with the following details:

Jenis Fasilitas Bank Garansi / Bank Guarantee (Uncommitted) Facility Type
Plafon Rp1,000,000,000,000 Plafond
Jangka Waktu sampai dengan 30 Maret 2020 / until March 30, 2020 Time Period
Tujuan untuk pembayaran proyek/ to project payment Purpose
Komisi 1% p.a Commission

Fasilitas Maksimal/ Fasilitas yang Telah Fasilitas yang Belum Tanggal Jatuh

Maximum Facility Digunakan/ Digunakan/ Tempo/

Used Facilitiy Unused Facilitiy Due Date

PT Bank OCBC NISP Tbk

Bank Garansi/ Bank Guarantee IDR 1,000,000,000,000 283,024,123,841 716,975,876,159 30 Mar 2020 / Mar 30, 2020

PT Bank CIMB Niaga Tbk

Bank Garansi/ Bank Guarantee IDR 200,000,000,000 27,180,000,000 172,820,000,000 18 Feb 2020 / Feb 18, 2020

PT Bank Permata Tbk

Bank Garansi/ Bank Guarantee IDR 200,000,000,000 -- 200,000,000,000 15 Jul 2020 / Jul 15, 2020

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

73

Fasilitas ini dijamin dengan aset NRC sebagai
berikut:

19. The facilitiy is secured by the assets of NRC as
follows:

a. Tanah dan bangunan terletak di Bekasi
dengan SHGB No. 11471 dan 10295 dengan
nilai hak tanggungan peringkat I sebesar
Rp7.500.000.000, penambahan nilai hak
tanggungan peringkat II sebesar
Rp14.100.000.000 dan penambahan nilai hak
tanggungan peringkat III sebesar
Rp4.900.000.000 (Catatan 18);

20. a. Land and building located in Bekasi with
Certificate No. 11471 and No. 10295 with the
value of 1st rank mortgage amounted to
Rp7,500,000,000 and added value of 2nd rank
mortgage amounted to Rp14,100,000,000 and
added value of 3rd rank mortgage amounted to
Rp4,900,000,000 (Note 18);

 21.
b. Tanah dan bangunan terletak di Semarang

dengan SHGB No. 555 dengan nilai hak
tanggungan sebesar Rp3.500.000.000,
penambahan nilai hak tanggungan peringkat II
sebesar Rp6.475.000.000 dan penambahan
nilai hak tanggungan peringkat III sebesar
Rp10.000.000.000 (Catatan 18);

22. b. Land and building located in Semarang with
Certificate No. 555 with the value of mortgage
amounted to Rp3,500,000,000, added value
of 2nd rank mortgage amounted to
Rp6,475,000,000 and added value of 3rd rank
mortgage amounted to Rp10,000,000,000
(Note 18);

 23.
c. Tanah dan bangunan terletak di Surabaya

dengan SHGB No. 134 dengan nilai hak
tanggungan sebesar Rp1.500.000.000,
penambahan nilai hak tanggungan peringkat II
sebesar Rp1.900.000.000 dan penambahan
nilai hak tanggungan peringkat III sebesar
Rp7.900.000.000 (Catatan 18); dan

24. c. Land and building located in Surabaya with
Certificate No. 134 with the value of mortgage
amounted to Rp1,500,000,000, added value
of 2nd rank mortgage amounted to
Rp1,900,000,000 added value of 3rd rank
mortgage amounted to Rp7,900,000,000
(Note 18); and

 25.
d. Tanah dan bangunan terletak di Medan

dengan SHGB No. 72 dengan nilai hak
tanggungan sebesar Rp7.000.000.000,
penambahan nilai hak tanggungan peringkat II
sebesar Rp9.500.000.000, penambahan nilai
hak tanggungan peringkat III sebesar
Rp10.000.000.000 dan penambahan nilai hak
tanggungan peringkat IV sebesar
Rp3.000.000.000 (Catatan 18);

26. d. Land and building located in Medan with
Certificate No. 72 with the value of mortgage
amounted to Rp7,000,000,000, added value
of 2nd rank mortgage amounted to
Rp9,500,000,000, added value of 3rd rank
mortgage amounted to Rp10,000,000,000 and
added value of 4th rank mortgage amounted to
Rp3,000,000,000 (Note 18);

 10.
e. 2 (dua) unit mesin tower crane atas nama NRC

(Catatan 18); dan
11. e. 2 (two) unit tower crane machine under the

name of NRC (Note 18); and
 12.

f. Piutang proyek dengan sebesar
Rp197.500.000.000 (Catatan 5).

13. f. Trade receivables amounted to
Rp197,500,000,000 (Note 5).

 14.
Berdasarkan perjanjian kredit, NRC, Entitas Anak,
wajib memenuhi persyaratan tertentu, antara lain,
menjaga rasio keuangan sebagai berikut:

15. Based on the loan agreement, NRC, a
Subsidiary, is obligated to meet certain
requirements, such as, maintain financial ratios
as follows:

• Total utang dibagi total modal maksimum 3
kali; dan

• Total utang yang dikenakan bunga dibagi
total modal maksimum 1,5 kali.

 • Total liability divided by total equity
maximum of 3 times; and

• Total interest bearing debt divided by total
equity maximum of 1.5 times.

Pada tanggal 31 Desember 2019 dan 2018,
manajemen NRC, Entitas Anak, telah memenuhi
seluruh rasio yang ditentukan oleh PT Bank
OCBC NISP Tbk.

16. As of December 31, 2019 and 2018, the
management of NRC, a Subsidiary, fulfilled all
ratios determined by PT Bank OCBC NISP Tbk.

 17.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

74

Sampai dengan tanggal pelaporan keuangan
konsolidasian, jangka waktu fasilitas bank garansi
milik NRC, Entitas Anak, sedang dalam proses
perpanjangan.

18. Until the date of consolidated financial reporting,
the term of bank guarantee facility owned by
NRC, a Subsidiary, is in the process of
extending.

 19.
- PT Bank CIMB Niaga Tbk (CIMB) f. - PT Bank CIMB Niaga Tbk (CIMB)

Berdasarkan Akta Perjanjian Kredit No. 59
tanggal 18 Februari 2019, oleh NRC memperoleh
fasilitas bank garansi dari PT Bank CIMB Niaga
Tbk dengan rincian fasilitas sebagai berikut:

g. Based on Deed of Credit Agreement No. 59
dated February 18, 2019, NRC obtained a bank
guarantee facility from PT Bank CIMB Niaga Tbk
with the following details:

Jenis Fasilitas Bank Garansi / Bank Guarantee

(On Revolving Basis - Uncommitted)
Facility Type

Plafon Rp200,000,000,000 Plafond
Jangka Waktu sampai dengan 18 Februari 2020 /

until February 18, 2020
 Time Period

Tujuan untuk pembayaran proyek/ to project payment Purpose

Fasilitas ini dijamin secara fidusia atas tagihan
piutang proyek senilai Rp100.000.000.000.

20. The facility is fiduciary secured with project
receivable amounted to Rp100,000,000,000.

 21.
Berdasarkan perjanjian kredit, NRC, Entitas Anak,
wajib memenuhi persyaratan tertentu , antara lain:

22. Based on the loan agreement, NRC, a
Subsidiary, is obligated to meet certain
requirements, such as:

a. Menjaga rasio keuangan sebagai berikut: a. Maintain financial ratios as follows:

• Leverage Ratio maksimal 3 kali; dan

• Gearing Ratio maksimal 1,5 kali.

 • Leverage Ratio maximum of 3 times; and

• Gearing Ratio maximum of 1,5 times.

b. Wajib memperoleh persetujuan tertulis dari
CIMB sebelum melakukan kegiatan-kegiatan,
antara lain:

 b. Obligated to obtain a written approval from
CIMB before executing certain actions, such
as:

• Mengagunkan kekayaan kepada pihak lain,
kecuali penjaminan kepada CIMB; dan

• Perubahan susunan direksi, dewan
komisaris dan pemegang saham atau
pengurus, kecuali selama Perusahaan
tetap menjadi pemegang saham mayoritas.

23. • Mortgage assets to other parties, except
pledged to CIMB; and

• Changes in the composition board of
directors, board of commissioners and
shareholders or management, except as
long as the Company remains the majority
shareholder.

 24.
Pada tanggal 31 Desember 2019, manajemen
NRC, Entitas Anak, telah memenuhi seluruh rasio
yang ditentukan oleh PT Bank CIMB Niaga Tbk.

25. As of December 31, 2019, the management of
NRC, a Subsidiary, fulfilled all ratios determined
by PT Bank CIMB Niaga Tbk.

 26.
Sampai dengan tanggal pelaporan keuangan
konsolidasian, jangka waktu fasilitas bank garansi
milik NRC, Entitas Anak, sedang dalam proses
perpanjangan.

27. Until the date of consolidated financial reporting,
the term of bank guarantee facility owned by
NRC, a Subsidiary, is in the process of
extending.

 28.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

75

- PT Bank Permata Tbk (PMT) h. - PT Bank Permata Tbk (PMT)
Berdasarkan Surat Penawaran Fasilitas
Perbankan No. 245/BP/LOO/CRC-JKT/VII/2019
tanggal 15 Juli 2019, NRC memperoleh fasilitas
pinjaman bank dari PT Bank Permata Tbk dengan
rincian fasilitas sebagai berikut:

i. Based on Offering Letter Banking Facility No.
245/ BP/LOO/CRC-JKT/VII/2019 dated July 15,
2019, NRC obtained a loan facility from PT Bank
Permata Tbk with the following details:

Jenis Fasilitas Bank Guarantee Facility Type
Plafon Rp200,000,000,000 Plafond
Jangka Waktu sampai dengan 15 Juli 2020 / until July 15, 2020 Time Period
Tujuan untuk jaminan proyek konstruksi /

collateral of construction projects
 Purpose

Berdasarkan perjanjian kredit, NRC, Entitas Anak,
wajib memenuhi persyaratan tertentu, antara lain:

10. Based on the loan agreement, NRC, a
Subsidiary, is obligated to meet certain
requirements, such as:

a. Menjaga rasio keuangan sebagai berikut: a. Maintain financial ratios as follows:

• Rasio Interest Bearing Debt / Total Equity
maksimal 1,5 kali; dan

• Rasio Total Liabilities / Equity maksimal 3
kali.

17. • Interest Bearing Debt / Total Equity ratio
maximum of 1.5 times; and

• Total Liabilities / Equity ratio maximum of 3
times.

b. Wajib memperoleh persetujuan tertulis dari

PMT sebelum melakukan kegiatan-kegiatan,
antara lain:

 b. Obligated to obtain a written approval from
PMT before executing certain actions, such as:

• Menjaminkan, mengalihkan, menyewakan,
menyerahkan kepada pihak lain atas
barang jaminan;

• Mengagunkan sebagian besar atau
seluruh harta kekayaan (kecuali
mengagunkan kepada PMT); dan

• Melakukan pembubaran, penggabungan
usaha dan/atau peleburan/ konsolidasi
dengan perusahaan lain.

 • Pledge, transfer, lease, hand over of
collateral items to other parties;

• Pledge most of or all of the assets (except
pledge to PMT); and

• Perform dissolution, merger, and/ or
consolidation with other company.

Pada tanggal 31 Desember 2019, manajemen
NRC, Entitas Anak, telah memenuhi seluruh rasio
yang ditentukan oleh PT Bank Permata Tbk.

29. As of December 31, 2019, the management of
NRC, a Subsidiary, fulfilled all ratios determined
by PT Bank Permata Tbk.

 30.
Pada tanggal 31 Desember 2019, NRC, Entitas
Anak, belum menggunakan fasilitas Bank
Garansi.

11. As of December 31, 2019, NRC, a Subsidiary, not
yet use Bank Guarantee facilities.

22. Utang Usaha kepada Pihak Ketiga 22. Trade Payable to Third Parties

Merupakan utang usaha kepada pemasok pihak
ketiga dalam negeri sehubungan dengan kegiatan
proyek.

 Trade payable to third parties represents liabilities to
local suppliers related to projects activities.

a. Berdasarkan pemasok: a. By supplier:

2019 2018

Rp Rp

Pihak Berelasi / Related Party (Catatan / Note 52) 18,015,617 --

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

76

b. Berdasarkan umur: b. By category:

c. Berdasarkan mata uang: c. By currency:

2019 2018

Rp Rp

Pihak Ketiga / Third Parties

PT Inter World Steel Mills Indonesia 30,970,459,062 2,576,877,136

PT Krakatau Wajatama Osaka Steel 27,406,258,517 11,469,727,887

PT Adhimix Rmc Indonesia 27,228,904,250 3,403,727,749

PT The Master Steel Manufactory 12,627,384,874 16,272,606,964

PT Alkonusa Teknik Interkon 12,621,277,160 --

PT Hanwa Indonesia 10,965,783,548 --

PT Solusi Bangun Beton 10,943,820,250 --

PT Varia Usaha Beton 10,626,672,000 10,582,360,250

PT SCG Readymix Indonesia 10,496,257,750 3,382,543,753

PT Pionir Beton Industri 9,360,087,127 9,360,087,127

PT Merak Jaya Beton 8,914,715,850 4,197,880,100

PT Torsina Redikon 8,355,503,800 6,481,151,875

PT Anugerah Cipta Selaras 2,962,151,694 10,030,419,652

Lain-lain / Others (masing-masing dibawah / each below

Rp8.000.000.000) 442,554,498,054 384,903,493,521

Sub Jumlah / Sub Total 626,033,773,936 462,660,876,014

Jumlah / Total 626,051,789,553 462,660,876,014

2019 2018

Rp Rp

Belum Jatuh Tempo 313,134,305,039 302,053,734,780 Not Yet Due

Sudah Jatuh Tempo Past Due

1 s/d 30 hari 114,633,832,688 67,061,861,626 1-30 Days

31 s/d 60 hari 62,391,507,248 30,717,228,460 31-60 Days

61 s/d 90 hari 65,738,479,263 16,316,559,929 61-90 Days

91 s/d 120 hari 26,395,806,227 22,167,572,694 91-120 Days

>120 hari 43,757,859,088 24,343,918,525 More than 120 Days

Jumlah 626,051,789,553 462,660,876,014 Total

2019 2018

Rp Rp

Rupiah 621,487,526,620 461,618,942,966 Rupiah

Dolar Amerika Serikat 4,543,685,994 1,020,074,178 United States Dollar

Euro 20,576,939 21,858,870 Euro

Jumlah 626,051,789,553 462,660,876,014 TotalTotal

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

77

23. Liabilitas Keuangan Jangka Pendek
Lainnya

 23. Other Short-Term Financial Liabilities

Pembangunan Proyek Pergudangan Warehouse Project Development
Pada tanggal 6 Desember 2016, SIT, Entitas Anak
SITI, menandatangani perjanjian pengakuan
pinjaman dari Frasers Property Thailand (Hong
Kong) Limited (“FRASERS”) (d/h TICON (HK)
Limited) dengan nilai maksimum sebesar
Rp60.000.000.000, yang akan digunakan untuk
belanja modal dan kegiatan operasional selama
pembangunan proyek gudang di Makassar dan
Banjarmasin. Pinjaman tersebut berjangka waktu
satu tahun sejak digunakan. Sehubungan dengan
perjanjian pengakuan hutang tersebut, SIT juga
menandatangani perjanjian penerbitan 50 waran
kepada FRASERS yang dapat dikonversi menjadi
600.000.000 lembar saham milik SIT dengan nilai
nominal Rp100 per saham.

 On December 6, 2016, SIT, a Subsidiary of SITI,
signed loan agreement from Frasers Property
Thailand (Hong Kong) Limited (“FRASERS”)
(formerly TICON (HK) Limited) with maximum
amount of Rp60,000,000,000, that will be used for
capital expenditure and operational activities of
development projects of warehouse in Makassar and
Banjarmasin. The loan will mature in one year from
utilization. In connection with the debt agreement,
SIT also sign an issuance agreement of 50 warrants
to FRASERS which can be converted into
600,000,000 shares of SIT, with nominal value of
Rp100 per share.

FRASERS menyetujui untuk memperpanjang masa
jatuh tempo pinjaman menjadi tanggal 31 Desember
2019.

 FRASERS agreed to extending the maturity date of
the loan to December 31, 2019.

Pada tanggal 31 Desember 2019, liablitas kepada
FRASERS tersebut direklasifikasi menjadi Uang
Muka Setoran Modal di SIT, Entitas Anak.

 As of December 31, 2019, the liabilities to
FRASERS has reclassified to Advance for Paid-in
Capital in SIT, a Subsidiary.

24. Uang Muka dari Pelanggan 24. Advances from Customers

Akun ini terutama merupakan uang muka diterima
dari pelanggan dalam rangka penjualan tanah
kawasan industry Suryacipta, milik SCS, Entitas
Anak, dengan rincian uang muka pelanggan
terhadap masing-masing nilai kontrak penjualan
adalah sebagai berikut:

 This account mainly represents advances received
from customers, for the sale of land located in
Suryacaipta industrial estate owned by SCS,
a Subsidiary, with details of customer advances for
each value of the contract of sale as follows:

2019 2018

Rp Rp

Pihak Ketiga Third Parties

Uang Muka Agen dan Tamu Hotel 41,175,387,228 25,687,766,890 Agent and Guest Hotel Advance

Sinking Fund untuk villa 15,825,562,994 14,808,681,136 Sinking Fund for villa

Beban Manajemen Hotel 13,866,028,646 18,102,726,002 Hotel Management Cost

Proyek Konstruksi 7,176,547,113 5,597,471,563 Construction Project

Pembangunan Proyek Pergudangan -- 60,000,000,000 Warehouse Project Development

Pembelian Tanah Kawasan Industrial Estate Land

Industri -- 3,351,445,500 Acquisition

Lain-lain 15,604,826,555 9,211,881,363 Others

Jumlah 93,648,352,536 136,759,972,454 Total

2019 2018

Rp Rp

PT Suryacipta Swadaya 189,473,674,049 -- PT Suryacipta Swadaya

Entitas Anak Lainnya 246,082,294 246,082,294 Other Subsidiaries

Jumlah 189,719,756,343 246,082,294 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

78

25. Liabilitas Bruto kepada Pemberi Kerja 25. Gross Amount Due to Customers

Rincian biaya konstruksi dan penagihan yang telah
dilakukan oleh NRC, Entitas Anak, sampai dengan
tanggal posisi keuangan adalah sebagai berikut:

 Details of construction are costs and progress
billings that had been done by NRC, a Subsidiary, as
of the financial position date are as follows:

26. Perpajakan 26. Taxation

a. Pajak Dibayar di Muka a. Prepaid Taxes

Klaim atas pengembalian pajak terdiri dari: Claim for tax refunds are as follows:
- Kelebihan pembayaran pajak penghasilan badan

milik EPI, Entitas Anak, dan SAM, Entitas Anak,
tahun fiskal 2018 yaitu masing-masing sebesar
Rp27.911.375 dan Rp1.717.346.312, pada
tanggal 31 Desember 2019.

 - Overpayment of corporate income tax for fiscal
year 2018 owned by EPI, a Subsidiary, and SAM,
a Subsidiary amounted to Rp27,911,375 and
Rp1,717,346,312, as of December 31, 2019

- Kelebihan pembayaran pajak penghasilan badan
milik EPI, Entitas Anak, tahun fiskal 2017 yaitu
sebesar Rp30.138.500, pada tanggal 31
Desember 2018.

 - Overpayment of corporate income tax for fiscal
year 2017 owned by EPI, a Subsidiary, amounted
to Rp31,138,500, as of December 31, 2018.

b. Utang Pajak b. Taxes Payable

2019 2018

Rp Rp

Beban Kontrak Kumulatif 622,401,726,759 273,109,311,576 Accumulated Contract Cost

Laba Kumulatif yang Diakui 37,669,911,418 5,868,162,128 Accumulated Recognized Profit

660,071,638,177 278,977,473,704

Penerbitan Termin Kumulatif (684,660,363,589) (308,728,323,227) Accumulated Progress Billings

Liabilitas Bruto Kepada Gross Amount Due

Pemberi Kerja (24,588,725,412) (29,750,849,523) to Customers

2019 2018

Rp Rp

Perusahaan The Company

Pajak Pertambahan Nilai - neto 905,318,023 1,020,662,050 Value Added Tax - net

Entitas Anak Subsidiaries

Pajak Penghasilan - Pasal 21 98,876,939 5,134,282 Income Tax - Article 21

Pajak Penghasilan - Pasal 28A 20,472,875 1,078,683,703 Income Tax - Article 28A

Pajak Final 9,771,207,758 4,949,529,466 Final Tax

Pajak Pertambahan Nilai - neto 7,023,519,914 11,938,707,262 Value Added Tax - net

Klaim atas Pengembalian Pajak 1,745,257,687 30,138,500 Claim for Tax Refund

Jumlah 19,564,653,196 19,022,855,263 Total

2019 2018

Rp Rp

Perusahaan The Company

Pajak Penghasilan Income Tax

Pasal 21 547,427,705 726,318,873 Article 21

Pasal 23 447,406,499 2,919,624 Article 23

Pasal 26 69,200,000 42,000,000 Article 26

Pajak Penghasilan Final 707,198 376,716 Final Income Tax

Sub Jumlah 1,064,741,402 771,615,213 Sub Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

79

c. (Manfaat) Beban Pajak Penghasilan c. Income Tax (Benefit) Expense

Pajak Penghasilan Kini Current Income Tax
Merupakan pajak penghasilan non-final atas jasa
dari entitas anak sebagai berikut:

 Details of the non-final income tax for subsidiaries
on services are as follows:

2019 2018

Rp Rp

Entitas Anak Subsidiaries

Pajak Penghasilan Income Tax

Pasal 15 1,570,000 11,741,764 Article 15

Pasal 21 10,380,684,676 9,460,585,065 Article 21

Pasal 23 5,345,886,795 379,099,679 Article 23

Pasal 25 668,000,918 1,057,614,479 Article 25

Pasal 26 162,301,863 248,445,422 Article 26

Pasal 29 2,442,713,706 22,853,468,769 Article 29

Pajak Penghasilan Final Final Income Tax

Sewa 2,643,224,981 1,716,591,506 Rent

Konstruksi 91,602,584 294,336,336 Construction

Jasa -- 968,238,111 Services

Pajak Pertambahan Nilai - neto 25,744,132,934 25,607,934,941 Value Added Tax - net

Pajak Pembangunan I 7,622,530,304 7,080,287,544 Local Development Tax

Sub Jumlah 55,102,648,761 69,678,343,616 Sub Total

Jumlah 56,167,390,163 70,449,958,829 Total

2019 2018

Rp Rp

Perusahaan The Company

Pajak Tangguhan 650,985,222 (879,773,476) Deferred Tax

Entitas Anak Subsidiaries

Pajak Kini 33,848,819,875 37,890,804,125 Current Tax

Pajak Tangguhan (5,977,861,561) (3,542,831,409) Deferred Tax

Penyesuaian atas Tahun Sebelumnya -- 1,866,434,327 Adjustment to Prior Year

Sub Jumlah 27,870,958,314 36,214,407,043 Sub Total

Jumlah 28,521,943,536 35,334,633,567 Total

2019 2018

Rp Rp

PT Suryalaya Anindita International 24,914,725,000 26,665,780,000

PT Suryacipta Swadaya 8,887,844,000 10,957,271,500

PT Enercon Paradhya International 46,250,875 61,053,625

PT Sitiagung Makmur -- 206,699,000

Jumlah/ Total 33,848,819,875 37,890,804,125

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

80

Rekonsiliasi antara laba sebelum pajak menurut
laporan laba rugi komprehensif konsolidasian
dengan laba kena pajak adalah sebagai berikut:

 A reconciliation between the income before tax per
consolidated statements of profit or loss and other
comprehensive income and taxable income is as
follows:

Perhitungan beban dan utang pajak kini (pajak lebih
bayar) adalah sebagai berikut:

 The details of current tax expense and payable
(overpayment) are as follows:

2019 2018

Rp Rp

Laba Sebelum Pajak Menurut Income Before Tax per

Laporan Laba Rugi dan Penghasilan Consolidated Statement of Profit or Loss

Komprehensif Lain Konsolidasian 164,833,004,075 125,167,889,151 and Other Comprehensive Income

Laba Sebelum Pajak Entitas Anak (300,619,015,982) (317,377,445,484) Income Before Tax of Subsidiaries

Eliminasi 228,745,003,563 229,004,217,228 Elimination

Laba Sebelum Pajak Perusahaan 92,958,991,656 36,794,660,895 Income Before Tax of the Company

Perbedaan Waktu: Timing Differences:

Imbalan Kerja 1,938,366,825 1,303,544,706 Employment Benefits

Iuran Pensiun - DPLK Manulife (4,800,000,000) (4,800,000,000) Pension Expense - DPLK Manulife

Perbedaan Penyusutan Komersial Differences Between Commercial

dan Fiskal 257,692,288 22,638,613 and Fiscal Depreciation .

Sub Jumlah (2,603,940,887) (3,473,816,681) Sub Total

Perbedaan Tetap: Permanent Differences:

Sumbangan 583,507,056 528,114,445 Donation

Pendapatan Bunga yang sudah Interest Income that has been

dikenakan pajak final (9,198,674,198) (2,994,866,906) charged of final tax

Pendapatan Bunga 27,804,651,553 -- Interest Income

Bagian Laba Entitas Ventura Bersama (9,208,944,208) (3,673,728,611) Equity in Net Earning of Joint Ventures

Bagian Laba Entitas Anak (248,138,821,264) (203,929,795,009) Equity in Net Earning of Subsidiaries

Beban Lainnya 6,401,579,889 4,627,946,188 Other Expenses

Sub Jumlah (231,756,701,172) (205,442,329,893) Total

Rugi Fiskal (141,401,650,403) (172,121,485,679) Tax Loss

Kompensasi Rugi Fiskal Tahun Compensation of Tax Loss

Sebelumnya (771,510,300,365) (621,100,805,816) Carried Forward

Rugi fiskal yang tidak dapat dikompensasikan 80,946,465,875 21,711,991,130 Non Compensated Tax Loss

Rugi Fiskal Perusahaan (831,965,484,893) (771,510,300,365) Tax Loss of the Company

2019 2018

Rp Rp

Beban Pajak Kini - Entitas Anak 33,848,819,875 37,890,804,125 Current Tax Expenses - Subsidiaries

Dikurangi Pembayaran Pajak di Muka Less Prepaid Taxes

Pasal 23 2,310,611,733 2,273,500,970 Article 23

Pasal 25 29,115,967,311 13,842,518,089 Article 25

Kurang Bayar Pajak Badan Underpayment of Income Tax

Tahun Berjalan 2,422,240,831 21,774,785,066 Current Year

Rincian tersebut adalah sebagai berikut: The Details are as follows:

Utang Pajak (Pajak Dibayar di Muka): Taxes Payable (Prepaid Taxes):

Entitas Anak Subsidiaries

PT Suryalaya Anindita International 2,073,371,752 15,836,274,376 PT Suryalaya Anindita International

PT Suryacipta Swadaya 369,341,954 7,017,194,393 PT Suryacipta Swadaya

PT Sitiagung Makmur -- (1,050,772,328) PT Sitiagung Makmur

PT Enercon Paradhya International (20,472,875) (27,911,375) PT Enercon Paradhya International

Jumlah 2,422,240,831 21,774,785,066 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

81

Rincian antara beban (manfaat) pajak dan laba
akuntansi sebelum pajak dengan tarif pajak yang
berlaku adalah sebagai berikut:

 Details of expenses (benefits) tax and accounting
income before tax on applicable tax rate is as
follows:

d. Pajak Tangguhan d. Deferred Tax

Rincian dari aset dan liabilitas pajak tangguhan
Grup adalah sebagai berikut:

 The details of the Group’s deferred tax assets and
liabilities are as follows:

2019 2018

Rp Rp

Laba Sebelum Pajak Menurut Income Before Tax per

Laporan Laba Rugi dan Penghasilan Consolidated Statement of Profit or Loss

Komprehensif Lain Konsolidasian 164,833,004,075 125,167,889,151 and Other Comprehensive Income

Laba Sebelum Pajak Entitas Anak (300,619,015,982) (317,377,445,484) Income Before Tax of Subsidiaries

Eliminasi 228,745,003,563 229,004,217,228 Elimination

Laba Sebelum Pajak Perusahaan 92,958,991,656 36,794,660,895 Income Before Tax of the Company

Beban Pajak Sesuai Tarif Pajak Efektif 23,239,747,914 9,198,665,224 Tax Expense at Effective Tax Rate

Pengaruh Pajak atas Beban (Penghasilan) Effect of Taxes on Expense (Income)

yang Tidak Dapat Diperhitungkan that Unable to be Credited Based

Menurut Fiskal: on Fiscal

Sumbangan 145,876,764 132,028,611 Donation

Pendapatan Bunga yang sudah Interest Income that has been

Bunga Deposito dan Jasa Girodikenakan pajak final (2,299,668,550) (748,716,727) charged of final tax

Pendapatan Bunga 6,951,162,888 -- Interest Income

Bagian Laba Entitas Ventura Bersama (2,302,236,052) (918,432,153) Equity in Net Earning of Joint Ventures

Bagian Laba Entitas Anak (62,034,705,316) (50,982,448,752) Equity in Net Earning of Subsidiaries

Beban Lainnya 1,600,394,972 1,156,986,547 Other Expenses

Sub Jumlah (57,939,175,294) (51,360,582,474) Sub Total

Rugi Fiskal 35,350,412,602 41,282,143,774 Fiscal Losses

Beban Pajak Tangguhan Perusahaan 650,985,222 (879,773,476) Deferred Tax Expenses of The Company

Beban Pajak Entitas Anak 27,870,958,314 36,214,407,043 Tax Expense of Subsidiaries

Jumlah 28,521,943,536 35,334,633,567 Total

Dikreditkan Dikreditkan

(Dibebankan) ke (Dibebankan) ke

Penghasilan Penghasilan

Dikreditkan Komprehensif Dikreditkan Komprehensif

(Dibebankan) Lain / (Dibebankan) Lain /

ke Laba Rugi / Credited ke Laba Rugi / Credited

Credited (Charges) to Credited (Charges) to

(Charges) to Other (Charges) to Other

Statements of Comprehensive Statements of Comprehensive

2017 Profit or Loss Income 2018 Profit or Loss Income 2019

Rp Rp Rp Rp Rp Rp Rp

ASET PAJAK TANGGUHAN DEFERRED TAX ASSETS

Perusahaan: The Company:

Penyusutan Aset Tetap -- (363,103,871) -- (363,103,871) 64,423,072 -- (298,680,799) Depreciations of Fixed Assets

Imbalan Kerja -- 855,450,382 463,911,046 1,319,361,428 (715,408,294) 114,915,979 718,869,113 Employent Benefit

Sub Jumlah -- 492,346,511 463,911,046 956,257,557 (650,985,222) 114,915,979 420,188,314 Sub Total

Entitas Anak : Subsidiaries

PT Sitiagung Makmur 1,934,254,101 93,159,459 (180,904,410) 1,846,509,150 573,330,598 115,169,717 2,535,009,465 PT Sitiagung Makmur

PT Surya Internusa Hotel 769,615,865 (769,615,865) -- -- -- -- -- PT Surya Internusa Hotel

PT Batiqa Hotel Manajemen 167,756,013 (167,756,013) -- -- -- -- -- PT Batiqa Hotel Manajemen

Sub Jumlah 2,871,625,979 (844,212,419) (180,904,410) 1,846,509,150 573,330,598 115,169,717 2,535,009,465 Sub Total

Jumlah Aset Pajak Tangguhan 2,871,625,979 2,802,766,707 2,955,197,779 Total Deferred Tax Assets

LIABILITAS PAJAK TANGGUHAN DEFERRED TAX LIABILITIES

Perusahaan: The Company:

Penyusutan Aset Tetap (368,763,524) 368,763,524 -- -- -- -- -- Depreciations of Fixed Assets

Imbalan Kerja (18,663,441) 18,663,441 -- -- -- -- -- Employment Benefit

Sub Jumlah (387,426,965) 387,426,965 -- -- -- -- -- Sub Total

Entitas Anak : Subsidiaries

PT Suryalaya Anindita International (28,936,115,626) 4,387,043,828 10,264,420 (24,538,807,378) 5,404,530,963 1,804,774,375 (17,329,502,040) PT Suryalaya Anindita International

Jumlah Liabilitas Pajak Tangguhan (29,323,542,591) (24,538,807,378) (17,329,502,040) Total Deferred Tax Liabilities

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

82

27. Beban Akrual 27. Accrued Expenses

28. Provisi Pengembangan Tanah dan
Lingkungan

 28. Provision for Land and Environment
Development

Akun ini merupakan estimasi beban fasilitas
lingkungan atas pengembangan tanah real estat
yang diakui pada saat penandatanganan kontrak
pengembangan tanah real estat dan/atau saat biaya
pengembangan tanah real estat menjadi kewajiban
SCS, Entitas Anak (Catatan 54).

 This account represents an estimate of
environmental facilities on real estate land
development recognized upon signing of the
contract development of real estate land and / or
when the cost of land development real estate
becomes a liability of SCS, a Subsidiary (Note 54).

Provisi pengembangan tanah dan lingkungan ini
akan direalisasi saat telah diterimanya tagihan dari
kontraktor.

 Provision of land and the environment development
will be realized when an invoice is received from
contractor.

29. Pinjaman Bank Jangka Panjang 29. Long-Term Bank Loans

Utang bank diatas memiliki tingkat bunga
mengambang, sehingga entitas anak terekspos
terhadap risiko suku bunga atas arus kas.

 The bank loans as stated above bear floating
interest rates, thus, the subsidiaries are exposed to
cash flows interest rate risk.

2019 2018

Rp Rp

Sewa 6,423,047,625 7,814,699,445 Rental

Biaya Pembebasan Tanah 7,419,172,000 8,919,172,001 Land Acquisition Expenses

Utilitas 5,896,447,407 5,818,462,644 Utilities

Gaji, Upah dan Kesejahteraan Karyawan 5,801,766,933 5,018,590,748 Salaries, Wages, and Employee Welfare

Service Charge Hotel 5,325,218,178 5,470,946,071 Service Charge Hotel

Bunga Pinjaman 3,747,326,617 1,735,753,232 Loan Interest

Kontraktor dan Pemasok 1,794,887,223 1,805,086,412 Contractor and Supplier

Taksiran Retensi 1,070,201,536 4,340,479,459 Estimated Retention

Perlengkapan Kantor 526,014,415 767,432,829 Insurance

Jasa Tenaga Ahli 505,149,138 344,225,156 Professional Fee

Iklan dan Promosi 451,328,026 523,783,044 Advertising and Promotion

Lain-lain 5,902,846,263 8,326,115,476 Others

Jumlah 44,863,405,361 50,884,746,517 Total

2019 2018

Rp Rp

Rupiah Rupiah

PT Bank Mandiri (Persero) Tbk 476,007,388,598 -- PT Bank Mandiri (Persero) Tbk

PT Bank Central Asia Tbk 204,856,258,034 311,736,547,082 PT Bank Central Asia Tbk

PT Bank CIMB Niaga Tbk 15,484,285,712 -- PT Bank CIMB Niaga Tbk

Lembaga Pembiayaan Ekspor Indonesia Lembaga Pembiayaan Ekspor Indonesia

(Indonesia Eximbank) -- 267,416,167,154 (Indonesia Eximbank)

PT Bank OCBC NISP Tbk -- 23,268,271,494 PT Bank OCBC NISP Tbk

Jumlah 696,347,932,344 602,420,985,730 Total

Dikurangi Bagian yang Jatuh Tempo

dalam Waktu Satu Tahun (136,177,927,102) (238,023,577,847) Less Current Maturities

Bagian jangka panjang - Neto 560,170,005,242 364,397,407,883 Long-term portion - net

Tingkat bunga per tahun 9.50% - 10.00% 9.50% - 10.40% Interest rate per annum

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

83

Jadwal pembayaran kembali utang bank adalah
sebagai berikut:

 The bank loan repayment schedule are as follows:

PT Bank Mandiri (Persero) Tbk (BMRI) PT Bank Mandiri (Persero) Tbk (BMRI)
Saldo utang kepada BMRI merupakan utang TCP,
Entitas Anak, dengan rincian sebagai berikut:

 Loan balance to BMRI consists of TCP’s loan,
a Subsidiary, with details as follows:

PT TCP Internusa (TCP) PT TCP Internusa (TCP)
Berdasarkan akta Perjanjian Kredit Term Loan
No. 113 tanggal 27 Juni 2019, TCP, Entitas Anak,
memperoleh fasilitas pinjaman berjangka (Term
Loan) dari PT Bank Mandiri (Persero) Tbk, dengan
plafon Rp500.000.000.000. Fasilitas ini memiliki
tingkat suku bunga sebesar 10% per tahun, dan
provisi sebesar 0,75% dari limit kredit. Pinjaman ini
mempunyai jangka waktu 84 bulan, terhitung sejak
tanggal penandatanganan fasilitas pinjaman.

 Based on deed of Term Loan Credit Agreement
No. 113 dated June 27, 2019, TCP, a Subsidiary,
obtained a term loan facility from PT Bank Mandiri
(Persero) Tbk, with plafond amounted to
Rp500,000,000,000. This facility has an interest rate
of 10% per year, and provision of 0.75% of credit
limit. This loan has a term of 84 months, starting
from the date of signing of the loan facility.

Jaminan yang diberikan TCP, Entitas Anak, atas
Fasilitas pinjaman ini antara lain adalah sebagai
berikut:

 The collaterals provided by TCP, a Subsidiary, on
these loan facilities are as follows:

a. Tanah yang terletak di Bogor milik PT Surya
Internusa Lestari (SIL), Entitas Anak SIH, dengan
nilai Hak Tanggungan I senilai
Rp133.200.000.000 (Catatan 18);

b. 903 unit SHMSRS dari Gedung “Glodok Plaza”, di
Jalan Pinangsia Raya, Jakarta Barat, dengan nilai
Hak Tanggungan I senilai Rp550.000.000.000
(Catatan 17);

c. Undertaking Letter dari Perusahaan; dan
d. Sinking Fund (Catatan 20).

 a. Land located in Bogor owned by PT Surya
Internusa Lestari (SIL), a Subsidiary of SIH, with
the value of 1st rank mortgage amounted to
Rp113,200,000 (Note 18);

b. 903 units strata title certificates (SHMSRS) from
building “Glodok Plaza”, located in Jalan
Pinangsia Raya, West Jakarta, with the value of
1st rank mortgage amounted to
Rp550,000,000,000 (Note 17);

c. Undertaking Letter from the Company; and
d. Sinking Fund (Note 20).

Berdasarkan perjanjian kredit, TCP, Entitas Anak,
wajib memenuhi persyaratan tertentu , antara lain:

12. Based on the loan agreement, TCP, a Subsidiary,
shall meet certain requirements, such as:

a. Menjaga rasio keuangan sebagai berikut: a. Maintain financial ratios as follows:

• Rasio Adjusted Debt Service Coverage
minimal 100%;

• Rasio Debt to Equity maksimal 250%, dimulai
pada tahun 2020.

18. • Adjusted Debt Service Coverage Ratio
minimum of 100%;

• Debt to Equity ratio maximum of 250%, starting
from 2020.

2019 2018

Rp Rp

Dalam satu tahun 136,177,927,102 238,023,577,847 One year

Dalam tahun ke-2 91,735,869,314 226,109,367,166 2nd year

Dalam tahun ke-3 73,760,390,515 73,832,752,672 3rd year

Dalam tahun ke-4 79,595,435,256 29,987,867,340 4th year

Dalam tahun ke-5 130,917,031,794 19,322,912,080 5th year

Dalam tahun ke-6 122,972,523,176 15,144,508,625 6th year

Dalam tahun ke-7 61,188,755,187 -- 7th year

Jumlah 696,347,932,344 602,420,985,730 Total

2019 2018

Rp Rp

PT TCP Internusa 476,007,388,598 --

Jumlah / Total 476,007,388,598 --

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

84

b. Wajib memperoleh persetujuan tertulis dari BMRI
sebelum melakukan kegiatan-kegiatan, antara
lain:

 b. Obligated to obtain a written approval from BMRI
before executing certain actions, such as:

• Melakukan perubahan anggaran dasar
termasuk susunan pengurus, permodalan dan
pemegang saham;

• Memperoleh fasilitas pinjaman baru dari pihak
lainnya, kecuali dalam rangka menjalankan
usaha sehari-hari;

• Melakukan merger, akuisisi, atau mengubah
permodalan; dan

• Membagikan dividen, kecuali tetap menjaga
financial covenant dan nilai dividen yang
dibagikan maksimal sebesar laba tahun
berjalan.

 • Amendments on articles of association
including composition of management, capital
and shareholders;

• Obtaining new loan facility from other parties,
except to run the daily business;

• Perform merger, acquisition, or changing of
ownership; and

• Distribute dividend, except still maintaining of
financial covenant and the amount of
distributed dividend maximum net income for
the current year.

Sampai dengan tanggal 31 Desember 2019, TCP,
telah melakukan penarikan fasilitas kredit sebesar
Rp500.000.000.000.

 As of December 31, 2019, TCP, has withdrawn the
credit facility amounted to Rp500,000,000,000.

Pembayaran utang bank untuk tahun yang berakhir
pada tanggal 31 Desember 2019 adalah masing-
masing sebesar Rp18.600.000.000.

 Loan payments for the year ended December 31,
2019 amounted to Rp18,600,000,000.

PT Bank Central Asia Tbk (BCA) PT Bank Central Asia Tbk (BCA)
Saldo utang kepada BCA merupakan utang SAI,
Entitas Anak, dan SIH, Entitas Anak, dengan rincian
sebagai berikut:

 Loan to BCA represents loan of SAI, a subsidiary,
and SIH, a Subsidiary, with the details are as
follows:

PT Surya Internusa Hotels (SIH) PT Surya Internusa Hotels (SIH)

Berdasarkan perjanjian kredit dengan BCA yang
terakhir pada tanggal 30 Januari 2014, SIH, Entitas
Anak, memperoleh fasilitas Kredit Investasi I dari
PT Bank Central Asia, Tbk dengan batas kredit
sebesar Rp197.767.200.000. Tujuan pemberian
kredit ini adalah untuk membiayai pembangunan
Hotel Batiqa di Karawang, Palembang, Cirebon,
Pekanbaru. Fasilitas kredit ini berjangka waktu
selama 9 tahun sejak tanda tangan kontrak dengan
tingkat bunga mengambang (floating). Provisi yang
dikenakan 0,75% dari jumlah fasilitas kredit investasi
yang diberikan dan dibayar sekali.

 Based on the last credit agreement with BCA dated
January 30, 2014, SIH, a Subsidiary, obtained
Investment Credit facility I from PT Bank Central
Asia, Tbk with credit limit amounted to
Rp197,767,200,000. The purpose of this credit
facility is to finance the construction of Hotel Batiqa
in Karawang, Palembang, Cirebon, Pekanbaru.
Credit period is for 9 years since the signing of the
contract with floating interest rate. Provision charge
is 0.75% from the amount of investment credit
facilities and payable at once.

2019 2018

Rp Rp

PT Surya Internusa Hotels 163,608,758,256 208,711,547,512

PT Suryalaya Anindita International 41,247,499,778 103,024,999,570

Jumlah / Total 204,856,258,034 311,736,547,082

2019 2018

Rp Rp

Kredit Investasi I 83,208,569,717 116,477,493,894

Kredit Investasi II 80,400,188,539 92,234,053,618

Jumlah / Total 163,608,758,256 208,711,547,512

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

85

Jumlah pembayaran pokok atas fasilitas kredit
investasi I ini untuk tahun-tahun yang berakhir pada
tanggal 31 Desember 2019 dan 2018 adalah
masing-masing sebesar Rp33.500.035.287 dan
Rp29.000.030.547.

 Total amount of the loan principal payments for
investment credit facilities I for the years ended
December 31, 2019 and 2018 amounted to
Rp33,500,035,287 and Rp29,000,030,547,
respectively.

Berdasarkan perjanjian kredit, SIH, Entitas Anak,
wajib memenuhi persyaratan tertentu , antara lain:

13. Based on the loan agreement, SIH, a Subsidiary,
shall meet certain requirements, such as:

a. Menjaga rasio keuangan sebagai berikut: a. Maintain financial ratios as follows:

• Rasio EBITDA to Interest Ratio minimal 1,5
kali;

• Rasio EBITDA+Additional Paid in Capital or
Shareholder Loan to Principal+Interest
Payment minimal 1 kali, dimulai pada tahun
2020; dan

• Rasio Debt to Equity maksimal 3 kali.

19. • EBITDA to Interest Ratio minimum 1,5 times;

• EBITDA+Additional Paid in Capital or
Shareholder Loan to Principal+Interest
Payment minimum 1 time, starting from 2020;
and

• Debt to Equity ratio maximum 3 times.

b. Wajib memperoleh persetujuan tertulis dari BCA

sebelum melakukan kegiatan-kegiatan, antara
lain:

 b. Obligated to obtain a written approval from BCA
before executing certain actions, such as:

• Mengikat diri sebagai penanggung/ penjamin
dalam bentuk dan dengan nama apapun dan/
atau mengagunkan agunan kepada pihak lain;

• Meminjamkan uang, termasuk tetapi tidak
terbatas kepada perusahaan afiliasinya,
kecuali dalam rangka menjalankan usaha
sehari-hari dan kepada entitas anak;

• Melakukan investasi, penyertaan atau
membuka usaha baru selain bidang usaha
perhotelan;

• Menjual atau melepaskan harta tidak bergerak
atau harta kekayaan utama dalam
menjalankan usaha sehari-hari; dan

• Mengubah anggaran dasar serta komposisi
para pemegang saham.

 • Committing as insurer/ guarantor in any form
and by any name and/or pledge the
Company’s assets to other parties;

• Lending money, including but not limited to its
affiliated companies, except to run the daily
business and to subsidiary;

• Investing, addition or open a new business to
the field beside of hotel business;

• Sell or dispose fixed asset or any major assets
in daily business activity; and

• Changing the articles of association and
composition of shareholders.

Pada tahun 2019, SIH telah mengirimkan surat
permohonan perubahan syarat perjanjian pinjaman
dengan BCA. Adapun surat keputusan dari BCA
antara lain, menyetujui perubahan EBITDA to
Interest Ratio menjadi EBITDA+Additional Paid in
Capital or Shareholder Loan to Principal+Interest
Payment minimum 1 kali, dimulai sejak periode
laporan keuangan tahun 2020.

 On 2019, SIH has been sent a letter requesting to
change the terms of loan agreement with BCA. The
decisions from BCA include, approve changes in
EBITDA to Interest Ratio become
EBITDA+Additional Paid in Capital or Shareholder
loan to Principal+Interest Payment minimum 1 times,
starting from financial statement year 2020.

Berdasarkan perubahan ke IV pada tanggal
23 Agustus 2017, BCA memberikan fasilitas Kredit
Investasi II sebesar Rp109.600.000.000 kepada
SIH, Entitas Anak, dengan tingkat bunga
mengambang sebesar 10% serta provisi sebesar
1% sesuai plafon kredit. Fasilitas Kredit Investasi II
ini akan digunakan untuk membiayai pembangunan
Hotel Batiqa di Jakarta, Cikarang, dan Lampung.

 Based on amendment IV dated August 23, 2017,
BCA provided Investment Credit facility II amounted
to Rp109,600,000,000 to SIH, a Subsidiary, with
floating interest rate of 10% and provision of 1% as
the credit limit. This Investment Credit Facility II will
be used to finance the construction in the site of
Batiqa Hotel Jakarta, Cikarang, and Lampung.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

86

Berkaitan dengan fasilitas kredit tersebut, SIH,
Entitas Anak, memberikan agunan kepada BCA
berupa (Catatan 18):

 Related to the credit facility, SIH, a Subsidiary,
provides collateral to BCA in the form of (Note 18):

a. Sertifikat Hak Guna Bangunan atas nama SIH di
beberapa lokasi; dan

b. Sertifikat Hak Guna Bangunan di daerah
Palembang, Sumatera Selatan atas nama
PT Surya Internusa Properti.

 a. Building Rights on Land Certificate registered on
behalf of SIH in several locations; and

b. Building rights on land certificates registered on
behalf of the PT Surya Internusa Properti in
Palembang, South Sumatera.

Jumlah pembayaran pokok atas fasilitas Kredit
Investasi II ini tahun-tahun yang berakhir pada
tanggal 31 Desember 2019 dan 2018 adalah
masing-masing sebesar Rp12.035.968.414 dan
Rp13.640.764.193.

 Total amount of the loan principal payments for
Investment Credit facilities II for the years ended
December 31, 2019 and 2018 amounted to
Rp12,035,968,414 and Rp13,640,764,193,
respectively.

PT Suryalaya Anindita International (SAI) PT Suryalaya Anindita International (SAI)

Pada tanggal 8 September 2011, SAI, Entitas Anak,
menandatangani perjanjian kredit dengan BCA, di
mana BCA setuju untuk memberikan fasilitas kredit
dalam mata uang Rupiah tidak melebihi ekuivalen
Rupiah dari USD32,000,000 dan
Rp117.000.000.000 untuk mengambil alih utang SAI
dari bank dan kreditur-kreditur tertentu, serta untuk
pembiayaan renovasi Hotel.

 On September 8, 2011, SAI, a Subsidiary, entered
into a loan agreement with BCA, whereby BCA
agreed to provide a loan facility in Rupiah currency
not exceeding equivalent Rupiah amount of USD
32,000,000 and Rp117,000,000,000, to be used to
take over SAI’s loan from the bank and certain
creditors, as well as to finance the Hotels’
renovations.

Pada tanggal 22 Desember 2011, SAI, Entitas Anak,
melakukan penarikan fasilitas kredit investasi 1 dari
BCA sebesar setara Rupiah dari USD18,000,000
atau sebesar Rp166.140.000.000.

 On December 22, 2011, SAI, a Subsidiary,
drawdown the investment credit facility 1 from BCA
in equivalent Rupiah of USD18,000,000 or
amounted to Rp166,140,000,000.

Pada tanggal 24 Oktober 2012, SAI, Entitas Anak,
melakukan penarikan fasilitas kredit investasi 2
sebesar setara Rupiah dari USD14,000,000 atau
sebesar Rp134.890.000.000.

 On October 24, 2012, SAI, a Subsidiary, drawdown
the investment credit facility 2 in equivalent Rupiah
of USD14,000,000 or amounted to
Rp134,890,000,000.

Pada tanggal 27 Desember 2012, SAI, entitas anak,
melakukan penarikan fasilitas kredit investasi 3
sebesar Rp117.000.000.000.

 On December 27, 2012, SAI, a subsidiary,
drawdown the investment credit facility 3 amounted
to Rp117,000,000,000.

Fasilitas kredit di atas harus dibayar dalam cicilan
3 (tiga) bulanan dalam waktu 8 (delapan) tahun dari
tanggal penarikan tiap-tiap fasilitas kredit dengan
jaminan tanah dan bangunan Gran Melia Jakarta
(Catatan 18), jaminan saham SAI, Entitas Anak,
yang dimiliki oleh Perusahaan sebanyak 11.000
saham, serta jaminan saham SAI, Entitas Anak,
yang dimiliki oleh TCP, Entitas Anak, EPI, Entitas
Anak, dan PT Mitra Karya Lentera.

 The above loan facility shall be repaid in quarterly
installments within 8 (eight) years from the
drawdown date of each credit facility with the
collaterals of land and building of Gran Melia Jakarta
(Note 18), pledge of SAI’s, a Subsidiary, shares
owned by the Company in the total of 11,000 shares
and pledge of SAI shares owned by TCP, a
Subsidiary, EPI, a Subsidiary, and PT Mitra Karya
Lentera.

2019 2018

Rp Rp

Kredit Investasi I -- 21,625,834,445

Kredit Investasi II 18,601,425,816 40,684,716,040

Kredit Investasi III 22,646,073,962 40,714,449,085

Jumlah / Total 41,247,499,778 103,024,999,570

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

87

Berdasarkan perjanjian kredit, SAI, Entitas Anak,
wajib memenuhi persyaratan tertentu , antara lain:

14. Based on the loan agreement, SAI, a Subsidiary,
shall meet certain requirements, such as:

a. Menjaga rasio keuangan sebagai berikut: a. Maintain financial ratios as follows:

• Rasio EBITDA to Bank Interest Ratio minimal
2,5 kali;

20. • Adjusted Debt Service Coverage Ratio
minimum of 100%;

b. Wajib memperoleh persetujuan tertulis dari BCA

sebelum melakukan kegiatan-kegiatan, antara
lain:

 b. Obligated to obtain a written approval from BCA
before executing certain actions, such as:

• Perubahan struktur permodalan serta susunan
pemegang saham;

• Memperoleh pinjaman baru;

• Mengagunkan harta kekayaan SAI kepada
pihak lain; dan

• Melakukan peleburan, penggabungan,
pengambilalihan atau pembubaran.

 • Amendments on capital structure and
stockholders’ composition;

• Obtaining new loan;

• Mortgage of SAI’s assets to any other party;
and

• Perform merger, consolidation, acquisition or
liquidation.

Jumlah pembayaran untuk tahun-tahun yang
berakhir pada tanggal 31 Desember 2019 dan 2018
adalah masing-masing sebesar Rp62.240.000.000
dan Rp68.200.000.000.

 Loan repayment for the years ended December 31,
2019 and 2018 amounted to Rp62,240,000,000 and
Rp68,200,000,000, respectively.

PT Bank CIMB Niaga Tbk (CIMB) PT Bank CIMB Niaga Tbk (CIMB)
Saldo utang kepada CIMB merupakan utang SEP,
Entitas Anak SCS, dengan rincian sebagai berikut:

 Loan balance to CIMB consists of SEP’s loan,
a Subsidiary of SCS, with details as follows:

PT Surya Energi Parahita (SEP) PT Surya Energi Parahita (SEP)
Pada tanggal 11 Januari 2019, SEP, Entitas Anak
SCS, memperoleh fasilitas kredit investasi dari
PT Bank CIMB Niaga Tbk dengan rincian sebagai
sebagai berikut:

 On January 11, 2019, SEP, a subsidiary of SCS,
obtained investment credit facilities from PT Bank
CIMB Niaga Tbk with details as follows:

a. Jenis Fasilitas Kredit Rekening Koran/ Overdraft Facility a. Facility Type
 Plafon Rp5.000.000.000 Plafond
 Jangka Waktu 1 tahun sejak tanggal pembukuan fasilitas /

1 year after date of recording facility
 Time Period

 Tujuan Modal Kerja / Working Capital Purpose
 Suku Bunga 9,75% p.a (mengambang / floating) Interest
 Provisi 0,10% p.a Provision

b. Jenis Fasilitas Pinjaman Investasi / Investment Loan b. Facility Type
 Plafon Rp23.300.000.000 Plafond
 Jangka Waktu 84 bulan setelah availability period /

84 months after availability period
 Time Period

 Tujuan Pembayaran utang /Repayment of loan Purpose
 Suku Bunga 10% p.a (mengambang / floating) Interest
 Provisi 1% (Flat) Provision

2019 2018

Rp Rp

PT Surya Energi Parahita 15,484,285,712 --

Jumlah / Total 15,484,285,712 --

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

88

c. Jenis Fasilitas Bank Garansi / Bank Guarantee
(Standby L/C)

c. Facility Type

 Plafon USD4,500,000 Plafond
 Jangka Waktu 1 tahun setelah pembukuan fasilitas /

1 year after date of recording facility
 Time Period

 Tujuan Jaminan pembayaran kepada supplier gas /
Repayment guarantees to gas suppliers

 Purpose

 Suku Bunga 1% p.a Interest
 Provisi 1% p.a Provision

Jaminan yang diberikan SEP, Entitas Anak SCS,
atas Fasilitas pinjaman ini antara lain adalah
sebagai berikut:

 Guarantees issued by SEP, a Subsidiary of SCS, on
these loan facilities are as follows:

a. Tanah dan bangunan yang terletak di Karawang
(Catatan 18);

b. Top up any cash deficiency yang diberikan oleh
para pemegang saham, sesuai persentase
kepemilikan sahamnya (Catatan 54);

 a. Land and building located in Karawang (Note
18);

b. Top up any cash deficiency provided by the
shareholders, in proportion of its share
ownership (Note 54);

 15.
Berdasarkan perjanjian kredit, SEP, Entitas Anak,
wajib memenuhi persyaratan tertentu , antara lain:

16. Based on the loan agreement, SEP, a Subsidiary, is
obligated to meet certain requirements, such as:

a. Menjaga rasio keuangan sebagai berikut: a. Maintain financial ratios as follows:

• Rasio Debt to Equity maksimal 2,5 kali;

• Rasio Debt Service Cover minimal 1,1 kali.

• Current Ratio minimum 1,2 kali

21. • Debt to Equity ratio maximum of 2.5 times;

• Debt to Service Cover ratio minimum of 1.1
times.

• Current Ratio minimum of 1.2 times
 17.

b. Wajib memperoleh persetujuan tertulis dari CIMB
sebelum melakukan kegiatan-kegiatan, antara
lain:

 b. Obligated to obtain a written approval from CIMB
before executing certain actions, such as:

• Menjual, mengagunkan dan/atau mengalihkan
seluruh atau sebagian kekayaan;

• Memberikan pinjaman kepada pihak lain,
kecuali dalam rangka menjalankan usaha
sehari-hari;

• Melakukan perubahan terhadap struktur
permodalan.

 • Selling, pledge and/or transfer of all or part of
assets;

• Provide loan to other parties, except to perform
daily business;

• Changing in composition of equity.

 18.
Sampai dengan tanggal 31 Desember 2019, SEP,
telah melakukan penarikan fasilitas kredit sebesar
Rp18.000.000.000.

 As of December 31, 2019, SEP, has withdrawn the
credit facility amounted to Rp18,000,000,000.

 19.
Jumlah pembayaran pokok atas fasilitas pinjaman
investasi untuk tahun-tahun yang berakhir pada
tanggal 31 Desember 2019 dan 2018 adalah
sebesar Rp2.357.142.857 dan nihil.

 Total amount of the investment loan facilities
principal payments for the years ended December
31, 2019 and 2018 amounted to Rp2,357,142,857
and nil.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

89

Lembaga Pembiayaan Ekspor Indonesia /
Indonesia Eximbank (LPEI)

 Lembaga Pembiayaan Ekspor Indonesia /
Indonesia Eximbank (LPEI)

Saldo utang kepada LPEI merupakan utang SCS,
Entitas Anak, dengan rincian sebagai berikut:

 Loan balance to LPEI consists of SCS’s loan,
a Subsidiary, with details as follows:

PT Suryacipta Swadaya (SCS) PT Suryacipta Swadaya (SCS)
Berdasarkan akta No. 45 tanggal 15 Februari 2016,
SCS, Entitas Anak, memperoleh fasilitas pinjaman
dari Lembaga Pembiayaan Ekspor Indonesia atau
disebut juga Indonesia Eximbank, dengan plafon
Rp500.000.000.000 berdasarkan prinsip
“Musyawarah Mustanaqishah”. Fasilitas ini memiliki
ketentuan bagi hasil atau expected rate of return
sebesar 10,25% yang dibayarkan setiap tanggal 25
bulan berjalan. Besarnya tingkat expected of return
dapat berubah sewaktu-waktu dan direviu setiap
saat sesuai dengan kebijakan Indonesia Eximbank.
Pinjaman ini mempunyai jangka waktu lima tahun,
terhitung sejak tanggal pencairan Fasilitas Pinjaman.

 Based deed No. 45 dated February 15, 2016, SCS,
a Subsidiary, obtained a loan facility from Lembaga
Pembiayaan Ekspor Indonesia also called Indonesia
Eximbank, with plafond of Rp500,000,000,000
based on the principle of "Musyawarah
Mustanaqishah". This facility has profit sharing or
expected rate of return of 10.25%, payable every
25th of the current month. The amount of the
expected rate of return may change at any time and
reviewed any time in accordance with the policy of
Indonesia Eximbank. This loan has a term of five
years, commencing from the date of disbursement of
the loan facility.

 22.
Fasilitas pinjaman ini dijamin secara fidusia dengan
persediaan tanah kavling yang berlokasi di Kawasan
Industri Suryacipta, Karawang (Catatan 9) dan aset
tetap berupa tanah dan bangunan milik SCS, Entitas
Anak, (Catatan 18) serta wajib memenuhi
persyaratan tertentu antara lain:

23. The loan facility is fiduciary guaranteed with land
inventory plots located at Suryacipta Industrial
Estate, Karawang (Note 9) and fixed assets which
consist of land and buildings owned by SCS, a
Subsidiary, (Note 18), also obliged to meet certain
requirements as follows:

i. Menjaga rasio keuangan sebagai berikut: 24. i. Maintain financial ratios as follows:

• Rasio Debt to Equity maksimal 2 kali;

• Rasio Debt Service Coverage minimal 110%.

25. • Debt to Equity ratio maximum 2 times;

• Debt to Service Coverage ratio minimum
110%.

ii. Seluruh jaminan harus diasuransikan. 26. ii. All collaterals must be insured.
 27.

Berdasarkan perjanjian kredit, SCS, Entitas Anak,
tidak boleh membagikan dividen yang melebihi laba
bersih diakhir tahun buku, dan wajib memperoleh
persetujuan tertulis dari LPEI dalam melakukan
investasi atau perluasan usaha diluar bidang usaha
menurut Anggaran Dasar.

 Based on the credit agreement, SCS, a Subsidiary,
is not allowed to distribute dividends exceeding the
net income at the end of the year, and obligated to
obtain a written approval from LPEI in conduct of
investment or business expansion outside according
to the article of association.

Pembayaran utang bank untuk tahun-tahun yang
berakhir pada tanggal 31 Desember 2019 dan 2018
adalah masing-masing sebesar Rp269.166.666.667
dan Rp110.000.000.000.

 Loan payments for the years ended December 31,
2019 and 2018 amounted to Rp269,166,666,667
and Rp110,000,000,000, respectively.

Saldo utang bank SCS, Entitas Anak, kepada LPEI
telah dilunasi pada tanggal 2 September 2019.

 Bank loan balance of SCS, a Subsidiary, to LPEI
has been settled on September 2, 2019.

2019 2018

Rp Rp

PT Suryacipta Swadaya -- 267,416,167,154

Jumlah / Total -- 267,416,167,154

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

90

PT Bank OCBC NISP Tbk (OCBC) PT Bank OCBC NISP Tbk (OCBC)
Saldo utang kepada OCBC merupakan utang SEP,
Entitas Anak SCS, dengan rincian sebagai berikut:

 Loan balance to OCBC consists of SEP’s loan,
a Subsidiary of SCS, with details as follows:

PT Surya Energi Parahita (SEP) PT Surya Energi Parahita (SEP)
Pada tanggal 11 Desember 2015, SEP, Entitas Anak
SCS, memperoleh fasilitas kredit investasi dari
PT Bank OCBC NISP Tbk dengan rincian sebagai
sebagai berikut:

 On December 11, 2015, SEP, a subsidiary of SCS,
obtained investment credit facilities from PT Bank
OCBC NISP Tbk with details as follows:

a. Jenis Fasilitas Kredit Rekening Koran/ Overdraft Facility a. Facility Type
 Plafon Rp5.000.000.000 Limit
 Jangka Waktu 30 September 2019 / September 30, 2019 Time Period
 Tujuan Pinjaman Standby / Standby Loan Purpose
 Suku Bunga Prime Lending Rate (floating) Interest
 Provisi 0,20% p.a Provision

b. Jenis Fasilitas Combine Trade

(Sublimit: Bank Guarantee (BG) and Standby L/C)
b. Facility Type

 Plafon USD4,500,000 Limit
 Jangka Waktu 30 September 2019 / September 30, 2019 Time Period
 Tujuan Pembelian dan Penyaluran Gas /

Gas Purchase and Distribution
 Purpose

 Provisi 1% (BG), 1,25% (Standby L/C) Provision

c. Jenis Fasilitas Term Loan c. Facility Type
 Plafon Rp50.000.000.000 Limit
 Jangka Waktu 11 Juni 2021 / June 11, 2021 Time Period
 Tujuan Pembiayaan Pembangunan Pipa /

Piping Construction Financing
 Purpose

 Suku Bunga Prime Lending Rate + 0,25% p.a (floating) Interest
 Provisi 1% p.a Provision

Jaminan yang diberikan SEP, Entitas Anak SCS,
atas Fasilitas pinjaman ini antara lain adalah
sebagai berikut:

 Guarantees issued by SEP, a Subsidiary of SCS, on
these loan facilities are as follows:

a. Tanah dan bangunan yang terletak di Karawang
(Catatan 18);

b. Piutang usaha senilai Rp30.000.000.000
(Catatan 5);

c. Top up, cost overrun dan cash deficiency yang
diberikan oleh para pemegang saham, sesuai
persentase kepemilikan sahamnya;

d. Perjanjian Subordinasi yang diberikan oleh para
pemegang saham, sesuai persentase
kepemilikan sahamnya.

a. a. Land and building located in Karawang (Note
18);

b. Trade receivables amounted to
Rp30,000,000,000 (Note 5);

c. Top up, cost overrun and cash deficiency
provided by the shareholders, in proportion of its
share ownership;

d. Subordinated agreement provided by the
shareholders, in proportion of its share
ownership.

2019 2018

Rp Rp

PT Surya Energi Parahita -- 23,268,271,494

Jumlah / Total -- 23,268,271,494

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

91

Utang bank mencakup persyaratan tertentu antara
lain:

 Bank loan includes certain covenants as follows:

i. Menjaga rasio keuangan sebagai berikut: i. Maintain financial ratios as follows:

• Rasio Debt to Equity maksimal 2,5 kali;

• Rasio Debt Service Coverage minimal 1,1 kali.

28. • Debt to Equity ratio maximum of 2.5 times;

• Debt to Service Coverage ratio minimum of 1.1
times.

ii. Menjaga rasio non keuangan sebagai berikut: 29. ii. Maintain non financial ratios as follows:

• Menjaga Sinking Fund untuk 1 periode
pembayaran pokok dan bunga.

30. • Maintain Sinking Fund for 1 period of principal
and interest payment.

Jumlah pembayaran pokok atas fasilitas kredit
investasi untuk tahun yang berakhir pada tanggal 31
Desember 2018 adalah sebesar Rp6.894.302.665.

 Total amount of the loan principal payments for
investment credit facility for year ended December
31, 2018 amounted to Rp6,894,302,665

Saldo utang bank kepada OCBC per 31 Desember
2018 sebesar Rp23.268.271.494 telah dilunasi pada
tanggal 7 Januari 2019.

 Bank loan balance to OCBC as of December 31,
2018 amounted to Rp23,268,271,494 has been
settled on January 7, 2019.

30. Utang Obligasi 30. Bonds Payable

Obligasi Berkelanjutan I Surya Semesta
Internusa Tahap I Tahun 2016

 Shelf Registration of Bond I Surya Semesta
Internusa Phase I Year 2016

Pada tanggal 13 September 2016, Perusahaan
mendapatkan persetujuan efektif dari Otoritas Jasa
Keuangan No. S-508/D.04/2016 atas penawaran
Obligasi Berkelanjutan I Surya Semesta Internusa
Tahap I tahun 2016 yang terdiri dari 2 (dua) seri,
yaitu:

 On September 13, 2016, the Company obtained
effective approval from the Financial Services
Authority No. S-508/D.04/2016 on offering
Continuous Bond I Surya Semesta Internusa Phase
I year 2016 consisting of two (2) series, namely:

Perusahaan telah memperoleh hasil pemeringkatan
obligasi dari PT Pemeringkat Efek Indonesia yaitu
idA- (Single A Minus) untuk periode 6 Maret 2020
sampai dengan 1 Maret 2021. Wali amanat
penerbitan obligasi adalah PT Bank Permata Tbk.

 The Company has obtained rating of idA- (Single A
Minus) for its bonds from PT Pemeringkat Efek
Indonesia for period March 6, 2020 until March 1,
2021. The trustee of the bonds is PT Bank Permata
Tbk.

2019 2018

Rp Rp

Obligasi Berkelanjutan I Surya Semesta Shelf Registration of Bond I Surya

 Internusa Tahap I 390,000,000,000 900,000,000,000 Semesta Internusa Phase I

Biaya Penerbitan Belum Diamortisasi (2,039,352,034) (4,833,271,890) Unamortized of Issuance Cost

Jumlah 387,960,647,966 895,166,728,110 Total

Dikurangi Bagian yang Jatuh Tempo

 dalam Waktu Satu Tahun -- (508,226,827,740) Less Current Maturities

Utang Obligasi Jangka Panjang - Neto 387,960,647,966 386,939,900,370 Long Term Bonds Payable - Net

Jumlah Pokok / Tingkat Bunga Tetap / Jangka Waktu /

Total Principal Fixed Interest Rate Maturity

Rp %

Obligasi Berkelanjutan I Surya Semesta Shelf Registration of Bond I Surya

Internusa Tahap I Semesta Internusa Phase I

Seri A 510,000,000,000 9.875 Tiga Tahun/Three Years Series A

Seri B 390,000,000,000 10.5 Lima Tahun/Five Years Series B

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

92

Jadwal pembayaran bunga obligasi ini adalah setiap
tanggal 22 pada bulan Maret, Juni, September dan
Desember; sampai dengan pelunasan pokok
obligasi.

 The bond interest payment schedule is every 22nd
of the months of March, June, September and
December; until the settlement of the principal bond.

Jaminan obligasi tersebut antara lain: The collaterals of the bonds include:
1. 903 unit SHMSRS dari Gedung “Glodok Plaza” di

Jalan Pinangsia Raya, Jakarta Barat, milik TCP,
Entitas Anak (Catatan 17);

2. Sebidang tanah seluas 627.283 m2 yang terletak
di Kawasan Industri Suryacipta, Karawang, Jawa
Barat (Catatan 9).

 1. 903 units strata title certificates (SHMSRS) from
building “Glodok Plaza” located in Jalan Pinangsia
Raya, West Jakarta, owned by TCP, a Subsidiary
(Note 17);

2. Piece of land for 627,283 sqm, located in
Suryacipta Industrial Estate, Karawang, West
Java (Note 9).

Obligasi Berkelanjutan I Surya Semesta Internusa
Seri A sejumlah Rp510.000.000.000 jatuh tempo
pada tanggal 22 September 2019 dan Seri B
sejumlah Rp390.000.000.000 akan jatuh tempo
pada tanggal 22 September 2021.

 Continuous bond I Surya Semesta Internusa Series
A amounted to Rp510,000,000,000 mature on
September 22, 2019 and the Series B amounted to
Rp390,000,000,000 will mature on September 22,
2021.

Obligasi Berkelanjutan I Surya Semesta Internusa
Tahap I Tahun 2016 Seri A telah dilunasi oleh
Perusahaan pada tanggal 19 September 2019.

 Continuous Bond I Surya Semesta Internusa Phase
I Year 2016 series A has been settled by the
Company on September 19, 2019.

Setelah pembayaran Obligasi Berkelanjutan I Surya
Semesta Internusa Seri A, jaminan obligasi Seri B,
menjadi sebagai berikut:

 After the settlement of Shelf Registration of Bond I
Surya Semesta Internusa Series A, the collaterals of
bond Series B become as follows:

1. Sebidang tanah seluas 142.763 m2 yang terletak
di Labuan Bajo, Kecamatan Komodo, Nusa
Tenggara Timur milik SCTI, Entitas Anak SSR
dan SBP, Entitas Anak SSR (Catatan 16 dan 18);

2. Sebidang tanah seluas 626.750 m2 yang terletak
di Kawasan Industri Suryacipta, Karawang, Jawa
Barat (Catatan 9).

 1. Piece of land for 142,763 sqm, located in Labuan
Bajo, District Komodo, East Nusa Tenggara
owned by SCTI, a Subsidiary of SSR and SBP,
a Subsidiary of SSR (Note 16 and 18).

2. Piece of land for 626,750 sqm, located in
Suryacipta Industrial Estate, Karawang, West
Java (Note 9).

Pembatasan-pembatasan yang dipersyaratkan
dalam obligasi di atas setelah diadakan Rapat
Umum Pemegang Obligasi (RUPO) tanggal 30 Mei
2018, antara lain:

 The restrictions required in the above bond after the
General Meeting of Bond Holder (GMBH) that were
held on May 30, 2018, are as follows:

a. Menjaminkan atau menggadaikan sebagian besar
atau seluruh aset Perusahaan dan atau
mengizinkan Entitas Anak untuk menjaminkan
atau menggadaikan sebagian besar atau seluruh
asetnya, kecuali dalam rangka pinjaman untuk
membiayai kegiatan usaha;

b. Menjaminkan atau menggadaikan seluruh
pendapatan yang asetnya dijaminkan
sehubungan dengan obligasi;

c. Memberikan jaminan Perusahaan atau
mengizinkan Entitas Anak untuk memberikan
jaminan perusahaan untuk kepentingan pihak
lain, kecuali dalam rangka kegiatan usaha;

d. Menjual atau mengalihkan saham Perusahaan
pada Entitas Anak, kecuali sepanjang
Perusahaan masih menjadi pemegang saham
mayoritas dan memiliki hak pengendalian atas
Entitas Anak;

 a. Pledge or mortgage of most or all of the assets of
the Company and or permit its Subsidiaries to
pledge or mortgaging most or all of its assets,
except for loans to fund the operations;

b. Pledge or mortgages all revenue from assets that
pledged in connection with the bonds;

c. Provide a guarantee from the Company or allow
a Subsidiary to provide a corporate guarantee for
the interests of other parties, except in the
ordinary course of business;

d. Sell or transfer the Company's shares in
subsidiaries, except insofar the Company
continues to be the majority shareholder and has
a controlling interest in the Subsidiary;

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

93

e. Mengadakan perubahan anggaran dasar khusus
mengenai perubahan maksud dan tujuan usaha
Perusahaan;

f. Menjaga “Interest Coverage Ratio”, yaitu
perbandingan antara EBITDA dengan beban
bunga:
1) Tahun buku yang berakhir pada tanggal 31

Desember 2018 tidak kurang dari 1,65:1; dan
2) Tahun buku yang berakhir pada tanggal 31

Desember 2019 dan tahun buku selanjutnya
sampai dengan jatuh tempo tidak kurang dari
1,7:1;

g. Menjaga “Debt to Equity Ratio” tidak lebih dari
2:1;

h. Menyetujui peningkatan nilai jaminan yang
diberikan kepada pemegang obligasi Seri B dari
semula sebesar 100% menjadi sebesar 125%
dari nilai pokok obligasi yang terutang, yang mulai
berlaku sejak jatuh temponya obligasi Seri A.

e. Amend the article of association specifically
regarding changes in the Company's intention
and purposes;

f. Maintain “Interest Coverage Ratio”, which is the
comparison between EBITDA with interest
expenses:
1) Book year ended December 31, 2018 no less

than 1.65:1 and;
2) Book year ended December 31, 2019 and

subsequent book year until maturity no less
than 1.7:1;

g. Maintain "Debt to Equity Ratio" not more than 2:1;
h. Approve to increase the collateral value to the

Serie B bondholders from previously amounted to
100% become 125% from the principal amount of
the outstanding bonds, which effective since the
maturity of the Serie A Bond.

Pada tahun 2019, Perusahaan telah memenuhi
seluruh covenant yang telah ditentukan.

 In 2019, the Company has fulfilled all covenant that
has been determined.

31. Utang Lain-lain Pihak Ketiga 31. Other Payable to Third Parties

Jadwal pembayaran kembali pinjaman IFC adalah
sebagai berikut:

 The IFC loan repayment schedule are as follows:

2019 2018

Rp Rp

Pinjaman IFC IFC Loan

Pokok Pinjaman (USD 50,000,000) 695,050,500,000 -- Loan Principle (USD 50,000,000)

Diskonto yang belum diamortisasi Unamortized Discount

(Catatan 20) (32,637,242,342) -- (Note 20)

Sub Jumlah 662,413,257,658 -- Sub Total

Lain-lain - Pihak Ketiga 338,864,762 523,733,879 Others - Third Parties

Jumlah 662,752,122,420 523,733,879 Total

Dikurangi Bagian yang Jatuh Tempo

dalam Waktu Satu Tahun Less Current Maturities

Lain-lain - Pihak Ketiga (301,926,142) (326,113,260) Others - Third Parties

Bagian Jangka Panjang 662,450,196,278 197,620,619 Long Term Portion

2019 2018

Rp Rp

Dalam tahun ke-2 126,360,180,900 -- 2nd year

Dalam tahun ke-3 126,360,180,900 -- 3rd year

Dalam tahun ke-4 126,360,180,900 -- 4th year

Dalam tahun ke-5 126,360,180,900 -- 5th year

Dalam tahun ke-6 126,360,180,900 -- 6th year

Dalam tahun ke-7 63,249,595,500 -- 7th year

Jumlah 695,050,500,000 -- Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

94

International Finance Corporation (IFC) International Finance Corporation (IFC)
Pada tanggal 31 Mei 2018, Perusahaan
mendandatangani perjanjian fasilitas pinjaman
maksimal USD100,000,000 (seratus juta Dolar
Amerika Serikat) dengan International Finance
Corporation (IFC). Fasilitas pinjaman ini terdiri dari 2
jenis yaitu:

 On May 31, 2018, the Company entered into loan
facility agreement maximum USD 100,000,000 (one
hundred million United States Dollar) with
International Finance Corporation (IFC). This loan
facility consist of 2 types:

a. A Loan;
b. Managed Co-Lending Portfolio Program (MCPP

Loan).

 a. A Loan;
b. Managed Co-Lending Portfolio Program (MCPP

Loan).

Suku bunga atas fasilitas pinjaman ini adalah LIBOR
6 bulan + 2,75% per tahun. Fasilitas pinjaman ini
harus dibayar dalam cicilan 6 (enam) bulanan dari
tanggal 15 Juni 2021 sampai dengan 15 Juni 2026.

 Interest rate of this loan facility is LIBOR 6 months +
2.75% per year. This loan facility shall be repaid in
installment 6 (six) monthly from June 15, 2021 until
June 15, 2026.

Atas pinjaman ini, Perusahaan juga dikenakan
biaya-biaya antara lain, Commitment Fee, Front End
Fee, Syndication Fee dan Biaya Administrasi.

 For this loan, the Company also charged among
others, Commitment Fee, Front End Fee,
Syndication Fee and Administration Fee.

Pinjaman yang diperoleh Perusahaan akan
diberikan kepada SCS, Entitas Anak, sebagai
pinjaman pemegang saham dari Perusahaan
kepada SCS, yang selanjutnya akan digunakan
untuk pembangunan tahap I dari proyek kawasan
industri di Subang dan pelunasan utang SCS
kepada lembaga keuangan pihak ketiga.

 The loan that obtain by the Company will be
provided to SCS, a Subsidiary, as a shareholder
loan from the Company to SCS, which then will be
used for phase I development of industrial estate
project in Subang and settlement of SCS’s debt to
third party financial institution.

Pinjaman ini dijamin dengan: The collaterals of this loan consist of:
a. Jaminan perusahaan dari beberapa Entitas Anak

yang seluruh sahamnya dimiliki baik langsung
maupun tidak langsung oleh Perusahaan, yaitu
SCS, Entitas Anak, serta entitas anak SCS yaitu
JSU, ABC, SCI, STI dan BAS;

b. Hak tanggungan atas tanah dan bangunan
Banyan Tree Villas, Bali, milik SAM, Entitas Anak
(Catatan 17);

c. Fidusia atas benda bergerak pada Banyan Tree
Villas, Bali, milik SAM, Entitas Anak (Catatan
17);

d. Hak tanggungan atas tanah dan bangunan
kantor dan bangunan komersial di Suryacipta
Industrial Estate, Karawang, milik SCS, Entitas
Anak (Catatan 17);

e. Fidusia atas benda bergerak pada kantor dan
bangunan komersial di Suryacipta Industrial
Estate, Karawang, milik SCS, Entitas Anak
(Catatan 17);

f. Fidusia atas pinjaman pemegang saham dari
Perusahaan kepada SCS, Entitas Anak;

g. Hak tanggungan atas tanah dan bangunan tanah
industri di Suryacipta Industrial Estate,
Karawang, milik SCS, Entitas Anak, yang akan
diberikan apabila pinjaman SCS terhadap
lembaga keuangan pihak ketiga telah dilunasi
(Catatan 17);

 a. Corporate guarantee from several Subsidiaries
which fully owned shares directly and indirectly
by the Company, which are SCS, a Subsidiary,
and the subsidiaries of SCS that are JSU, ABC,
SCI, STI and BAS;

b. Security rights over land and building Banyan
Tree Villas, Bali, owned by SAM, a Subsidiary
(Note 17);

c. Fiduciary of moving objects at Banyan tree
Villas, Bali, owned by SAM, a Subsidiary (Note
17);

d. Security rights over land and office building and
commercial estate in Suryacipta Industrial
Estate, Karawang, owned by SCS, a Subsidiary
(Note 17);

e. Fiduciary of moving objects at office and
commercial building at Suryacipta Industrial
Estate, Karawang, owned by SCS, a Subsidiary
(Note 17);

f. Fiduciary of shareholder loan from the Company
to SCS, a Subsidiary;

g. Security rights over land and industrial building
at Suryacipta Industrial Estate, Karawang,
owned by SCS, a Subsidiary, which will be
provided if SCS has settled the debt to third
party financial institution (Note 17);

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

95

h. Fidusia atas benda bergerak pada tanah industri
di Suryacipta Industrial Estate, Karawang, milik
SCS, Entitas Anak, yang akan diberikan apabila
pinjaman SCS terhadap lembaga keuangan
pihak ketiga telah dilunasi (Catatan 18);

i. Hak tanggungan atas tanah dan bangunan atas
kantor dan bangunan komersial dan sarana
pengolahan air/ limbah di Subang Industrial
Estate, yang akan diberikan apabila
pembangunan telah selesai; dan

j. Fidusia atas benda bergerak pada kantor dan
bangunan komersial dan sarana pengolahan air/
limbah di Subang Industrial Estate, yang akan
diberikan apabila pembangunan telah selesai.

h. Fiduciary of industrial land at Suryacipta
Industrial Estate, Karawang, owned by SCS, a
Subsidiary, which will be provided if SCS has
settled the debt to third party financial institution
(Note 18);

i. Security rights of land and office building and
commercial estate and water/wastewater
treatment plant at Subang Industrial Estate,
which will be provided if the construction has
finished; and

j. Fiduciary of moving objects in office and
commercial estate and water/wastewater
treatment plant at Subang Industrial Estate,
which will be provided if the construction has
finished.

Berdasarkan perjanjian atas pinjaman, Perusahaan
dan SCS, Entitas Anak, wajib memenuhi
pembatasan-pembatasan yang dipersyaratkan
dalam perjanjian pinjaman, termasuk menjaga rasio
keuangan.

 Based on the loan agreement, the Company and
SCS, a Subsidiary, required to comply with the
restrictions required in the loan agreement, including
maintaining financial ratios.

Pada tanggal 11 September 2019, Perusahaan telah
melakukan penarikan fasilitas pinjaman sebesar
USD50.000.000.

 On September 11, 2019, the Company has
withdrawn the loan facility amounted to
USD50,000,000.

Liabilitas Derivatif Derivative Liabilities
Berdasarkan kontrak Swap berupa Cross Currency
Interest Rate Swap (CCIRS) yang ditandatangani
oleh Perusahaan dan International Finance
Corporation (IFC), kedua pihak menyetujui untuk
melakukan swap atas suku bunga dan nilai tukar
mata uang atas fasilitas pinjaman di atas, dengan
rincian sebagai berikut:

 Based on the Swap contract in the form of a Cross
Currency Interest Rate Swap (CCIRS) signed by the
Company and International Finance Corporation
(IFC), the two parties agreed to swap interest rates
and currency for the loan facilities stated above, with
details are as follows:

Jenis : Cross-Currency Interest Rate Swap : Type
Jumlah Penerimaan Nosional : USD 50,000,000 : Total Notional Received
Suku Bunga Penerimaan

Nosional
: LIBOR 6 Bulan (6 Months) + 2.75% : Notional Interest Rate

Received
Jumlah Pembayaran Nosional : Rp702.500.000.000 : Total Notional Payment
Suku Bunga Pembayaran

Nosional
: 10.06% (Tetap / Fixed) : Notional Interest Rate

Payment
Nilai Tukar Tetap : Rp14.050 : Fixed Exchange Rate
Tanggal Efektif : 16 September 2019 / September 16, 2019 : Effective Date
Tanggal Jatuh Tempo : 15 Juni 2026 / June 15, 2026 : Maturity Date
Pembayaran Bunga : Setiap Enam Bulan / Every Six Months : Interest Settlement
Pembayaran Cicilan : Berdasarkan perjanjian pinjaman IFC /

Based on IFC loan agreement
: Installment

Pada tanggal 31 Desember 2019, Perusahaan
mencatat liabilitas derivatif sebesar
Rp33.884.929.047 dan penyesuaian selisih kurs
pinjaman IFC sebesar Rp7.449.500.000 sehingga
kerugian belum direalisasi atas transaksi lindung
nilai menjadi sebesar Rp24.847.767.789.

 As of December 31, 2019, the Company recorded
derivative liabilities amounted to Rp33,884,929,047
and IFC loan foreign exchange adjustment
amounted to Rp7,449,500,000 thus unrealized loss
on hedge transaction become amounted to
Rp24,847,767,789.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

96

Lain-lain – Pihak Ketiga Others – Third Parties
Utang lain-lain kepada Pihak Ketiga merupakan
utang kepada perusahaan pembiayaan untuk
mendanai program kepemilikan kendaraan
karyawan. Seluruh perusahaan pembiayaan
tersebut merupakan pihak ketiga.

 Other payable to third parties represent payable to
financing company to finance the employee car
ownership program. All the financing companies are
third parties.

32. Uang Muka Proyek 32. Project Advances

Akun ini merupakan uang muka milik NRC, Entitas
Anak, yang diterima dari pelanggan pada saat
dimulainya pelaksanaan proyek, yang akan
dikurangi dari tagihan prestasi proyek.

 This account represents advances received from
customers owned by NRC, a Subsidiary, at the
beginning of the projects. This will be deducted from
the billings of those projects.

Rincian uang muka berdasarkan lokasi operasi
adalah sebagai berikut:

 Details of advances based on location as are
follows:

33. Pendapatan Diterima di Muka 33. Unearned Income

Akun ini merupakan pendapatan sewa yang diterima
dimuka atas properti yang disewakan milik TCP,
Entitas Anak, SCS, Entitas Anak, dan SIT, Entitas
Anak SITI, serta pendapatan hotel yang diterima di
muka milik SAI, Entitas Anak dan SIH, Entitas Anak.

 This account represents unearned rental income
from rental properties owned by TCP, a Subsidiary,
SCS, a Subsidiary, and SIT, a Subsidiary of SITI,
and unearned hotel income owned by SAI, a
Subsidiary and SIH, a Subsidiary.

34. Jaminan dari Pelanggan 34. Tenant’s Deposit

Akun ini merupakan jaminan yang diterima dari
pelanggan atas sewa, service charge, telepon dan
listrik yang akan dikembalikan pada akhir masa
sewa.

 This account represents deposits received from
tenants for the rental, service charge, telephone and
electricity, which will be refunded at the end of the
lease term.

2019 2018

Rp Rp

Pihak Ketiga / Third Parties

Jakarta 230,900,875,750 251,923,371,565

Semarang 55,794,574,530 99,821,641,452

Surabaya 35,695,525,543 47,091,396,300

Medan 33,794,237,184 1,745,420,000

Denpasar 9,220,194,108 44,971,858,786

Jumlah / Total 365,405,407,115 445,553,688,103

2019 2018

Rp Rp

Pendapatan Diterima di Muka 58,594,939,235 53,098,434,334 Unearned Income

Dikurangi Bagian yang Jatuh Tempo

dalam Waktu Satu Tahun (54,285,704,173) (47,155,811,277) Less Current Maturities

Bagian Jangka Panjang 4,309,235,062 5,942,623,057 Long Term Portion

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

97

35. Liabilitas Imbalan Kerja 35. Employment Benefit Liablities

Imbalan Pascakerja – Program Iuran Pasti Post Employment Benefit – Defined Contribution

Plan
Grup menandatangani Perjanjian Pengelolaan
Program Pensiun dengan DPLK Manulife Indonesia.
Tujuan dari program ini adalah untuk memenuhi
ketentuan perundang-undangan ketenagakerjaan
dan PSAK yang berlaku, khususnya mengenai
pengelolaan dana oleh Grup untuk memenuhi
kewajiban Grup sehubungan dengan kompensasi
pesangon karyawan. Program ini hanya dapat
dipergunakan untuk keperluan pembayaran
kewajiban Grup yang timbul sebagai akibat
kompensasi pesangon karyawan sebagai pihak
yang tertanggung, yang terdaftar sebagai peserta
program.

 Group signed Cooperation Agreement of
Management of Pension Program with DPLK
Manulife Indonesia. The purpose of this program is
to fulfil the provision in accordance with Labor Law
and PSAK, in particular regarding managing fund by
the Group to fulfill Group’s employee liabilities
concerning severance compensation. This program
could only be used for the purpose of the Group’s
liabilities arising from the effect of employee
severance compensation, who are listed as
participant in the program.

Imbalan Pascakerja – Program Imbalan Pasti
Tanpa Pendanaan

 Post Employment Benefit – Defined Benefit Plan

Grup menghitung imbalan pasca kerja imbalan pasti
untuk seluruh karyawannya sesuai dengan Undang-
Undang Ketenagakerjaan No. 13/2003. Jumlah
karyawan yang berhak atas imbalan pasca kerja
adalah masing-masing 2.110 dan 2.557 karyawan
pada tanggal 31 Desember 2019 dan 2018, yang
dihitung oleh PT Dian Artha Tama, aktuaris
independen.

 The Group provides defined post-employment
benefits to its employees in accordance with Labor
Law No. 13/2003. The number of employees entitled
to the benefits under this labor law are 2,110 and
2,557 employees as of December 31, 2019 and
2018, respectively, which are calculated by PT Dian
Artha Tama, an independent actuary.

Beban yang diakui pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
berkaitan dengan imbalan kerja tersebut adalah
sebagai berikut:

 Expenses that are recognized in the consolidated
statements of profit or loss and other comprehensive
income related to employee benefits are as follows:

Mutasi liabilitas bersih di laporan posisi keuangan
konsolidasian adalah sebagai berikut:

 Movements in the net liability recognized in the
consolidated statements of financial position are as
follows:

2019 2018

Rp Rp

Biaya Jasa Kini 18,762,424,920 20,466,423,516 Current Service Cost

Biaya Bunga 15,189,816,366 13,265,437,231 Interest Cost

Jumlah 33,952,241,286 33,731,860,747 Total

2019 2018

Rp Rp

Saldo Awal Tahun 181,296,552,407 184,167,530,002 Beginning Balance of the Year

Beban Tahun Berjalan 33,952,241,286 33,731,860,747 Current Service Cost

Kontribusi - Neto (43,377,931,379) (51,359,807,587) Contribution - Net

Pembayaran Manfaat (844,271,789) (3,029,207,937) Benefit Payments

Pendapatan Komprehensif Lainnya 26,506,882,163 17,786,177,182 Other Comprehensive Income

Jumlah 197,533,472,688 181,296,552,407 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

98

Liabilitas imbalan kerja yang diakui pada laporan
posisi keuangan konsolidasian adalah sebagai
berikut:

 Employment benefit liabilities recognized in the
consolidated statement of financial position are as
follows:

Mutasi nilai wajar aset program pensiun adalah
sebagai berikut:

 The movements of the fair value of plan assets are
as follows:

Perhitungan imbalan pasca kerja dicatat sebagai
bagian dari beban langsung, beban penjualan dan
beban umum dan administrasi.

 Employee benefit expenses are recorded as part of
direct costs, selling expenses and general and
administrative expense.

Asumsi utama yang digunakan dalam menentukan
penilaian aktuarial adalah sebagai berikut:

 The principal assumptions used in determining the
actuarial calculation cost are as follows:

Program pensiun imbalan pasti memberikan
eksposur Grup terhadap risiko aktuarial seperti risiko
tingkat bunga.

 The defined benefit pension plan typically exposes
the Group to actuarial risks such as interest rate risk.

2019 2018

Rp Rp

Rincian tersebut adalah sebagai berikut: The Details are as follows:

Aset Imbalan Kerja (Catatan 20) (4,117,434,139) (1,715,464,878) Employment Benefit Assets (Note 20)

Liabilitas Imbalan Kerja 201,650,906,827 183,012,017,285 Employment Benefit Liabilities

Jumlah 197,533,472,688 181,296,552,407 Total

2019 2018

Rp Rp

Nilai Kini Liabilitas Imbalan Pasti 223,247,333,171 219,306,152,778 Present Value of Benefits Obligation

Nilai Wajar Aset Program (25,713,860,483) (38,009,600,371) Fair Value of Plan Assets

Jumlah 197,533,472,688 181,296,552,407 Total

2019 2018

Rp Rp

Saldo Awal Tahun 38,009,600,371 26,082,350,106 Beginning Balance of the Year

Kontribusi 43,377,931,379 51,359,807,587 Contribution

Penghasilan Bunga 3,154,977,899 1,877,929,208 Interest Income

Pembayaran Manfaat (57,861,182,640) (41,018,759,086) Benefit Payments

Beban (967,466,526) (291,727,444) Expenses

Jumlah 25,713,860,483 38,009,600,371 Total

2019 2018

Rp Rp

Tingkat Kematian Commissioners Commissioners Mortality Rate

Standard Ordinary Standard Ordinary

Mortality Table Mortality Table

Indonesia III - 2011 Indonesia III - 2011

Usia Pensiun Normal 55 tahun/years 55 tahun/years Normal Pension Age

Kenaikan Gaji 5% - 6% 5% - 6% Salary Increase

Tingkat Bunga Teknis 6.8% - 7.8% 6.9% - 8.3% Technical Interest Rate

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

99

Risiko Tingkat Bunga Interest risk
Nilai kini liabilitas imbalan pasti pensiun dihitung
menggunakan tingkat diskonto yang ditetapkan
dengan mengacu pada imbal hasil obligasi korporasi
berkualitas tinggi. Penurunan suku bunga obligasi
akan meningkatkan liabilitas program.

 The present value of the defined benefit plan liability
is calculated using a discount rate determined by
reference to high quality corporate bond yields.
A decrease in the bond interest rate will increase the
plan liability.

Asumsi aktuarial yang signifikan untuk penentuan
liabilitas imbalan pasti adalah tingkat diskonto.
Analisis sensitifitas dibawah ini ditentukan
berdasarkan perubahan asumsi tingkat diskonto
yang mungkin terjadi pada akhir periode pelaporan,
dengan semua asumsi yang lain konstan.

 Significant actuarial assumptions for the
determination of defined obligation is discount rate.
The sensitivity analysis below have been determined
based on reasonable possible changes of the
discount rate assumptions occurring at the reporting
period, while holding all other assumptions constant.

36. Modal Saham 36. Capital Stock

Pada tanggal 31 Desember 2019 dan 2018, seluruh
saham Perusahaan masing-masing sebanyak
4.705.249.440 lembar saham telah tercatat pada
Bursa Efek Indonesia.

 As of December 31, 2019 and 2018, all of the
Company’s outstanding shares amounted to
4,705,249,440 shares are listed in the Indonesia
Stock Exchange.

Komposisi pemegang saham sesuai dengan
registrasi Biro Administrasi Efek dan PT Kustodian
Sentral Efek Indonesia adalah sebagai berikut:

 The composition of stockholders based on the
registration in the Share Administration Bureau and
PT Kustodian Sentral Efek Indonesia, are as follows:

*) Dengan nilai nominal Rp125 per saham *) With par value of Rp125 per share

Kenaikan/ Increase Penurunan/ Decrease Kenaikan/ Increase Penurunan/ Decrease

1% 1% 1% 1%

Rp Rp Rp Rp

Nilai Kini Liabilitas Present Value of Employee

Imbalan Pasti (8,668,991,064) 7,768,956,842 (7,515,720,747) 7,317,870,769 Benefit Liabilities

Biaya Jasa Kini (804,840,078) 865,336,495 (675,952,116) 768,909,609 Current Service Cost

20182019

Jumlah Persentase Jumlah Modal

Saham / Pemilikan / Disetor /

Number of Percentage of Total Paid-up

Shares *) Ownership Capital Stock

Pemegang Saham / Name of Stockholders (%) Rp

PT Arman Investments Utama 424,326,144 9.13 53,040,768,000

PT Persada Capital Investama 369,188,000 7.94 46,148,500,000

Citibank Hongkong S/A PBG Clients SG 304,000,000 6.54 38,000,000,000

Masyarakat / Public (masing-masing di bawah / each below 5%) 3,551,955,696 76.39 443,994,462,000

Jumlah Saham Beredar / Total Outstanding Shares 4,649,469,840 100.00 581,183,730,000

Saham Treasuri / Treasury Stock (Catatan / Note 39) 55,779,600 6,972,450,000

Jumlah / Total 4,705,249,440 588,156,180,000

2019

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

100

*) Dengan nilai nominal Rp125 per saham *) With par value of Rp125 per share

37. Tambahan Modal Disetor 37. Additional Paid-in Capital

Akun ini merupakan tambahan modal disetor
dengan perincian sebagai berikut:

 This account represents additional paid in capital
with the details as follows:

Perusahaan mencatat aset pengampunan pajak
NRC, Entitas Anak, sebesar persentase kepemilikan
efektif Perusahaan yakni sebesar Rp3.397.843.075.

 The Company record tax amnesty asset of NRC,
a Subsidiary, in the amount of percentage effective
ownership amounted Rp3,397,843,075.

Jumlah Persentase Jumlah Modal

Saham / Pemilikan / Disetor /

Number of Percentage of Total Paid-up

Shares *) Ownership Capital Stock

Pemegang Saham / Name of Stockholders (%) Rp

PT Arman Investments Utama 440,430,376 9.47 55,053,797,000

PT Persada Capital Investama 369,188,000 7.94 46,148,500,000

GSI S/A Intrepid Investments Limited 294,000,000 6.32 36,750,000,000

PT Union Sampoerna 254,171,400 5.47 31,771,425,000

Christien Suriadjaya 34,647,460 0.75 4,330,932,500

Masyarakat / Public (masing-masing di bawah / each below 5%) 3,257,032,604 70.05 407,129,075,500

Jumlah Saham Beredar / Total Outstanding Shares 4,649,469,840 100.00 581,183,730,000

Saham Treasuri / Treasury Stock (Catatan / Note 39) 55,779,600 6,972,450,000

Jumlah / Total 4,705,249,440 588,156,180,000

2018

Rp

Agio atas pengeluaran saham Perusahaan Additional paid-in capital from

kepada pemegang saham pada tahun 1994 issuance of 20,253,400 shares

sebanyak 20.253.400 lembar saham dengan nilai to stockholders in 1994 at par value of

nominal Rp 1.000 per saham 8,101,360,000 Rp1,000 per share

Kapitalisasi agio saham menjadi modal disetor tahun 1996 -8,000,000,000 Conversion to capital stock in 1996

Agio atas penjualan saham Perusahaan melalui penawaran umum Additional paid in capital from offering

kepada masyarakat pada tanggal 27 Maret 1997 135,000,000 shares to the public on

sebanyak 135.000.000 lembar saham dengan nilai nominal March 27, 1997 at par value of Rp500 per share

Rp500 per saham dan harga penawaran Rp975 per saham 64,125,000,000 and offering price of Rp975 per share

Agio saham atas obligasi konversi dalam rangka penawaran Additional paid in capital from conversion

umum kepada masyarakat sebanyak 64.611.500 lembar saham of the convertib le bond during the public offering

dengan nilai nominal Rp500 per saham 19,305,847,518 of 64,611,500 shares at par value of Rp500 per share

Konversi atas saldo utang yang direstrukturisasi menjadi

saham tahun 2005 Conversion of restructuring loan to capital stock in 2005

Jumlah saldo utang yang dikonversi 271,735,750,000 Amount of converted loans

Jumlah yang dicatat sebagai modal disetor -104,513,750,000 Amount recorded as paid-up capital stock

Agio atas penjualan saham Perusahaan melalui penawaran Additional paid in capital from right issue I of

umum terbatas I kepada pemegang saham pada Juli 2008 227,673,360 shares to shareholders

sebanyak 227.673.360 lembar saham dengan nilai nominal in July 2008 at par value of Rp500 per share

Rp500 per saham dan harga penawaran Rp675 per saham 36,222,489,573 and offering price of Rp675 per share

Aset Pengampunan Pajak 3,397,843,075 Assets of Tax Amnesty

Jumlah 290,374,540,166 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

101

38. Selisih Transaksi dengan Pihak Non-
Pengendali

 38. Difference in Transactions with Non-
Controlling Interest

PT Suryalaya Anindita International (SAI) PT Suryalaya Anindita International (SAI)
Pada tanggal 30 Oktober 2012, Perusahaan
membeli 11.000 lembar saham SAI, Entitas Anak,
dari Resort Asia Holding BV dan Melia Hotel
International S.A., masing-masing sejumlah 5.500
saham senilai USD12,517,330 atau keduanya
berjumlah USD25,034,660 (setara dengan total
Rp240.457.909.300), sehingga Perusahaan
mencatat selisih transaksi dengan pihak non-
pengendali sebesar Rp178.653.458.563. Dengan
pembelian ini, maka persentase kepemilikan
Perusahaan pada SAI, secara langsung dan tidak
langsung, meningkat dari 53,75% menjadi 86,79%.

 On October 30, 2012, the Company purchased
11,000 shares of SAI, a Subsidiary, owned by Asia
Holding BV and Melia Hotel International S.A.,
amounted to 5,500 shares at USD12,517,330 or
total amount of USD25,034,660 (equivalent to a total
of Rp240,457,909,300), the Company recorded
difference in non-controlling interest amounted to
Rp178,653,458,563. With this purchase, of the
Company’s percentage of ownership in SAI, directly
and indirectly, increased from 53.75% to 86.79%.

Rp

Nilai buku aset bersih SAI, Entitas Anak 61,804,450,737 Book value of net assets of SAI

Nilai pembelian 33,04% saham SAI, Entitas Anak, Acquisition cost for 33.04% of SAI's Shares, a Subsidiary,

pada tanggal 30 Oktober 2012 240,457,909,300 as of October 30, 2012

Selisih transaksi dengan pihak nonpengendali SAI (178,653,458,563) Difference to noncontrolling interest of SAI

Nilai buku aset bersih NRC, Entitas Anak, 688,767,267,425 Book value of net assets of NRC, a Subsidiary

Nilai buku investasi Perusahaan di NRC, Book value of Company's investment in NRC,

pada tanggal 30 Juni 2013 491,045,038,770 as of June 30, 2013

Selisih transaksi dengan pihak nonpengendali NRC 197,722,228,655 Difference to noncontrolling interest of NRC

Harga jual Investasi di NRC 74,925,000,000 Sales price of investment in NRC

Nilai buku investasi Perusahaan di NRC Book value of Company's investment in NRC

pada tanggal 30 Nopember 2014 20,705,900,795 as of November 30, 2014

Selisih transaksi dengan pihak nonpengendali NRC 54,219,099,205 Difference to noncontrolling interest of NRC

Harga jual Investasi di HIP 195,000,000 Sales price of investment in HIP

Nilai buku investasi Perusahaan di HIP Book value of Company's investment in HIP

pada tanggal 31 Desember 2014 174,096,971 as of December 31, 2014

Selisih transaksi dengan pihak nonpengendali HIP 20,903,029 Difference to noncontrolling interest of HIP

Harga jual Investasi di NRC 62,275,200,000 Sales price of investment in NRC

Nilai buku investasi Perusahaan di NRC Book value of Company's investment in NRC

pada tanggal 23 Januari 2015 13,755,423,570 as of January 23, 2015

Selisih transaksi dengan pihak nonpengendali NRC 48,519,776,430 Difference to noncontrolling interest of NRC

Harga jual Investasi di NRC 35,029,800,000 Sales price of investment in NRC

Nilai buku investasi Perusahaan di NRC Book value of Company's investment in NRC

pada tanggal 27 Januari 2015 6,308,433,965 as of January 27, 2015

Selisih transaksi dengan pihak non-pengendali NRC 28,721,366,035 Difference to non-controlling interest of NRC

Realisasi Selisih transaksi non-pengendali HIP (20,903,029) Realization of difference to non-controlling interest of HIP

Nilai buku investasi Perusahaan di NRC Book value of Company's investment in NRC

pada tanggal 28 Februari 2018 40,153,556,157 as of February 28, 2018

Harga pembelian Investasi di NRC 38,351,799,888 Purchase price of investment in NRC

Selisih transaksi dengan pihak non-pengendali NRC 1,801,756,269 Difference to non-controlling interest of NRC

Jumlah 152,330,768,031 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

102

PT Nusa Raya Cipta Tbk (NRC) PT Nusa Raya Cipta Tbk (NRC)
Pada bulan Juni 2013, NRC, Entitas Anak,
mengeluarkan saham baru yang seluruhnya diambil
bagian oleh PT Saratoga Investama Sedaya Tbk
(SIS) dan efektif melakukan penawaran umum
saham kepada masyarakat, sehingga persentase
kepemilikan Perusahaan pada NRC, secara
langsung dan tidak langsung terdilusi dari 83,33%
menjadi 67,20% (Catatan 1.b). Selisih nilai aset
bersih NRC dan nilai investasi tercatat sebesar
Rp197.722.228.655 diakui sebagai selisih transaksi
dengan pihak non-pengendali.

 On June 2013, NRC, a Subsidiary, issued new share
which entirely sold to PT Saratoga Investama
Sedaya Tbk (SIS) and effective to perform initial
public offering, therefore the Company’s percentage
of ownership in NRC, directly and indirectly, was
diluted from 83.33% to 67.20% (Note 1.b).
Difference between net assets value of NRC and the
carrying value of investment amounted to
Rp197,722,228,655 is recognized as difference in
transaction with non-controlling interest.

Pada tanggal 2 Desember 2014, Perusahaan
menjual 75.000.000 saham NRC di Bursa Efek
Indonesia, sehingga persentase kepemilikan
Perusahaan pada NRC, Entitas Anak, secara
langsung dan tidak langsung, turun dari 67,20%
menjadi 64,18% dan mengakui selisih transaksi
dengan pihak non-pengendali sebesar
Rp54.219.099.205.

 On December 2, 2014, the Company sell 75,000,000
shares of NRC in Indonesian Stock Exchange, thus
the Company’s percentage of ownership in NRC,
a Subsidiary, directly and indirectly, decrease from
67.20% to 64.18% and recognized difference in
transaction with non-controlling interest amounted to
Rp54,219,099,205.

Pada tanggal 23 Januari 2015 dan 27 Januari 2015,
Perusahaan dan EPI, Entitas Anak, masing-masing
menjual 48.000.000 saham dan 27.000.000 saham
NRC, Entitas Anak, di Bursa Efek Indonesia, dan
mengakui selisih transaksi dengan pihak non-
pengendali sebesar Rp77.241.142.465. Persentase
kepemilikan Perusahaan pada NRC, Entitas Anak,
secara langsung dan tidak langsung, setelah
transaksi penjualan saham ini dan penambahan
modal disetor NRC dari realisasi pelaksanaan waran
(Catatan 1.b) turun dari 64,18% menjadi 60,75%.

 On January 23, 2015 and January 27, 2015, the
Company and EPI, a Subsidiary, sell 48,000,000
and 27,000,000 shares of NRC, a Subsidiary, in
Indonesian Stock Exchange, and recognized
difference in transaction with non-controlling interest
amounted to Rp77,241,142,465. Thus the
Company’s percentage of ownership in NRC,
a Subsidiary, directly and indirectly, after NRC’s paid
up capital from warrants execution and sold of
shares (Note 1.b) decrease from 64.18% to 60.75%.

Sampai dengan tanggal 31 Desember 2016, NRC,
Entitas Anak, melakukan pembelian kembali saham
sejumlah 54.343.500 lembar saham. Sehingga
persentase kepemilikan Perusahaan dan EPI,
Entitas Anak, pada NRC secara langsung dan tidak
langsung naik menjadi 62,11% dari sebelumnya
60,75%.

 As of December 31, 2016, NRC, a Subsidiary,
repurchased its shares amounted to 54,343,500
shares. The Company and EPI, a Subsidiary,
ownership in NRC directly and indirectly, increase to
62.11% from previously 60.75%.

Sampai dengan tanggal 31 Desember 2018,
Perusahaan melalukan pembelian saham beredar
NRC, Entitas Anak, sebanyak 79.575.300 lembar
saham. Sehingga persentase kepemilikan
Perusahaan dan EPI, Entitas Anak, pada NRC
secara langsung dan tidak langsung naik menjadi
65,37% dari sebelumnya 62,11%.

 As of December 31, 2018, the Company has
purchased the outstanding shares of NRC,
a Subsidiary, amounted to 79,575,300 shares. The
Company and EPI, a Subsidiary, ownership in NRC
directly and indirectly, increased to 65.37% from
previously 62.11%.

PT Horizon Internusa Persada (HIP) PT Horizon Internusa Persada (HIP)
Berdasarkan akta notaris No. 88 tanggal
18 Desember 2014 dari Kumala Tjahjani Widodo,
SH, MH, M.Kn, Perusahaan menjual sebanyak
195.000 lembar saham HIP, Entitas Anak, sehingga
persentase kepemilikan Perusahaan pada HIP,
Entitas Anak, turun menjadi 51,10%, atau sebesar

 Based on notarial deed No. 88 dated December 18,
2014 by Kumala Tjahjani Widodo, SH, MH, M.Kn,
the Company sold 195,000 shares of HIP’s,
a Subsidiary, therefore the Company’s percentage of
ownership at HIP, a Subsidiary, decreased to
51.10%, or at Rp2,555,000,000 and recognized the

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

103

Rp2.555.000.000 dan mengakui selisih transaksi
dengan pihak non-pengendali sebesar
Rp20.903.029.

difference in transaction with non-controlling interest
amounted to Rp20,903,029.

Berdasarkan akta notaris No. 66 tanggal
4 September 2015 dari Kumala Tjahjani Widodo,
SH, MH, M.Kn, Perusahaan menjual sebanyak
555.000 lembar saham HIP, Entitas Anak, dengan
demikian persentase kepemilikan Perusahaan pada
HIP turun menjadi 40% dan dicatat pada Investasi
pada Entitas Asosiasi (Catatan 13).

 Based on notarial deed No. 66 dated September 4,
2015 by Kumala Tjahjani Widodo, SH, MH, M.Kn,
the Company sold 555,000 shares of HIP, a
Subsidiary, therefore the Company’s percentage of
ownership in HIP decreased to 40%, and recorded
as Investment in Associates (Note 13).

Dengan turunnya persentase kepemilikan pada HIP
dalam tahun 2015 menjadi sebesar 40% (Catatan
1.b), selisih transaksi dengan pihak non-pengendali
HIP sebesar Rp20.903.029 telah direalisasi.

 With the decrease in the percentage of ownership in
HIP to 40% (Note 1.b), the difference in the
transaction with non-controlling interest in HIP
amounted to Rp20,903,029 was realized.

39. Saham Treasuri 39. Treasury Stock

Berdasarkan SE No.1 Otoritas Jasa Keuangan
(OJK) dan Peraturan No. 2/POJK.04/2013 tanggal
23 Agustus 2013 tentang Pembelian Kembali
Saham Yang Dikeluarkan oleh Emiten Publik Dalam
Kondisi Pasar Yang Berfluktuasi Secara Signifikan,
Perusahaan melakukan pembelian kembali saham
dengan jangka waktu pelaksanaan pembelian
kembali selama 3 bulan terhitung sejak tanggal
12 September 2013 sampai dengan 12 Desember
2013. Jumlah saham yang dibeli kembali adalah
sebanyak 35.502.000 lembar saham.

 Based on SE No.1 Financial Services Authority
(OJK) and Regulation No.2/POJK.04/2013 dated
August 23, 2013 regarding Share Repurchase by
Public Emitent In Significantly Fluctuating Market
Condition, the Company repurchased some of its
shares with purchase period within 3 months period
started from September 12, 2013 until December 12,
2013. Total shares repurchased amounted to
35,502,000 shares.

Berdasarkan Risalah Rapat Umum Pemegang
Saham Luar Biasa tanggal 5 Mei 2017, dan Akta
No. 12 oleh Kumala Tjahjani Widodo, SH, MH,
M.Kn, Notaris di Jakarta, pemegang saham
menyetujui untuk dilakukannya pembelian kembali
saham Perusahaan maksimum sebanyak
435.000.000 lembar saham atau sebesar 9,25% dari
modal disetor Perusahaan. Jumlah saham yang
dibeli kembali pada tahun 2018 dan 2017 adalah
masing-masing sejumlah 1.500.000 dan 18.777.600
lembar saham.

 Based on the Minutes of the Extraordinary General
Shareholder’s Meeting dated May 5, 2017, and
notarial deed No. 12 by Kumala Tjahjani Widodo,
SH, MH, M.Kn, Notary in Jakarta, the shareholders
approved to buy back the Company’s shares
maximum amounted to 435,000,000 shares or
9.25% from the Company’s paid-up capital. Total
shares repurchased during 2018 and 2017 are
amounted to 1,500,000 and 18,777,600 shares,
respectively.

Perusahaan menyampaikan surat Keterbukaan
Informasi pada tanggal 8 November 2019, dimana
Perusahaan bermaksud melakukan pengalihan
saham hasil pembelian kembali sejumlah
35.502.000 lembar saham sesuai dengan ketentuan
POJK Nomor 30/POJK.04/2017.

 The Company has submitted the letter of Information
Disclosure dated November 8, 2019, which the
Company intends to transfer the shares from share
repurchase amounted to 35,502,000 shares in
accordance with POJK regulation Number 30/
POJK.04/2017.

Berdasarkan surat Perusahaan tanggal 16
Desember 2019 kepada Otoritas Jasa Keuangan
(OJK), Perusahaan belum berhasil melakukan
pengalihan saham sesuai POJK Nomor
30/POJK.04/2017 dan bermaksud melakukan
pengalihan saham hasil pembelian kembali melalui

 Based on the Company's letter dated December 16,
2019 to the Financial Services Authority (OJK), the
Company has not succeeded in transferring shares
in accordance with POJK Number 30/POJK.04/2017
and intends to transfer shares from the share
repurchase through the implementation of share

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

104

pelaksanaan program kepemilikan saham oleh
karyawan dan/ atau direksi (program Management
Employee Stock Option Plan/ MESOP). Persetujuan
program MESOP akan dilakukan sesuai dengan
peraturan yang berlaku.

ownership program by employees and/ or directors
(Management Employee Stock Option Plan /
MESOP program). The approval of the MESOP
program will be carried out in accordance with
applicable regulations.

Mutasi saham treasuri pada tanggal 31 Desember
2019 dan 2018 adalah sebagai berikut:

 The movement of treasury stock as of December 31,
2019 and 2018 are as follows:

40. Cadangan Umum 40. General Reserves

Berdasarkan hasil Rapat Umum Pemegang Saham
(RUPS) Tahunan pada tanggal 7 Mei 2019, para
pemegang saham Perusahaan menyetujui
penyisihan cadangan umum sebesar
Rp1.000.000.000 dari laba bersih Perusahaan
menjadi Rp38.000.000.000.

 Based on the results of the Annual General
Shareholders’ Meeting (AGM) on May 7, 2019, the
shareholders approved the Company’s provision for
general reserve amounted to Rp1,000,000,000 of its
net income to become Rp38,000,000,000.

Berdasarkan hasil Rapat Umum Pemegang Saham
(RUPS) Tahunan pada tanggal 7 Juni 2018, para
pemegang saham Perusahaan menyetujui
penyisihan cadangan umum sebesar
Rp5.000.000.000 dari laba bersih Perusahaan
menjadi Rp37.000.000.000.

 Based on the results of the Annual General
Shareholders’ Meeting (AGM) on June 7, 2018, the
shareholders approved the Company’s provision for
general reserve amounted to Rp5,000,000,000 of its
net income to become Rp37,000,000,000.

Jumlah Saham / Persentase Jumlah /

Number of Kepemilikan / Total

Shares Percentage of

Ownership

% Rp

Saldo Awal 55,779,600 1.18 36,118,835,862 Beginning Balance

Jumlah Saham yang Dibeli Kembali -- -- -- Repurchased Shares

Saldo Akhir 55,779,600 1.18 36,118,835,862 Ending Balance

2019

Jumlah Saham / Persentase Jumlah /

Number of Kepemilikan / Total

Shares Percentage of

Ownership

% Rp

Saldo Awal 54,279,600 1.15 35,368,085,862 Beginning Balance

Jumlah Saham yang Dibeli Kembali 1,500,000 0.03 750,750,000 Repurchased Shares

Saldo Akhir 55,779,600 1.18 36,118,835,862 Ending Balance

2018

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

105

41. Kepentingan Non-Pengendali 41. Non-controlling Interest

42. Dividen 42. Dividends

Berdasarkan hasil Rapat Umum Pemegang Saham
(RUPS) Tahunan pada tanggal 7 Mei 2019,
para pemegang saham Perusahaan menyetujui
pembagian dividen final sebesar Rp32.546.288.880
atau sebesar Rp7 per saham.

 Based on the result of the Annual General
Shareholders’ Meeting on May 7, 2019, the
Company’s shareholders agreed to distribute final
dividend amounted to Rp32,546,288,880 or
equivalent to Rp7 per share.

Pembagian dividen kas sebesar Rp7 per saham
atau sejumlah Rp32.546.288.880 diambil dari laba
tahun 2018 yang dapat diatribusikan kepada pemilik
entitas induk. Pada tanggal 31 Mei 2019,
Perusahaan telah melakukan pembayaran atas
dividen kas.

 The distribution of cash dividends amounted to Rp7
per share or the total amount of Rp32,546,288,880
were taken from income of 2018 attributable to
equity holders of the parent company. On May 31,
2019, the Company paid the cash dividends.

Berdasarkan hasil Rapat Umum Pemegang Saham
(RUPS) Tahunan pada tanggal 7 Juni 2018,
para pemegang saham Perusahaan menyetujui
pembagian dividen final sebesar Rp92.989.396.800
atau sebesar Rp20 per saham.

 Based on the result of the Annual General
Shareholders’ Meeting on June 7, 2018, the
Company’s shareholders agreed to distribute the
final dividend amounted to Rp92,989,396,800 or
equivalent to Rp20 per share.

Pembagian dividen kas sebesar Rp20 per saham
atau sejumlah Rp92.989.396.800 diambil dari laba
tahun 2017 yang dapat diatribusikan kepada pemilik
entitas induk. Pada tanggal 6 Juli 2018, Perusahaan
telah melakukan pembayaran atas dividen kas.

 The distribution of cash dividends amounted to Rp20
per share or the total amount of Rp92,989,396,800
were taken from income of 2017 attributable to
equity holders of the parent company. On July 6,
2018, the Company paid the cash dividends.

2019 2018

Rp Rp

a. Kepentingan Non-Pengendali atas Aset Bersih Entitas Anak /

Non-Controlling Interest of Net Asset to Subsidiaries

PT Nusa Raya Cipta Tbk 405,130,248,815 400,655,976,129

PT Surya Internusa Timur 60,000,000,000 --

PT Suryalaya Anindita International 33,843,542,921 27,569,168,603

PT Surya Energi Parahita 14,763,439,737 12,809,331,326

PT Sumbawa Raya Cipta 491,770 (198,553)

Jumlah / Total 513,737,723,243 441,034,277,505

2019 2018

Rp Rp

b. Kepentingan Non-Pengendali atas Laba (Rugi) Komprehensive Entitas Anak /

Non-Controlling Interest on Total Compehensive Income (Loss) to Subsidiaries

PT Nusa Raya Cipta Tbk 29,845,709,004 36,586,414,202

PT Suryalaya Anindita International 6,274,374,318 7,589,950,215

PT Surya Energi Parahita 1,954,108,412 3,109,041,074

PT Sumbawa Raya Cipta (426,374) (1,001,868)

Jumlah / Total 38,073,765,360 47,284,403,623

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

106

43. Pendapatan Usaha 43. Revenues

Tidak terdapat pendapatan usaha yang melebihi
10% dari jumlah pendapatan usaha dari satu
pelanggan untuk tahun-tahun yang berakhir pada
tanggal 31 Desember 2019 dan 2018.

 There was no revenue more than 10% of the total
revenues from one customer for the years ended
December 31, 2019 and 2018.

Metode yang digunakan untuk menentukan
pendapatan kontrak konstruksi yang diakui dalam
tahun berjalan adalah persentase penyelesaian.
Metode yang digunakan untuk menentukan tahap
penyelesaian kontrak berdasarkan survei atas
pekerjaan yang telah dilaksanakan.

 Method used to determine construction contract
revenue for the current year is the percentage of
completion. The method used to determine the
contract percentage of completion is based on
survey of work that are already done.

44. Beban Langsung 44. Direct Costs

Tidak terdapat beban langsung yang melebihi 10%
dari jumlah pendapatan usaha dari satu pemasok
tahun-tahun yang berakhir pada tanggal
31 Desember 2019 dan 2018.

 There was no direct cost more than 10% of the total
revenues from one supplier for the years ended
December 31, 2019 and 2018.

45. Beban Penjualan 45. Selling Expenses

2019 2018

Rp Rp

Jasa Konstruksi 2,610,993,050,329 2,441,918,754,591 Construction Services

Hotel 808,207,212,851 799,669,328,016 Hotel

Tanah Kawasan Industri 297,273,685,556 153,641,033,240 Industrial Estate Land

Sewa, Parkir, Jasa Pemeliharaan Rental, Parking, Maintenance

dan Utilitas 289,963,862,506 286,605,672,254 Services and Utilities

Jumlah 4,006,437,811,242 3,681,834,788,101 Total

2019 2018

Rp Rp

Jasa Konstruksi 2,339,248,497,727 2,200,800,173,257 Construction Service

Hotel 294,440,585,738 283,624,541,665 Hotel

Sewa, Parkir, Jasa Pemeliharaan Rental, Parking, Maintenance

dan Utilitas 200,047,065,800 183,777,978,815 Services and Utilities

Tanah Kawasan Industri 81,338,950,369 32,698,547,628 Industrial Estate Land

Jumlah 2,915,075,099,634 2,700,901,241,365 Total2.48951E+12 2.48951E+12

2019 2018

Rp Rp

Jasa Pemasaran 19,534,446,728 20,467,523,367 Marketing Expert Fee

Iklan dan Promosi 18,479,114,511 16,641,495,536 Advertising and Promotion

Gaji 16,564,297,990 14,406,255,354 Salaries

Komisi Penjualan 5,110,768,637 500,000,000 Sales Commission

Perjalanan dan Transportasi 4,592,591,172 4,243,285,746 Travel and Transportation

Tender 1,645,013,279 2,283,767,994 Tender

Jasa Profesional 958,300,697 120,000,000 Professional Fee

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

107

46. Beban Umum dan Administrasi 46. General and Administrative Expenses

47. Penghasilan Lainnya 47. Other Income

2019 2018

Rp Rp

Representasi dan Jamuan 781,210,853 444,009,060 Representation and Entertainment

Kesejahteraaan Karyawan 427,715,891 435,264,138 Employees Welfare

Perlengkapan Kantor 405,210,544 436,783,562 Office Supplies

Imbalan Kerja 369,304,224 354,210,451 Employment Benefits

Lain-lain 1,776,181,701 1,687,115,090 Others

Jumlah 70,644,156,227 62,019,710,298 Total

2019 2018

Rp Rp

Gaji dan Upah 264,405,603,425 290,502,790,173 Salaries and Wages

Penyusutan (Catatan 18) 98,204,506,264 98,558,396,665 Depreciation (Note 18)

Utilitas 47,734,428,474 46,403,709,777 Utilities

Sewa 37,454,860,663 36,792,211,618 Rental

Jasa Profesional 37,096,965,267 37,477,947,027 Professional Fee

Perbaikan dan Pemeliharaan 26,624,871,198 23,237,846,053 Repairs and Maintenance

Imbalan Kerja 24,532,165,092 24,140,540,471 Employment Benefits

Pajak dan Perijinan 15,481,892,720 7,769,696,478 Taxes and Licences

Pajak Bumi dan Bangunan 11,946,139,166 9,818,965,996 Property Tax

Keamanan dan Kebersihan 10,704,523,127 10,082,352,946 Security and Sanitation

Kesejahteraaan Karyawan 8,306,896,688 8,499,866,826 Employees Welfare

Asuransi 8,037,177,633 8,063,943,381 Insurance

Perjalanan dan Transportasi 6,448,756,968 7,006,083,172 Travel and Transportation

Perlengkapan Kantor 5,283,293,900 6,667,919,134 Office Supplies

Komunikasi 3,560,604,150 3,783,364,900 Communication

Lain-lain 22,806,129,779 20,223,277,189 Others

Jumlah 628,628,814,514 639,028,911,806 Total

2019 2018

Rp Rp

Penghasilan Bunga 55,663,808,153 72,917,145,355 Interest Income

Penghasilan Sewa Lahan 6,296,927,434 13,048,974,294 Land Rental Income

Realisasi Keuntungan Investasi (Catatan 7) 4,879,886,091 1,952,173,337 Realized Gain on Investments (Note 7)

Bagi Hasil Pendapatan 2,399,411,192 1,012,887,599 Revenue Sharing

Keuntungan Penjualan Aset Tetap Gain on Sale of Fixed Assets

(Catatan 18) -- 1,361,579,864 (Note 18)

Keuntungan Kurs Mata Uang Asing - Neto -- 9,472,569,324 Gain on Foreign Exchane - Net

Lain-lain 4,701,562,215 5,781,448,204 Others

Jumlah 73,941,595,085 105,546,777,977 Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

108

48. Beban Lainnya 48. Other Expenses

49. Beban Pajak Penghasilan Final 49. Final Income Tax Expense

50. Beban Keuangan 50. Financial Expense

51. Laba per Saham 51. Earnings per Share

Berikut ini adalah data yang digunakan untuk laba
per saham yang dapat diatribusikan kepada pemilik
entitas induk:

 The following data is the computation of the earnings
per share attributable to owners of the parent entity:

2019 2018

Rp Rp

Penyusutan Properti Investasi Investment Properties Depreciation

(Catatan 17) 16,307,785,364 21,261,923,535 (Note 17)

Kerugian Penurunan Nilai 13,108,665,594 1,156,000,000 Impairment

Beban Administrasi Bank 10,075,487,331 8,660,561,767 Bank Charges

Kerugian Kurs Mata Uang Asing - Neto 4,712,539,407 -- Loss on Foreign Exchange - Net

Kerugian Penjualan Aset Tetap Loss on Sale of Fixed Assets

(Catatan 18) 102,406,235 -- (Note 18)

Lain-lain 1,965,105,311 444,426,677 Others

Jumlah 46,271,989,242 31,522,911,979 Total

2019 2018

Rp Rp

Entitas Anak / Subsidiaries

PT Nusa Raya Cipta Tbk 66,389,084,056 70,668,690,560

PT Suryacipta Swadaya 8,779,615,176 5,416,221,700

PT TCP Internusa 5,569,895,928 5,495,416,880

PT Sitiagung Makmur 3,896,656,514 3,978,557,343

PT Surya Internusa Timur 1,401,626,800 1,502,645,126

PT Surya Energi Parahita 436,515,381 1,210,544,848

PT Surya Citra Propertindo 71,300,000 74,400,000

PT Surya Internusa Lestari 29,354,839 60,005,161

PT Surya Internusa Properti 27,450,000 27,450,000

Jumlah / Total 86,601,498,694 88,433,931,618

2019 2018

Rp Rp

Beban keuangan dari: Financial Expenses from:

Utang Obligasi 78,721,875,000 94,050,000,000 Bonds Payable

Utang Bank 68,341,495,743 74,924,236,598 Bank Loans

Pinjaman IFC 26,714,015,726 -- IFC Loan

Lain-lain 2,872,087,601 2,039,426,537 Others

Jumlah 176,649,474,070 171,013,663,135 TotalJumlah

2019 2018

Rp Rp

Jumlah Laba Tahun Berjalan yang Dapat Income for the Current Year Attributable to

Diatribusikan kepada Pemilik Entitas Induk 92,308,006,434 37,674,434,371 Owners of Parent Entity

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

109

52. Sifat Hubungan dan Transaksi dengan
Pihak Berelasi

 52. Nature of Relationship and Transactions
with Related Parties

Dalam kegiatan usaha normal, Grup melakukan
transaksi dengan pihak berelasi. Transaksi-transaksi
tersebut antara lain piutang kepada pihak berelasi
serta kompensasi komisaris dan direksi.

 In the normal course of business, the Group is
engaged in transactions with related parties. Those
transactions include due from related parties and
compensation of commissioners and directors.

Transaksi dengan pihak berelasi antara lain: Transactions with related parties are as follows:

Sifat hubungan dengan pihak-pihak berelasi adalah
sebagai berikut:

 The nature of relationship with related parties is as
follows:

Perusahaan / Company Sifat Hubungan / Nature of Relationship

PT SLP Internusa Karawang Piutang Usaha / Trade Receivable

PT Horizon Internusa Persada Piutang Pihak Berelasi, Utang Usaha /

Due from Related Parties, Trada Payables

Kompensasi Komisaris dan Direksi Compensation of Commissioners and Directors
Perusahaan memberikan kompensasi kepada
komisaris dan direksi Perusahaan berupa gaji,
tunjangan dan bonus. Jumlah kompensasi tersebut
adalah sebesar Rp12.070.336.480 dan
Rp28.206.845.423, masing-masing untuk tahun-
tahun yang berakhir pada tanggal 31 Desember
2019 dan 2018.

 The Company provided compensation to
Commissioners and Directors consist of salaries,
benefits and bonuses. Those compensation
amounted to Rp12,070,336,480 and
Rp28,206,845,423, for the years ended December
31, 2019 and , 2018, respectively.

2019 2018

Saham/ Saham/

Shares Shares

Jumlah rata-rata tertimbang saham biasa Weighted average number of ordinary shares

untuk perhitungan laba bersih to computation net earnings

per saham dasar 4,649,469,840 4,649,469,840 per share

Laba per Saham Dasar 19.85 8.10 Basic Earnings per Share

2019 2018 2019 2018

Rp Rp % %

Piutang Usaha/ Trade Receivables

PT SLP Internusa Karawang 57,758,689 8,937,708 0.00 0.00

Piutang Kepada Pihak Berelasi/

Due from Related Parties

PT Horizon Internusa Persada 35,575,000,000 6,575,000,000 0.44 0.09

Investasi pada Ventura Bersama/

Investment in Joint Ventures 326,672,195,920 318,625,585,778 4.04 4.30

Utang Usaha/ Trade Payables

PT Horizon Internusa Persada 18,015,617 -- 0.00 --

Persentase terhadap Total Aset/

 Percentage Against Total Assets

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

110

53. Segmen Operasi 53. Segment Operation

Segmen Usaha Business Segment
Untuk tujuan pelaporan manajemen, saat ini Grup
dibagi dalam lima divisi operasi – pembangunan
kawasan industri, real estat dan sewa gedung,
konstruksi bangunan, penyertaan saham pada
perusahaan lain, dan hotel beserta usaha sejenis
lainnya pada tanggal 31 Desember 2019 dan 2018.

 For management reporting purposes, the operation
of the Group are divided into five divisions -
construction of industrial estates, real estate and
rental buildings, building construction, the
investment in other companies, and hotels along
with other similar businesses as of December 31,
2019 and 2018.

Berikut ini adalah informasi segmen berdasarkan
segmen usaha:

 Segment Information based on business segment is
presented below:

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

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

(Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

D1/March 31, 2020

 111 paraf:

Pembangunan Real Estat dan Konstruksi Penyertaan Saham Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Industri / Sewa Gedung / Bangunan / Pada Perusahaan Sejenis Lainnya / Elimination Consolidated

Industrial Estate Real Estate Building Lain / Hotel and

Development and Rental of Construction Investment in Similar Business

Office Building Shares to Other

Companies

Rp Rp Rp Rp Rp Rp Rp

Penjualan Eksternal 297,273,685,556 289,090,939,356 2,610,993,050,329 872,923,150 808,207,212,851 -- 4,006,437,811,242 External Revenues

Penjualan antar Segmen -- 1,843,852,570 -- 10,468,671,263 3,189,695,316 (15,502,219,149) -- Inter Segment Revenues

Jumlah Pendapatan Usaha 297,273,685,556 290,934,791,926 2,610,993,050,329 11,341,594,413 811,396,908,167 (15,502,219,149) 4,006,437,811,242 Total Revenue

HASIL RESULT

Hasil Segmen 215,934,735,187 90,887,726,126 270,907,930,470 872,923,150 515,184,379,623 (2,424,982,948) 1,091,362,711,608 Segment results

Beban Penjualan (70,644,156,227) Selling Expenses

Beban Umum dan Administrasi (628,628,814,514) General and Administrative Expenses

Pendapatan Lainnya 73,941,595,085 Other Income

Beban Lainnya (46,271,989,242) Other Expenses

Laba Usaha 419,759,346,710 Operating Profit

Beban Pajak Penghasilan Final (86,601,498,694) Final Income Tax Expense

Beban Keuangan (176,649,474,070) Financial Expenses

Bagian Laba Entitas Ventura Bersama 8,324,630,129 Equity in Net Income of Joint Ventures

Laba Sebelum Pajak 164,833,004,075 Profit Before Tax

Beban Pajak Penghasilan (28,521,943,536) Income Tax Expenses

Laba Tahun Berjalan 136,311,060,539 Profit for the Year

Penghasilan Komprehensif Lain (45,220,945,060) Other Comprehensive Income

Jumlah Laba Komprehensif Total Comprehensive Income

Tahun Berjalan 91,090,115,479 for The Year

Laba Tahun Berjalan yang Dapat Diatribusikan Kepada: Profit for the Year Attributable to

Pemilik Entitas Induk 92,308,006,434 Owners of the Parent Entity

Kepentingan Non Pengendali 44,003,054,105 Non-Controlling Interest

Laba Tahun Berjalan 136,311,060,539 Profit for the Year

Jumlah Laba Komprehensif Tahun Berjalan Total Comprehensive Income for

 yang Dapat Diatribusikan Kepada: theYear Attributable to

Pemilik Entitas Induk 53,016,350,119 Owners of the Parent Entity

Kepentingan Non Pengendali 38,073,765,360 Non-Controlling Interest

Jumlah Laba Komprehensif Total Comprehensive Income

Tahun Berjalan 91,090,115,479 for The Year

2019

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

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

(Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

D1/March 31, 2020

 112 paraf:

Pembangunan Real Estat dan Konstruksi Penyertaan Saham Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Industri / Sewa Gedung / Bangunan / Pada Perusahaan Sejenis Lainnya / Elimination Consolidated

Industrial Estate Real Estate Building Lain / Hotel and

Development and Rental of Construction Investment in Similar Business

Office Building Shares to Other

Companies

Rp Rp Rp Rp Rp Rp Rp

INFORMASI LAINNYA OTHER INFORMATIONS

ASET ASSETS

Aset Segmen Grup 3,186,222,342,922 1,341,171,969,938 2,307,641,538,524 1,090,265,507,473 1,032,804,274,387 (1,194,133,514,194) 7,763,972,119,050 Group's Segment Assets

Investasi Pada Entitas Asosiasi 1,000 95,954,469,458 -- 4,025,385,050,619 1,000,000 (4,121,340,521,077) -- Investment in Associates

Investasi Tersedia untuk Dijual 2,500,000 1,800,000,000 -- -- -- -- 1,802,500,000 Investment Availab le for Sale

Investasi pada Ventura Bersama -- -- 147,532,751,287 338,537,261,441 -- (159,397,816,808) 326,672,195,920 Investment in Joint Ventures

Jumlah Aset yang Dikonsolidasikan 3,186,224,843,922 1,438,926,439,396 2,455,174,289,811 5,454,187,819,533 1,032,805,274,387 (5,474,871,852,079) 8,092,446,814,970 Total Assets Consolidated

LIABILITAS LIABILITIES

Liabilitas Segmen Grup 988,981,911,255 659,508,415,398 1,240,142,272,896 1,338,344,519,994 436,168,985,203 (1,048,879,131,640) 3,614,266,973,106 Group's Segment Liabilities

Jumlah Liabilitas yang Dikonsolidasikan 988,981,911,255 659,508,415,398 1,240,142,272,896 1,338,344,519,994 436,168,985,203 (1,048,879,131,640) 3,614,266,973,106 Total Liabilities Consolidated

Pengeluaran Modal 34,583,086,657 14,453,695,000 6,866,494,011 371,839,879 29,961,043,960 -- 86,236,159,507 Capital Expenditures

Penyusutan dan Amortisasi 14,721,277,032 32,594,243,933 16,801,236,967 1,105,450,840 86,519,831,264 -- 151,742,040,036 Depreciation and Amortization

Beban Non-Kas Selain Penyusutan dan Amortisasi / Non-Cash Expenses Other than Depreciation and

Beban Imbalan Kerja 3,443,346,508 1,952,399,257 11,872,678,310 1,938,366,825 14,745,450,386 -- 33,952,241,286 Amortization / Empoyment Benefits Expense

2019

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

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

(Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

D1/March 31, 2020

 113 paraf:

Pembangunan Real Estat dan Konstruksi Penyertaan Saham Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Industri / Sewa Gedung / Bangunan / Pada Perusahaan Sejenis Lainnya / Elimination Consolidated

Industrial Estate Real Estate Building Lain / Hotel and

Development and Rental of Construction Investment in Similar Business

Office Building Shares to Other

Companies

Rp Rp Rp Rp Rp Rp Rp

Penjualan Eksternal 153,641,033,240 285,729,591,835 2,441,918,754,591 876,080,419 799,669,328,016 -- 3,681,834,788,101 External Revenues

Penjualan antar Segmen -- 2,186,373,812 11,710,064,074 9,356,461,628 3,123,139,934 (26,376,039,448) -- Inter Segment Revenues

Jumlah Pendapatan Usaha 153,641,033,240 287,915,965,647 2,453,628,818,665 10,232,542,047 802,792,467,950 (26,376,039,448) 3,681,834,788,101 Total Revenue

HASIL RESULT

Hasil Segmen 120,942,485,612 104,137,986,832 249,887,315,605 10,232,542,047 519,167,926,285 (23,434,709,645) 980,933,546,736 Segment results

Beban Penjualan (62,019,710,298) Selling Expenses

Beban Umum dan Administrasi (639,028,911,806) General and Administrative Expenses

Pendapatan Lainnya 105,546,777,977 Other Income

Beban Lainnya (31,522,911,979) Other Expenses

Laba Usaha 353,908,790,630 Operating Profit

Beban Pajak Penghasilan Final (88,433,931,618) Final Income Tax Expense

Beban Keuangan (171,013,663,135) Financial Expenses

Bagian Laba Entitas Ventura Bersama 30,706,693,274 Equity in Net Income of Joint Ventures

Laba Sebelum Pajak 125,167,889,151 Profit Before Tax

Beban Pajak Penghasilan (35,334,633,567) Income Tax Expenses

Laba Tahun Berjalan 89,833,255,584 Profit for the Year

Penghasilan Komprehensif Lain (15,221,549,198) Other Comprehensive Income

Jumlah Laba Komprehensif Total Comprehensive Income

Tahun Berjalan 74,611,706,386 for The Year

Laba Tahun Berjalan yang Dapat Diatribusikan Kepada: Profit for the Year Attributable to

Pemilik Entitas Induk 37,674,434,371 Owners of the Parent Entity

Kepentingan Non Pengendali 52,158,821,213 Non-Controlling Interest

Laba Tahun Berjalan 89,833,255,584 Profit for the Year

Jumlah Laba Komprehensif Tahun Berjalan Total Comprehensive Income for

 yang Dapat Diatribusikan Kepada: the Year Attributable to

Pemilik Entitas Induk 27,327,302,763 Owners of the Parent Entity

Kepentingan Non Pengendali 47,284,403,623 Non-Controlling Interest

Jumlah Laba Komprehensif Total Comprehensive Income

Tahun Berjalan 74,611,706,386 for The Year

2018

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK AND SUBSIDIARIES

CATATAN ATAS LAPORAN KEUANGAN NOTES TO THE CONSOLIDATED

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

(Dalam Rupiah Penuh, kecuali dinyatakan lain) (In Full Rupiah, except stated otherwise)

D1/March 31, 2020

 114 paraf:

Pembangunan Real Estat dan Konstruksi Penyertaan Saham Hotel dan Usaha Eliminasi / Konsolidasi /

Kawasan Industri / Sewa Gedung / Bangunan / Pada Perusahaan Sejenis Lainnya / Elimination Consolidated

Industrial Estate Real Estate Building Lain / Hotel and

Development and Rental of Construction Investment in Similar Business

Office Building Shares to Other

Companies

Rp Rp Rp Rp Rp Rp Rp

INFORMASI LAINNYA OTHER INFORMATIONS

ASET ASSETS

Aset Segmen Grup 2,659,209,511,487 992,938,304,288 2,136,012,461,126 745,358,570,364 1,029,658,638,405 (479,438,470,924) 7,083,739,014,746 Group's Segment Assets

Investasi Pada Entitas Asosiasi 2,501,100 82,977,996,701 -- 3,926,757,826,571 11,000,000 (4,009,749,324,372) -- Investment in Associates

Investasi Tersedia untuk Dijual -- 1,802,500,000 -- -- -- -- 1,802,500,000 Investment Availab le for Sale

Investasi pada Ventura Bersama -- -- 148,949,568,866 329,073,833,720 -- (159,397,816,808) 318,625,585,778 Investment in Joint Ventures

Jumlah Aset yang Dikonsolidasikan 2,659,212,012,587 1,077,718,800,989 2,284,962,029,992 5,001,190,230,655 1,029,669,638,405 (4,648,585,612,104) 7,404,167,100,524 Total Assets Consolidated

LIABILITAS LIABILITIES

Liabilitas Segmen Grup 403,475,650,926 502,927,948,507 1,045,553,032,552 907,364,226,023 546,464,646,030 (386,624,738,401) 3,019,160,765,637 Group's Segment Liabilities

Jumlah Liabilitas yang Dikonsolidasikan 403,475,650,926 502,927,948,507 1,045,553,032,552 907,364,226,023 546,464,646,030 (386,624,738,401) 3,019,160,765,637 Total Liabilities Consolidated

Pengeluaran Modal 33,064,707,140 44,816,351,692 19,094,492,928 1,108,855,789 36,071,710,044 (316,026,096) 133,840,091,497 Capital Expenditures

Penyusutan dan Amortisasi 15,636,350,810 36,406,452,558 27,973,024,389 1,507,271,237 83,123,780,742 -- 164,646,879,736 Depreciation and Amortization

Beban Non Kas Selain Penyusutan dan Amortisasi / Non Cash Expenses Other than Depreciation and

Beban Imbalan Kerja 3,281,853,568 2,250,491,626 10,593,346,534 1,303,544,706 16,302,624,313 -- 33,731,860,747 Amortization / Empoyment Benefits Expense

2018

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 115

Segmen geografis Geographical Segment
Pendapatan usaha Grup yang berlokasi diluar
Jakarta dan Karawang adalah sebagai berikut:

 The Group’s operating revenue located outside
Jakarta and Karawang are as follows:

54. Perjanjian-Perjanjian Penting 54. Significant Agreements

Perusahaan Company
a) Pada tanggal 29 Oktober 2015, Perusahaan telah

menandatangani perjanjian pemberian dukungan
kekurangan dana sesuai dengan proporsi
kepemilikan saham efektifnya, sehubungan
dengan fasilitas kredit sebesar USD25,000,000
dari Bank Sumitomo Mitsui Indonesia kepada SIK,
Entitas Anak SLP. Perjanjian ini berakhir pada
tanggal 29 Oktober 2021. Fasilitas kredit tersebut
telah diturunkan menjadi sebesar
USD15,000,000.

 a) On October 29, 2015, the Company has signed
an agreement for the support of a shortage of
funds in proportion of the shareholding effective,
in connection with a credit facility amounted to
USD25,000,000 from Bank Sumitomo Mitsui
Indonesia to SIK, a Subsidiary of SLP. This
agreement will expire on October 29, 2021. This
credit facility has been reduced to
USD15,000,000.

b) Pada tanggal 28 Mei 2019, Perusahaan

menandatangani perjanjian untuk menambah
dana (top up) kepada kreditur TCP, Entitas Anak
(Catatan 29).

 b) The Company signed an agreement to top up
fund to TCP’s, a Subsidiary, creditors (Note 29).

c) Pada tanggal 11 Januari 2019, Perusahaan

menandatangani akta perjanjian untuk menambah
dana (top up) dan cash deficiency kepada kreditur
SEP, Entitas Anak SCS (Catatan 29).

 c) On January 11, 2019, the Company signed an
agreement to top up fund and cash deficiency to
the creditor of SEP, a Subsidiary of SCS (Note
29).

PT TCP Internusa (TCP) PT TCP Internusa (TCP)
a) Pada tanggal 10 Oktober 2006, TCP, Entitas

Anak, mengadakan perjanjian sewa menyewa
dengan PT Panca Artha Abadi (Autoparking),
dimana TCP menyewakan lahan parkir di Plaza
Glodok kepada Autoparking. Berdasarkan
adendum yang terakhir pada tanggal 22 Oktober
2014, harga sewa berubah menjadi
Rp915.000.000 per bulan. Perjanjian ini berlaku
sampai dengan tanggal 31 Oktober 2017.

 a) On October 10, 2006, TCP, a Subsidiary, entered
into a lease agreement with PT Panca Artha
Abadi (Autoparking), whereby the TCP leased a
parking lot at Plaza Glodok to Autoparking. Based
on the latest addendum dated October 22, 2014,
the rental price change to Rp915,000,000 per
month. This agreement is valid until October 31,
2017.

2019 2018

Rp Rp

Bali 931,687,304,316 984,844,566,618

Semarang 315,757,999,818 291,505,107,980

Surabaya 260,684,701,733 299,631,741,567

Medan 78,378,243,211 55,386,845,661

Palembang 20,114,914,701 24,595,204,689

Bandar Lampung 17,226,565,555 15,578,646,021

Cirebon 13,541,640,071 12,341,751,857

Pekanbaru 11,761,349,095 11,713,634,359

Banjarmasin 7,014,848,000 7,287,328,000

Makasar 7,001,420,000 7,339,420,000 \ \

Jumlah / Total 1,663,168,986,500 1,710,224,246,752 Jumlah

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 116

Pada tanggal 1 November 2017, perjanjian sewa
dilakukan dengan PT Securindo Packatama
Indonesia, dimana harga sewa adalah sebesar
Rp1.000.000.000 per bulan. Perjanjian ini berlaku
sampai dengan tanggal 31 Oktober 2022.

 On November 1, 2017, the lease agreement
made with PT Securindo Packatama Indonesia,
where the rental price amounted to
Rp1,000,000,000 per month. This agreement is
valid until October 31, 2022.

Pada tanggal 31 Agustus 2018 dilakukan
Adendum Perjanjian Sewa dengan PT Securindo
Packatama Indonesia di mana terdapat
pengurangan jumlah pembayaran sewa untuk
periode April, Mei dan Juni 2018. Efektif pada
bulan Juli 2018 sampai dengan berakhirnya
periode perjanjian di 31 Oktober 2022, harga
sewa kembali Rp1.000.000.000 per bulan.

 On August 31, 2018, an Addendum to the Lease
Agreement with PT Securindo Packatama
Indonesia was made where there was a reduction
in the amount of lease payments for the April,
May and June 2018 periods. Effective July 2018
until the end of the agreement period on October
31, 2022, the rental price will return to
Rp1,000,000,000 per month.

PT Sitiagung Makmur (SAM) PT Sitiagung Makmur (SAM)
a) Berdasarkan perjanjian pengikatan jual beli

antara SAM, Entitas Anak, dengan pihak pembeli
vila Banyan Tree Ungasan, Bali, SAM sepakat
untuk menjual vila kepada pembeli dengan
ketentuan bahwa pembeli akan menyerahkan
sebagian hak pengelolaan vila untuk disewakan
kepada pihak lain. Atas penyerahan sebagian hak
ini, pembeli akan menerima pendapatan sewa
sebesar 40% dari total pendapatan kamar vila
berdasarkan nilai proposional dari masing-masing
vila (tidak termasuk, tetapi tidak terbatas pada
biaya layanan, makanan & minuman, tagihan
lainnya, komisi dan pajak yang dapat dipakai).

 a) According to the purchase and sale contract
between SAM, a Subsidiary, and the buyer of
Banyan Tree Ungasan villa, SAM agreed to sell
the villa on a condition that the buyer will delegate
part of the villa management right for rent to other
parties. For this right’s transfer, the buyer will
receive rental income for 40% of villa rental
revenue based on the proportional value of each
villa (excluded, but not limited to service charge,
food and beverage, other billings, commissions
and any applicable taxes).

b) SAM, Entitas Anak, mengadakan perjanjian

penyerahan vilanya kepada USR, Entitas Anak
SAM. Berdasarkan perjanjian tersebut SAM akan
menyewakan vila-vila yang belum terjual kepada
USR, untuk dioperasikan sebagai resor bintang 5
(lima) dan untuk itu SAM akan menerima
pendapatan sewa sebesar 40% dari penghasilan
kamar vila (tidak termasuk, tetapi tidak terbatas
pada biaya layanan, makanan dan minuman,
tagihan lainnya, komisi dan pajak yang dapat
dipakai) berdasarkan nilai proporsional setiap unit
vila. Perjanjian ini berlaku selama jangka waktu
yang tercantum dalam Sertifikat Hak Guna
Bangunan (SHGB) vila yang berakhir pada tahun
2024 serta setiap perpanjangan periode SHGB
tersebut.

 b) SAM, a Subsidiary, entered into an agreement to
transfer its villas to USR. Based on the
agreement, SAM agreed to lease its unsold villas
to USR, SAM’s Subsidiary, to be operated as a 5
(five) star resort and SAM will receive 40% of villa
rental revenue (excluded, but not limited to
service charge, food and beverage, other billings,
commissions and any applicable taxes) based on
the proportional value of each villa. This
agreement is valid for the period as stipulated in
the Buildings Right on Land (SHGB) of the villa
which will expire in the 2024 and any of the
extension periods of the related SHGB.

c) SAM, Entitas Anak, juga mengadakan Perjanjian

penyerahan fasilitas umum kepada USR, Entitas
Anak SAM, SAM akan menerima pendapatan
sewa sesuai yang tertera dalam perjanjian
tersebut. Perjanjian ini berlaku selama jangka
waktu yang tercantum dalam Sertifikat Hak Guna
Bangunan (SHGB) vila yang berakhir pada tahun
2024 serta setiap perpanjangan periode SHGB
tersebut.

 c) SAM, a Subsidiary, also entered into an
agreement to transfer its public facility area to
USR, SAM’s Subsidiary. SAM will receive rental
income as stipulated in the agreement. This
agreement is valid for the period as stipulated in
the Buildings Right on Land (SHGB) of the villa
which will expire in the 2024 and any of the
extension periods of the related SHGB.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 117

PT Ungasan Semesta Resort (USR) PT Ungasan Semesta Resort (USR)
USR, Entitas Anak SAM, mengadakan perjanjian
sebagai berikut:

 USR, SAM’s Subsidiary, entered into agreements
as follows:

a) Perjanjian manajemen dengan PT Banyan Tree
Management, Bintan (BTM) dimana BTM setuju
untuk menyediakan jasa operasional,
kepegawaian, komersial, pembelian dan
pengendalian mutu pelayanan kepada hotel.
Sebagai kompensasi, BTM akan menerima jasa
manajemen yang dihitung berdasarkan
persentase tertentu dari laba kotor operasional
hotel. Perjanjian ini juga meliputi perjanjian sewa
menyewa sebagian ruangan dalam area hotel
yang akan dikelola dengan menggunakan merek
dagang "Banyan Tree Gallery" dan "Banyan Tree
Spa" dimana BTM setuju untuk membayar beban
sewa yang dihitung berdasarkan persentase
tertentu dari penghasilan kotor kedua usaha
tersebut sebagaimana tercantum dalam
perjanjian. Perjanjian ini berlaku efektif sampai
dengan 31 Desember tahun kesepuluh sejak
tanggal pembukaan hotel yang dapat
diperpanjang untuk periode sepuluh tahun
berikutnya dengan persetujuan kedua belah
pihak.

 a) Management agreement with PT Banyan Tree
Management, Bintan (BTM) which BTM agreed to
provide operational services, personnel,
commercial, purchasing and quality control
services to the hotel. As compensation, BTM will
receive management fees calculated based on a
certain percentage of gross operating profit. This
agreement also includes an agreement to rent
certain space in the hotel area that will be
managed using the brand "Banyan Tree Gallery"
and "Banyan Tree Spa" which BTM agreed to pay
for the rent calculated based on a certain
percentage of the gross income of the two
businesses, as stated in the agreement. This
agreement shall be effective until December 31 of
the tenth year from the date of opening of the
hotel and could be extended for another ten years
period with the approval of both parties.

b) Perjanjian Royalti dengan Banyan Tree Hotels &

Resorts Pte. Ltd, Singapura (Licensor) yang
menyatakan bahwa Licensor memberikan hak
penggunaan nama "Banyan Tree" untuk hotel
yang dikelola USR, Entitas Anak SAM, beserta
hak kekayaan intelektual lainnya. Sebagai
kompensasi, Licensor akan menerima
pembayaran royalti yang dihitung berdasarkan
persentase tertentu dari pendapatan hotel yang
ditetapkan dalam perjanjian.

 b) Royalty agreement with Banyan Tree Hotels &
Resorts Pte. Ltd, Singapore (Licensor) which
stated that the Licensor gives the right to use the
name of "Banyan Tree" for the hotel managed by
USR, SAM’s Subsidiary, and other intellectual
property rights. As compensation, Licensor will
receive royalty fees, calculated based on a certain
percentage of hotel revenues as stated in the
agreement.

c) Perjanjian servis dengan Banyan Tree Hotels &

Resorts Pte. Ltd, Singapura ("BTHR") yang
menyatakan bahwa BTHR setuju untuk
menyediakan jasa reservasi, promosi penjualan
dan hubungan masyarakat ke hotel, baik melalui
organisasinya maupun pihak-pihak berelasi yang
berada di luar Indonesia. Sebagai kompensasi,
BTHR akan menerima pembayaran jasa
pemasaran dan promosi berdasarkan perhitungan
yang disampaikan oleh BTHR kepada USR,
Entitas Anak SAM, dengan jumlah maksimum
tertentu sebagaimana yang ditetapkan dalam
perjanjian.

 c) Service agreement with Banyan Tree Hotels &
Resorts Pte. Ltd, Singapore ("BTHR") stated that
BTHR agreed to provide reservation services,
sales promotion and public relations to the hotel,
either through the organization and the related
parties outside of Indonesia. As compensation,
BTHR will receive marketing and promotion fee,
based on the calculation submitted by BTHR to
USR, SAM’S Subsidiary, with a certain maximum
amount as stated in the agreement.

Perjanjian royalti dan servis berlaku efektif mengikuti
jangka waktu berlakunya perjanjian manajemen.

 Royalty and service agreement shall be effective
following the validity term of the management
agreement.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 118

PT Suryacipta Swadaya (SCS) PT Suryacipta Swadaya (SCS)
SCS, Entitas Anak, mengadakan perjanjian dengan
NRC, Entitas Anak, serta beberapa perusahaan
lainnya untuk pembangunan prasarana di Kawasan
Industri Suryacipta dengan sisa nilai kontrak adalah
sebesar Rp13.562.223.515 per 31 Desember 2019.

 SCS, a Subsidiary, entered into agreements with
NRC, a Subsidiary (related parties) and also with
several other companies, for the development of
facilities at Suryacipta Industrial Estate, with a total
contract value of Rp13,562,223,515 as of December
31, 2019.

PT Suryalaya Anindita International (SAI) PT Suryalaya Anindita International (SAI)
a) Pada tanggal 30 Oktober 2012, SAI, Entitas

Anak, mengadakan perjanjian-perjanjian
manajemen dengan PT Sol Melia Indonesia
("Operator"), dimana Operator setuju untuk
mengelola dan mengoperasikan Melia Bali dan
Gran Melia Jakarta berdasarkan syarat dan
ketentuan dalam masing-masing perjanjian
tersebut. Perjanjian-perjanjian tersebut
menggantikan perjanjian jasa teknis tanggal 1
Januari 1991 untuk Melia Bali dan perjanjian
manajemen tanggal 10 April 1995 untuk Melia
Jakarta dan segala perjanjian-perjanjian
perubahannya.

 a) On October 30, 2012, SAI, a Subsidiary, entered
into agreements with PT Sol Melia Indonesia
("Operator"), which the Operator agrees to
manage and operate Melia Bali and the Gran
Melia Jakarta, based on the terms and conditions
in each the agreement. These agreements
replace the technical services agreement dated
January 1, 1991 for the Melia Bali and the
management agreement dated April 10, 1995 for
the Melia Jakarta and all the agreements
addendums.

Sebagai kompensasi, Operator akan menerima
pembayaran jasa manajemen yang dihitung
berdasarkan persentase tertentu dari laba kotor
operasional masing-masing Hotel sebagaimana
tercantum dalam perjanjian-perjanjian tersebut.

 As compensation, the Operator shall receive a
management fee calculated at a certain
percentage of the respective Hotel’s gross
operating profit as defined in the aforesaid
agreements.

b) Pada tanggal 30 Oktober 2012, SAI, Entitas

Anak, mengadakan perjanjian-perjanjian lisensi
untuk Melia Bali dan Gran Melia Jakarta dengan
Markserv B.V., Belanda ("Licensor"), dimana
Licensor setuju untuk memberikan kepada SAI
lisensi untuk menggunakan nama "Melia Bali" dan
"Gran Melia Jakarta" untuk Hotel milik SAI dan
hak kekayaan intelektual lainnya. Perjanjian-
perjanjian tersebut menggantikan perjanjian
lisensi tanggal 1 Januari 1991 untuk Melia Bali
dan tanggal 10 April 1995 untuk Melia Jakarta
dan segala perjanjian-perjanjian perubahannya.

 b) On October 30, 2012, SAI, a Subsidiary, entered
into the trademark license agreements for Melia
Bali and Gran Melia Jakarta with Markserv B.V.,
Netherlands (“Licensor”), whereby the Licensor
agreed to grant the SAI the license to use the
name of "Melia Bali" and "Gran Melia Jakarta" for
the Hotels owned by the SAI and other intellectual
property rights. Such agreements replaced and
superseded the trademark license agreements
dated January 1, 1991 for Melia Bali and dated
April 10, 1995 for Melia Jakarta and all of its
addendums.

Sebagai kompensasi, Licensor akan menerima
pembayaran jasa lisensi yang dihitung
berdasarkan persentase tertentu dari pendapatan
masing-masing Hotel sebagaimana tercantum
dalam perjanjian-perjanjian tersebut.

 As compensation, the Licensor shall receive
license fees calculated at a certain percentage of
the respective Hotel’s revenues as defined in the
aforesaid agreements.

Pada tanggal 1 Nopember 2012, Licensor dan
Melia Hotels International S.A., Spanyol (“MHI”)
mengadakan perjanjian-perjanjian dimana
Licensor memindahkan seluruh hak dan
kewajibannya sehubungan dengan perjanjian-
perjanjian lisensi di atas kepada MHI, pihak
berelasinya, efektif sejak tanggal 1 Januari 2013.

 On November 1, 2012, the Licensor and Melia
Hotels International S.A., Spain (“MHI”) entered
into agreements whereas the Licensor transferred
all of its rights and obligations in relation to the
above license agreements to MHI, its related
party, effective from January 1, 2013.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 119

c) Pada tanggal 30 Oktober 2012, SAI, Entitas
Anak, mengadakan perjanjian-perjanjian jasa
pemasaran dan promosi internasional dengan
Markserv B.V., Belanda ("Markserv"), dimana
Markserv setuju untuk menyediakan jasa
pemasaran dan promosi untuk Melia Bali dan
Gran Melia Jakarta di seluruh bagian dunia,
selain di Indonesia, berdasarkan syarat dan
ketentuan dalam masing-masing perjanjian
tersebut. Perjanjian-perjanjian tersebut
menggantikan perjanjian jasa pemasaran dan
promosi internasional tanggal 1 Januari 1991
untuk Melia Bali dan tanggal 10 April 1995 untuk
Melia Jakarta dan segala perjanjian-perjanjian
perubahannya.

 c) On October 30, 2012, SAI, a Subsidiary, entered
into the international marketing and promotional
services agreements with Markserv B.V.,
Netherlands (“Markserv”), whereby Markserv
agreed to provide the marketing and promotional
services for Melia Bali and Gran Melia Jakarta in
all parts of the world, other than in Indonesia,
based on the terms and conditions in each
respective agreement. Such agreements replaced
and superseded the international marketing and
promotional services agreements dated January
1, 1991 for Melia Bali and dated April 10, 1995 for
Melia Jakarta and all of its addendums.

Sebagai kompensasi, Markserv akan menerima
pembayaran jasa pemasaran dan promosi yang
dihitung berdasarkan persentase tertentu dari
pendapatan dan laba kotor operasional masing-
masing Hotel sebagaimana tercantum dalam
perjanjian-perjanjian tersebut.

 As compensation, Markserv shall receive a
marketing and promotional fees calculated at a
certain percentage of the respective Hotel’s
revenues and gross operating profit as defined in
aforesaid agreements.

Pada tanggal 11 Desember 2012, Markserv dan
Sol Melia Hotel Management (Shanghai)
Company Ltd., China (“Melia Shanghai”)
mengadakan perjanjian-perjanjian dimana
Markserv memindahkan seluruh hak dan
kewajibannya sehubungan dengan perjanjian-
perjanjian jasa pemasaran dan promosi di atas
kepada Melia Shanghai, pihak berelasinya, efektif
sejak tanggal 1 Januari 2013.

 On December 11, 2012, Markserv and Sol Melia
Hotel Management (Shanghai) Company Ltd.,
China (“Melia Shanghai”) entered into
agreements whereas Markserv transferred all of
its rights and obligations under the international
marketing and promotional services agreements
to Melia Shanghai, its related party, effective from
January 1, 2013.

Perjanjian jasa manajemen, lisensi dan jasa
pemasaran dan promosi internasional untuk Melia
Bali berlaku efektif sampai dengan tanggal
31 Desember 2020, yang secara otomatis akan
diperpanjang untuk satu periode 5 (lima) tahun
berikutnya atau sampai dengan tanggal
31 Desember 2025, dengan memperhatikan
ketentuan-ketentuan yang ada dalam masing-
masing perjanjian tersebut.

 The management, trademark license and
international marketing and promotional services
agreements for Melia Bali are effective until
December 31, 2020, which shall be automatically
extended for a further one period of 5 (five) years
or by December 31, 2025, with due observance to
the terms in each respective agreement.

Jumlah biaya jasa yang dibebankan ke laporan
laba rugi dan penghasilan komprehensif lain
sehubungan dengan perjanjian-perjanjian diatas
adalah sebesar Rp28.737.895.219 dan
Rp28.528.998.267, masing-masing untuk tahun-
tahun yang berakhir pada tanggal 31 Desember
2019 dan 2018.

 Total fees charged to statement of profit or loss
and other comprehensive income in relation to the
above agreements amounted to
Rp28,737,895,219 and Rp28,528,998,267, for the
years ended December 31, 2019 and 2018,
respectively.

Pada tanggal laporan posisi keuangan, biaya jasa
yang belum dibayarkan dicatat sebagai liabilitas
keuangan jangka pendek lainnya - pihak ketiga.

 At the statement of financial position date, unpaid
fees were included in other short term financial
liabilities – third parties.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 120

d) SAI, Entitas Anak, mengadakan perjanjian sewa
menyewa lahan parkir di Gran Melia Jakarta
dengan PT Securindo Packatama Indonesia,
dimana berdasarkan adendum perjanjian tanggal
19 Desember 2018, masa berlaku sewa adalah
sampai dengan tanggal 31 Desember 2020.

 d) SAI, a Subsidiary, entered into parking lot lease
agreement in Gran Melia Jakarta with
PT Securindo Packatama Indonesia, where
based on the addendum of the agreement dated
December 19, 2018, rental period until December
31, 2020.

55. Liabilitas Kontinjensi 55. Contingent Liabilities

a. TCP, Entitas Anak, merupakan terbanding dalam

perkara mengenai gugatan tanah seluas sekitar
6.535 m2 yang terletak di Tanjung Mas Raya,
Jakarta Selatan, dimana Pengadilan Negeri
Jakarta Selatan dalam keputusannya No. 944/
Pdt.G/2005/PN.Jak.Sel tertanggal 15 Agustus
2006, telah memenangkan TCP atas gugatan
tersebut.

 a. TCP, a Subsidiary, is a defendant in a land
dispute case for an area of 6,535 sqm, located in
Tanjung Mas Raya, South Jakarta. On August 15,
2006, TCP has won the case based on the
decision letter of South Jakarta District Court No.
944/Pdt.G/ 2005/PN.Jak.Sel.

Atas banding yang diajukan penggugat, TCP,
Entitas Anak, telah mengajukan Kontra Memori
Banding kepada Pengadilan Tinggi DKI Jakarta
melalui Pengadilan Negeri Jakarta Selatan yang
diterima oleh Pengadilan Negeri Jakarta Selatan
tanggal 28 Februari 2007.

 On the appeal submitted by the plaintiff, TCP,
a Subsidiary, also submitted a Contra Memory to
DKI Jakarta High Court through South Jakarta
District Court on February 28, 2007.

Berdasarkan Salinan Resmi Putusan Perkara
Perdata No. 211/Pdt/2007/PT.DKI tanggal 22
Januari 2008, Pengadilan Tinggi telah
menguatkan putusan Pengadilan Negeri
sebelumnya yang memenangkan TCP, Entitas
Anak.

 Based on the Official Copy of Civil Case Decision
No. 211/Pdt/2007/PT. DKI dated January 22,
2008, High Court confirmed the decision of District
Court that TCP, a Subsidiary, has won the case.

Atas putusan tersebut pada tanggal 9 September
2008, penggugat mengajukan gugatan baru yang
terdaftar dengan No. 1108/Pdt.G/2008/PN.Jktsel,
yang mana telah diputuskan bahwa gugatan
tersebut tidak dapat diterima oleh Majelis Hakim,
sehingga penggugat mengajukan banding dan
telah mendaftarkannya pada 4 Mei 2009.

 In response to the above decision, in
September 9, 2008 the plaintiff filed a new
Civil Lawsuit under registration No. 1108/Pdt.G/
2008/PN.Jktsel, which was rejected by the
Chamber of Magistrate therefore the defendant
filed an appeal that was registered on May 4,
2009.

Berdasarkan Surat Pemberitahuan Isi Putusan
Pengadilan Tinggi DKI Jakarta No.104/Pdt/2010/
PT.DKI tanggal 17 Januari 2011, Pengadilan
Tinggi telah menguatkan putusan Pengadilan
Negeri sebelumnya yang memenangkan TCP,
Entitas Anak.

 Based on Announcement Letter of Decision from
DKI Jakarta District Court No. 104/Pdt/2010/
PT.DKI dated January 17, 2011, High Court
confirmed the decision of District Court that TCP,
a Subsidiary, has won the case.

Pada tanggal 28 April 2011, penggugat
mengajukan kasasi melalui Pengadilan Negeri
Jakarta Selatan sehubungan dengan keputusan
tersebut. TCP, Entitas Anak, kemudian
mengajukan kontra memori kasasi pada tanggal
26 Mei 2011.

 On April 28, 2011, the plaintiffs filed an appeal
with the South Jakarta District Court in connection
with the decision. TCP, a Subsidiary, then filed
a counter appeal against the cassation on May
26, 2011.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 121

Pada tanggal 2 Mei 2016, TCP, Entitas Anak,
menerima Relaas Putusan Mahkamah Agung
No. 457K/Pdt/2014 tanggal 23 Juni 2014, dimana
Mahkamah Agung memenangkan TCP, Entitas
Anak, atas kasasi tersebut.

 On May 2, 2016, TCP, a Subsidiary, received
Relaas Supreme Court Decision No. 457K/Pdt/
2014 dated June 23, 2014, when the Supreme
Court decided that TCP, a Subsidiary, won on the
cassation.

Pada tanggal 12 Desember 2018, Pengadilan
Negeri Jakarta Selatan melalui suratnya No.
W10. U3/3563/HK.02/12/2018 menyatakan
bahwa Putusan Mahkamah Agung No.
457K/Pdt/2014 jo. No.104/Pdt/2010/PT.DKI jo.
No. 1108/Pdt.G/2008/ PN.Jkt.Sel telah Incracht.

 On December 12, 2018, the South Jakarta District
Court through its letter No. W10.U3/3563/HK.02/
12/2018 states that the Decision of the Supreme
Court No. 457K/Pdt/2014 jo. No.104/Pdt/2010/
PT.DKI jo. No. 1108/Pdt.G/2008/PN.Jkt.Sel has
Incracht.

b. TCP, Entitas Anak, merupakan tergugat dalam

perkara mengenai gugatan tanah seluas 640 m2
yang terletak di Tanjung Mas Raya, Jakarta
Selatan, dimana Pengadilan Negeri Jakarta
Selatan dalam keputusannya No. 115/Pdt.G/
2012/PN.Jkt.Sel tertanggal 5 Desember 2012,
telah memenangkan penggugat dalam perkara
tersebut.

 b. TCP, a Subsidiary, is a defendant in a lawsuit
regarding claims covering an area of 640 sqm of
land located at Tanjung Mas Raya, South Jakarta,
where the South Jakarta District Court in its
decision No. 115/Pdt.G/2012/PN.Jkt.Sel dated
December 5, 2012, has won the plaintiffs in the
lawsuit.

Pada tanggal 10 Desember 2012, TCP, Entitas
Anak, telah mengajukan banding atas keputusan
tersebut dan dimenangkan dengan Surat
Keputusan No.260/Pdt/2013/PT.DKI tanggal 9
September 2013.

 On December 10, 2012, TCP, a Subsidiary, has
appealed to that decision and has won with
Decision Letter No.260/Pdt/2013/PT.DKI dated
September 9, 2013.

Pada tanggal 13 Januari 2014, penggugat
mengajukan kasasi melalui Pengadilan Negeri
Jakarta Selatan sehubungan dengan keputusan
tersebut. TCP, Entitas Anak, mengajukan kontra
memori kasasi pada tanggal 21 Januari 2014.

 On January 13, 2014, the plaintiff filed an appeal
through the South Jakarta District Court in
connection with the decision. TCP, a Subsidiary,
filed a counter against the cassation on January
21, 2014.

Pada tanggal 16 Juni 2016, TCP, Entitas Anak,
menerima Relaas Putusan Mahkamah Agung
No. 676K/Pdt/2014 tanggal 19 Agustus 2014
yang memenangkan kontra memori kasasi TCP.

 On June 16, 2016, TCP, a Subsidiary, received
Relaas Supreme Court Decision No. 676K/Pdt/
2014 dated August 19, 2014 that TCP won the
counter against the cassation.

Pada tanggal 10 Maret 2017, TCP, Entitas Anak,
menerima relaas pemberitahuan dan penyerahan
memori peninjauan kembali.

 On March 10, 2017, TCP, a Subsidiary, received
relaas notification and submission of memory for
reconsideration.

TCP, Entitas Anak, telah mengajukan kontra
memori peninjauan kembali kepada Mahkamah
Agung Republik Indonesia, melalui Pengadilan
Negeri Jakarta Selatan, yang diterima pada
tanggal 31 Maret 2017. Memori peninjauan
kembali tersebut telah diterima oleh Mahkamah
Agung Republik Indonesia tanggal 28 Desember
2017 dan telah didaftarkan dengan register
No. 885PK/PDT/2017. Putusan Mahkamah
Agung atas Peninjauan Kembali No.
885/PK/PDT/2017 tanggal 14 September 2017
yang memenangkan penggugat telah dimuat
dalam situs web Mahkamah Agung pada
September 2018.

 TCP, a Subsidiary, has filed a counter memory
reconsideration to the Supreme Court of Republic
Indonesia, through South Jakarta District Court,
that has been received on March 31, 2017. The
counter memory reconsideration has been
received by the Supreme Court of Republic
Indonesia on December 28, 2017 and has been
registered with No. 885PK/PDT/2017. The
Supreme Court Decision on Judicial Review No.
885/PK/PDT/ 2017 dated September 14, 2017
which won by the plaintiff has been posted on the
Supreme Court website in September 2018.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 122

Pada tanggal 22 November 2018, Pengadilan
Negeri Jakarta Selatan melalui Salinan putusan
No. 158/ SAL/Put/2018 menyatakan bahwa
Putusan Mahkamah Agung No.885PK/Pdt/2017
jo No. 676K/ Pdt/2014 telah Incracht.

 On November 22, 2018, the South Jakarta District
Court through its copy of decision letter No.
158/SAL/Put/ 2018 states that the Decision of the
Supreme Court No. 885PK/Pdt/2017 jo. No.
676K/Pdt/2014 has Incracht.

c. TCP, Entitas Anak, merupakan tergugat dalam

perkara mengenai gugatan tanah seluas
47.350m2 yang terletak di Kuningan, Jakarta
Selatan, dimana Pengadilan Negeri Jakarta
Selatan dalam keputusan No. 391/Pdt.G/2013/
PN.Jkt.Sel tertanggal 2 September 2014 telah
memenangkan TCP dalam perkara tersebut.

 c. TCP, a Subsidiary, is a defendant in a lawsuit
regarding claims covering an area of 47,350 sqm
of land located at Kuningan, South Jakarta, where
the District Court of South Jakarta in its decision
No. 391/ Pdt.G/2013/PN.Jkt.Sel dated September
2, 2014, TCP, a Subsidiary, has won the case.

Pada tanggal 4 Maret 2019, Pengadilan Negeri
Jakarta Selatan melalui suratnya No.
W10.U3/525/ HK.02/3/201 menyatakan Putusan
Pengadilan Negeri Jakarta Selatan No.
391/Pdt.G/2013/ PN.Jkt.Sel telah Incracht.

 On March 4, 2019, the South Jakarta District
Court through its letter No.
W10.U3/525/HK.02/3/201 states that the Decision
of the South Jakarta District Court No.
391/Pdt.G/2013/PN.Jkt.Sel have Incracht.

d. TCP, Entitas Anak, merupakan tergugat dalam

perkara mengenai gugatan tanah seluas 500 m2
yang terletak di Kuningan, Jakarta Selatan, dalam
Gugatan Perdata No. 630/Pdt.G/2016/ PN.Jkt.Sel
tertanggal 15 September 2016. Pada tanggal
10 Januari 2018, TCP memperoleh putusan
Pengadilan Negeri Jakarta Selatan atas gugatan
No. 630/Pdt.G/2016/PN.Jkt.Sel tertanggal 15
September 2016, yang memenangkan TCP
dalam perkara tersebut

 d. TCP, a Subsidiary, is a defendant in a lawsuit
regarding claims covering an area of 500 sqm of
land located at Kuningan, South Jakarta, in Civil
Lawsuit No.630/Pdt.G/2016/PN.Jkt.Sel dated
September 15, 2016. On January 10, 2018, TCP,
has received a decision from South Jakarta
District Court on lawsuit No.
630/Pdt.G/2016/PN.Jkt.Sel dated September 15,
2016, that TCP has won the case.

Pada tanggal 11 Juli 2019, Pengadilan Tinggi
DKI Jakarta telah menerbitkan Putusan No.
93/Pdt/ 2019/PT.DKI atas banding yang
dilayangkan penggugat, yang memenangkan
TCP dalam perkara.

 On July 11, 2019, DKI Jakarta High Court has
issued decision No. 93/Pdt/2019/PT.DKI for the
appeal filed by the plaintiff, who won TCP in the
case.

e. Perusahaan dan EPI, Entitas Anak, menjadi

penjamin atas utang bank PT Alpha Sarana
dengan jumlah sebesar Rp26.819.616.836.

 e. The Company and EPI, a Subsidiary, are
guarantors for the loan debt of PT Alpha Sarana
amounted to Rp26,819,616,836.

Sampai dengan tanggal penerbitan laporan
keuangan konsolidasian, belum terdapat tindakan
hukum atas penerbitan jaminan tersebut.

 As of the issuance date of the consolidated
financial statements, there are no further legal
actions yet.

56. Manajemen Risiko Keuangan dan Modal 56. Financial Risk and Capital Managements

Tujuan dan Kebijakan Manajemen Risiko
Keuangan

 Financial Risk Management Objective and
Policies

Grup memiliki eksposur terhadap berbagai risiko
keuangan yang berasal dari kegiatan operasi dan
penggunaan instrumen keuangan. Risiko keuangan
yang dimaksud adalah: risiko mata uang asing,
risiko tingkat bunga atas arus kas, risiko kredit, dan
risiko likuiditas.

 The Group is exposed to a variety of financial risks
arising from its operations and the use of financial
instruments. The financial risks include foreign
currency risk, cash flow to interest rate risk, credit
risk, and liquidity risk.

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 123

Grup mengelola risiko keuangan berdasarkan
kebijakan yang ditetapkan oleh Dewan Direksi.
Kebijakan manajemen risiko keuangan bertujuan
untuk meminimalisasi potensi efek negatif risiko
keuangan terhadap kinerja Grup.

 The Group manages financial risk under policies
approved by the Board of Directors. Risk
management policies seek to minimize potential
adverse effects on the Group’s financial
performance.

Tujuan manajemen permodalan Grup adalah untuk
menjaga ketersediaan sumber daya keuangan yang
memadai untuk operasi, pengembangan bisnis dan
pertumbuhan perusahaan di masa mendatang serta
untuk menjaga kepercayaan investor, kreditur dan
pasar terhadap Grup. Hal ini dilakukan Grup melalui
pengelolaan dan penyesuaian struktur permodalan
sesuai dengan kondisi perekonomian.

 The Group objectives in capital management are to
maintain the availability of adequate financial
resources for operation, business development,
future growth and to maintain investor, creditor and
market confidence. The Grup manages its capital
structure and make adjustments to it, in light of
changes in economic conditions.

i. Manajemen risiko mata uang asing
Grup terpengaruh terhadap pengaruh fluktuasi
nilai tukar mata uang asing terutama dikarenakan
transaksi dan saldo yang didenominasi dalam
mata uang asing seperti penjualan, pembelian,
kas dan setara kas serta pinjaman yang
didenominasi dalam mata uang asing.

 i. Foreign currencies risk management
The Group is exposed to the effect of foreign
currency exchange rate fluctuation mainly
because of foreign currency denominated
transactions and balances such as purchases,
sales, cash and cash equivalents and borrowings
denominated in foreign currency.

Grup mengelola eksposur terhadap mata uang
asing dengan mengusahakan transaksi lindung
nilai dan juga "natural hedging", apabila
memungkinkan, dengan cara antara lain
melakukan pinjaman mata uang asing apabila
pendapatannya juga dalam mata uang asing.
Selain itu, Grup juga melakukan pengamatan
terhadap fluktuasi mata uang asing sehingga
dapat melakukan tindakan yang tepat apabila
diperlukan untuk mengurangi risiko mata uang
asing. Jumlah mata uang asing bersih Grup pada
tanggal laporan posisi keuangan diungkapkan
dalam Catatan 57.

 The Groups manages foreign currency exposure
by adopting hedge transaction and natural
hedging, where possible, among others by
obtaining foreign denominated loans only when
earnings were also foreign denominated. In
addition, the Group also manages foreign currency
exposure by monitoring fluctuations in foreign
currency, in order to perform the appropriate
actions, if necessary, to mitigate the foreign
currency risk. The Group’s monetary assets and
liabilities denominated in foreign currency as of
balance sheet are disclosed in Note 57.

Penguatan Rupiah sebesar 5% terhadap mata
uang asing untuk tahun-tahun yang berakhir pada
tanggal 31 Desember 2019 dan 2018 akan
menurunkan laba tahun berjalan dan ekuitas
masing-masing sebesar Rp3.422.123.414 dan
Rp15.441.639.795. Pelemahan Rupiah sebesar
5% terhadap mata uang asing untuk tahun-tahun
yang berakhir pada tanggal 31 Desember 2019
dan 2018 akan memberikan efek kebalikan yang
sama besarnya, dengan asumsi bahwa variabel
lainnya tetap sama.

 A 5% strengthening of the Rupiah against the
foreign currency for the years ended December
31, 2019 and 2018 would have decreased income
current year and equity by Rp3,422,123,414 and
Rp15,441,639,795, respectively. A weakening of
5% Rupiah against the foreign currency for the
years ended December 31, 2019 and 2018 would
have had the equal opposite effect, on the basis
that all other variables remain constant.

ii. Manajemen risiko tingkat bunga ii. Interest rate risk management

Grup terpengaruh terhadap risiko tingkat bunga
karena pendanaan Grup yang memiliki tingkat
bunga baik tetap maupun mengambang.

 The Group is exposed to interest rate risk because
the Group’s borrow funds at both fixed and floating
interest rates.

Grup mengelola risiko tingkat bunga dengan
melakukan pengamatan terhadap pergerakan
suku bunga sehingga dapat melakukan tindakan
yang tepat apabila diperlukan untuk mengurangi

 The Group manages the interest rate risk by
monitoring the movement of interest rates in order
to perform the appropriate actions, if necessary, to
mitigate the interest rate risk including among

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 124

risiko tingkat bunga termasuk antara lain:
melakukan perubahan komposisi antara pinjaman
suku bunga tetap dan mengambang.

others by changing the composition of variable
and fixed interest bearing debt.

Kenaikan tingkat bunga sebesar 50 basis poin
akan menurunkan nilai ekuitas dan laba untuk
tahun-tahun yang berakhir pada tanggal 31
Desember 2019 dan 2018 masing-masing
sebesar Rp4.029.183.986 and Rp3.058.247.915.
Penurunan tingkat bunga sebesar 50 basis poin
untuk tahun-tahun yang berakhir pada tanggal 31
Desember 2019 dan 2018 akan memberikan efek
kebalikan yang sama besarnya, dengan asumsi
bahwa variabel lainnya tetap sama.

 A 50 basis points increase in interest rates would
have decreased equity and profit or loss for the
years ended December 31, 2019 and 2018 by
Rp4,029,183,986 and Rp3,058,247,915,
respectively. A 50 basis points decrease in interest
rates for the years ended December 31, 2019 and
2018 would have had the equal but opposite
effect, on the basis that all other variables remain
constant.

iii. Manajemen risiko kredit iii. Credit risk management

Risiko kredit mengacu pada risiko rekanan gagal
dalam memenuhi liabilitas kontraktualnya yang
mengakibatkan kerugian bagi Grup. Risiko timbul
terutama dari rekening bank, deposito bank, dan
piutang usaha. Untuk rekening bank dan deposito
berjangka, Grup menempatkan saldo bank pada
institusi keuangan yang layak serta terpercaya.
Piutang usaha terutama berasal dari entitas anak
yang bergerak di jasa konstruksi. Untuk
meminimalisasi risiko kredit atas piutang usaha,
Grup memiliki kebijakan, antara lain:

 Credit risk refers to the risk that a counterparty will
default on its contractual obligation resulting in
a financial loss to the Group. Credit risk mainly
arises from cash in banks, time deposits, and
trade receivables. The Group places its bank
balances and time deposits to the credit worthy
financial institutions. Trade receivables are mostly
in relation with construction services subsidiary.
The Group minimizes its credit risk on trade
receivables by adopting policies among others:

• Melakukan transaksi dengan pihak yang
memiliki reputasi dan kemampuan bayar;

• Mensyaratkan uang muka proyek dan uang
jaminan dari pelanggan;

• Melakukan pengawasan secara terus
menerus untuk mengurangi eksposur risiko
kredit.

 • Ensure that transactions are made with parties
who have a good reputation and ability to pay;

• Obtain down payment for the projects and
tenants’ deposits;

• Continuously monitor to mitigate credit risk.

Nilai tercatat aset keuangan pada Laporan
keuangan konsolidasian setelah dikurangi
dengan penurunan kerugian mencerminkan
eksposur Grup terhadap risiko kredit pada
tanggal laporan posisi keuangan.

 The carrying amount of financial assets recorded
in the consolidated financial statements, net of
impairment for losses represents the exposure to
the credit risk of the Group at the reporting date.

Kualitas aset keuangan adalah sebagai berikut: The quality of financial assets are as follow:

Tidak Mengalami Mengalami Penurunan Nilai / Jumlah /

Penurunan Nilai / Penurunan Nilai / Impairment Total

Not Subjected to Subjected to

Impairment Value Impairment Value

Rp Rp Rp Rp

Aset Keuangan Financial Assets

Kas dan Setara Kas 1,527,062,933,248 -- -- 1,527,062,933,248 Cash and Cash Equivalent

Piutang Usaha 388,560,615,326 94,730,890,402 (22,483,137,531) 460,808,368,197 Trade Receivables

Aset Keuangan Lancar Lainnya 180,786,793,212 39,006,832,725 (8,712,419,992) 211,081,205,945 Other Current Financial Asset

Piutang Retensi 329,311,087,323 -- -- 329,311,087,323 Retention Receivables

Piutang Kepada Pihak Berelasi 35,575,000,000 -- -- 35,575,000,000 Due from Related Party

Investasi Tersedia untuk Dijual 1,802,500,000 -- -- 1,802,500,000 Investment Availab le for Sale

Jumlah 2,463,098,929,109 133,737,723,127 (31,195,557,523) 2,565,641,094,713 Total2,463,098,929,109

2019

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 125

iv. Manajemen risiko likuiditas iv. Liquidity risk management
Grup mengelola risiko likuiditas yang pruden
dan aktif dengan:

 The Group undertakes a prudent and active liquidity
risk management as follows:

• Memelihara kecukupan dana untuk
membiayai liabilitas yang jatuh tempo,
kebutuhan modal kerja, kebutuhan
pembiayaan modal;

• Memonitor forecast dan aktual arus kas
secara terus menerus atas kebutuhan
likuiditas;

• Mencocokkan profil jatuh tempo aset dan
liabilitas keuangan;

• Menjaga rasio likuiditas;
• Melakukan perencanaan pembiayaan.

 • Maintain sufficient funds to meet its financial
obligation as and when they fall due, working
capital and capital expenditure requirements;

• Monitor rolling forecast and actual cash flows for

liquidity requirement;

• Match the maturity profiles of financial assets
and liabilities;

• Maintain liquidity ratio;
• Carry out the debt financing plan.

Berikut adalah jatuh tempo kontraktual dari
liabilitas keuangan:

 The following is the contractual due date for
financial liabilities:

Tidak Mengalami Mengalami Penurunan Nilai / Jumlah /

Penurunan Nilai / Penurunan Nilai / Impairment Total

Not Subjected to Subjected to

Impairment Value Impairment Value

Rp Rp Rp Rp

Aset Keuangan Financial Assets

Kas dan Setara Kas 1,371,984,166,115 -- -- 1,371,984,166,115 Cash and Cash Equivalent

Piutang Usaha 293,555,661,451 66,277,274,571 (17,030,432,445) 342,802,503,577 Trade Receivables

Aset Keuangan Lancar Lainnya 120,561,938,490 118,181,074,525 (10,618,361,155) 228,124,651,860 Other Current Financial Asset

Piutang Retensi 259,058,691,486 -- -- 259,058,691,486 Retention Receivables

Piutang Kepada Pihak Berelasi 6,575,000,000 -- -- 6,575,000,000 Due from Related Party

Investasi tersedia dijual 1,802,500,000 -- -- 1,802,500,000 Investment Availab le for Sale

Jumlah 2,053,537,957,542 184,458,349,096 (27,648,793,600) 2,210,347,513,038 Total2,053,537,957,542

2018

Nilai Tercatat / Satu Bulan Tiga Bulan Enam Bulan Lebih dari

Carrying Value Sampai dengan Sampai dengan Sampai dengan Satu Tahun /

Tiga Bulan / Enam Bulan / Satu Tahun / More Than

One Month until Three Months until Six Months until One Year

Three Months Six Months One Year

Rp Rp Rp Rp Rp

Pinjaman Bank Jangka Pendek 109,150,000,000 -- -- 109,150,000,000 -- Short Term Bank Loan

Utang Usaha 626,051,789,553 555,898,124,238 26,395,806,227 43,757,859,088 -- Trade Payable

Liabilitas Keuangan Jangka Pendek Other Short Term Financial Liabilities -

Lainnya - Pihak Ketiga 93,648,352,536 93,648,352,536 -- -- -- Third Parties

Beban Akrual 44,863,405,361 44,863,405,361 -- -- -- Accrued Expenses

Pinjaman Bank 696,347,932,344 33,575,748,203 34,370,748,203 68,231,430,696 560,170,005,242 Bank Loan

Utang Obligasi 387,960,647,966 -- -- -- 387,960,647,966 Bonds Payable

Utang Lain-lain - Pihak Ketiga 662,752,122,420 -- -- 301,926,142 662,450,196,278 Other Liabilities - Third Parties

Jumlah 2,620,774,250,180 727,985,630,338 60,766,554,430 221,441,215,926 1,610,580,849,486 Total

2019

Nilai Tercatat / Satu Bulan Tiga Bulan Enam Bulan Lebih dari

Carrying Value Sampai dengan Sampai dengan Sampai dengan Satu Tahun /

Tiga Bulan / Enam Bulan / Satu Tahun / More Than

One Month until Three Months until Six Months until One Year

Three Months Six Months One Year

Rp Rp Rp Rp Rp

Pinjaman Bank Jangka Pendek 8,704,863,450 -- -- 8,704,863,450 -- Short Term Bank Loan

Utang Usaha 462,660,876,014 416,149,384,795 22,167,572,694 24,343,918,525 -- Trade Payable

Liabilitas Keuangan Jangka Pendek Other Short Term Financial Liabilities -

Lainnya - Pihak Ketiga 136,759,972,454 136,759,972,454 -- -- -- Third Parties

Beban Akrual 50,884,746,517 50,884,746,517 -- -- -- Accrued Expenses

Pinjaman Bank 602,420,985,730 55,674,027,313 60,970,693,980 121,378,856,554 364,397,407,883 Bank Loan

Utang Obligasi 895,166,728,110 -- -- 508,226,827,740 386,939,900,370 Bonds Payable

Utang Lain-lain - Pihak Ketiga 523,733,879 -- -- 326,113,260 197,620,619 Other Liabilities - Third Parties

Jumlah 2,157,121,906,154 659,468,131,079 83,138,266,674 662,980,579,529 751,534,928,872 Total

2018

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 126

Manajemen Permodalan Capital Management
Tujuan manajemen permodalan Grup adalah untuk
menjaga ketersediaan sumber daya keuangan yang
memadai untuk operasi, pengembangan bisnis dan
pertumbuhan perusahaan di masa mendatang serta
untuk menjaga kepercayaan investor, kreditur, dan
pasar terhadap Grup. Hal ini dilakukan Grup melalui
pengelolaan dan penyesuaian struktur permodalan
sesuai dengan kondisi perekonomian.

 The Group’s objective in capital management is to
maintain the availability of adequate financial
resources for operation, business development,
future growth and to maintain investor, creditor, and
market confidence to the Group. The Group
manages its capital structure and make adjustments
to it, in light of changes in economic conditions.

Perusahaan menargetkan rasio struktur permodalan
Perusahaan yaitu utang berbunga (Interest Bearing
Debt) dibanding dengan ekuitas tidak lebih besar
dari 1 (satu) kali.

 The Company targeted company capital structure
ratio which is interest bearing debt to equity not
exceeding 1 (one) time.

Posisi rasio pada masing-masing tahun adalah
sebagai berikut:

 The ratio for each year are as follows:

Nilai Wajar Instrumen Keuangan Fair Value of Financial Instruments
Nilai wajar aset keuangan diukur dengan
menggunakan nilai kini dari estimasi arus kas masa
mendatang yang didiskontokan menggunakan
tingkat suku bunga pasar.

 The fair value of financial assets to third parties are
determined using the present value of estimated
futures cash flows, discounted at market rate.

2019 2018

 Rp Rp

Jumlah Utang Berbunga 1,856,210,702,730 1,506,816,311,169 Total Interest Bearing Debt

Jumlah Ekuitas 4,478,179,841,864 4,385,006,334,887 Total Equity

Debt to Equity Ratio 0.41 0.34 Debt to Equity Ratio

2019 Tingkat 1 / Tingkat 2 / Tingkat 3 /

Level 1 Level 2 Level 3

Rp Rp Rp Rp

Aset Keuangan yang Diukur dengan Nilai Wajar Financial Assets Measured at Fair Value

Aset Keuangan Lancar Lainnya 190,481,577,949 163,389,754,356 27,091,823,593 -- Other Current Financial Assets

Aset Tersedia Untuk Dijual Assets Available for Sale

Investasi Tersedia untuk Dijual 1,802,500,000 -- -- 1,802,500,000 Investment Available for Sale

Jumlah 192,284,077,949 163,389,754,356 27,091,823,593 1,802,500,000 Total

Fair Value Measurement on End of Period / Year Using

Pengukuran Nilai Wajar pada Akhir Periode / Tahun Pelaporan Menggunakan /

2018 Tingkat 1 / Tingkat 2 / Tingkat 3 /

Level 1 Level 2 Level 3

Rp Rp Rp Rp

Aset Keuangan yang Diukur dengan Nilai Wajar Financial Assets Measured at Fair Value

Aset Keuangan Lancar Lainnya 211,700,588,394 183,621,929,394 28,078,659,000 -- Other Current Financial Assets

Aset Tersedia Untuk Dijual Assets Available for Sale

Investasi Tersedia untuk Dijual 1,802,500,000 -- -- 1,802,500,000 Investment Available for Sale

Jumlah 213,503,088,394 183,621,929,394 28,078,659,000 1,802,500,000 Total

Fair Value Measurement on End of Period / Year Using

Pengukuran Nilai Wajar pada Akhir Periode / Tahun Pelaporan Menggunakan /

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 127

57. Aset dan Liabilitas Moneter dalam Mata
Uang Asing

 57. Monetary Assets and Liabilities
Dominated in Foreign Currency

Pada tanggal 31 Desember 2019 dan 2018, Grup
mempunyai aset dan liabilitas moneter dalam mata
uang asing sebagal berikut:

 As of December 31, 2019 and 2018, the Group has
monetary assets and liabilities denominated in
foreign currencies as follows:

Jumlah aset neto pada tanggal 31 Desember 2019
dengan menggunakan nilai tukar mata uang asing
per 30 Maret 2020 adalah sebesar
Rp80.211.444.274.

 The total net assets as at 31 December 2019 using
foreign exchange rates as of March 30, 2020 is
amounting to Rp80,211,444,274.

Mata Uang Ekuivalen / Mata Uang Ekuivalen /

Asing / Equivalent Asing / Equivalent

Foreign Foreign

Currency Rp Currency Rp

Aset Assets

Kas dan Setara Kas USD 10,934,848 152,005,430,762 9,171,428 132,811,454,496 Cash and Cash Equivalents

SGD 9,032 93,211,912 14,044 148,908,431

EUR 3,000 46,765,800 4,200 69,550,950

GBP 3,184 58,100,691 3,184 58,491,766

THB 57,209 26,664,677 51,610 22,960,446

Piutang Usaha USD 2,087,594 29,019,666,325 2,119,942 30,698,876,923 Trade Receivable

Aset Keuangan Lancar Lainnya USD 13,490,441 187,530,759,604 12,747,474 184,596,167,826 Other Current Financial Assets

SGD 310,306 3,202,589,156 175,390 1,859,658,654

Biaya Dibayar di Muka USD 1,274 17,713,064 -- -- Prepaid Expenses

Aset Tidak Lancar Lainnya USD 25,760 358,089,760 20,238 293,066,912 Other Non Current Assets

Sub Jumlah 372,358,991,751 350,559,136,404 Total

Liabilitas Liabilities

Utang Usaha Kepada Pihak Ketiga USD 326,860 4,543,685,994 70,442 1,020,074,178 Trade Payable to Third Parties

EUR 1,320 20,576,939 1,320 21,858,870

Liabilitas Keuangan Jangka Pendek Other Short Term Financial Liabilities

Lainnya Pihak Ketiga USD 3,003,848 41,756,525,748 2,735,720 39,615,963,498 Third Parties

EUR 23,906 372,662,785 23,906 395,879,890

SGD 1,284 13,251,830 -- --

Beban Akrual USD 62,372 867,028,090 6,200 89,782,200 Accrued Expenses

Utang Lain-lain - Pihak Ketiga USD 50,000,000 695,050,500,000 -- -- Other Payable to Third Parties

Jaminan dari Pelanggan USD 16,003,000 222,457,863,030 40,245 582,781,874 Tenant's Deposits

Liablitas Derivatif USD 2,437,588 33,884,929,047 -- -- Derivative Liabilities

Sub Jumlah 998,967,023,463 41,726,340,510 Total

Jumlah (626,608,031,712) 308,832,795,894

Tagihan atas Transaksi Swap USD 50,000,000 695,050,500,000 -- -- Receivable from Swap Transaction

Jumlah Aset Neto 68,442,468,288 308,832,795,894 Total Net Assets

20182019

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 128

58. Informasi Tambahan Arus Kas 58. Supplemental Cash Flow Information

a. Transaksi Non-Kas a. Non-Cash Transactions
Tabel dibawah ini menunjukkan transaksi non kas
Grup selama periode berjalan, sebagai berikut:

 The below table shows the Group’s non cash
transactions duing the period, as follows:

b. Rekonsiliasi Liabilitas yang Timbul dari Aktivitas

Pendanaan
 b. Reconciliation of Liabilities Arising from Financing

Activities
Tabel dibawah ini menunjukkan rekonsiliasi liabilitas
yang timbul dari pendanaan untuk tahun-tahun yang
berakhir pada tanggal 31 Desember 2019 dan 2018,
sebagai berikut:

 The below table sets out a reconciliation of liabilities
arising from financing activities for the years ended
December 31, 2019 and 2018, as follows:

2019 2018

Rp Rp

Penambahan Properti Investasi melalui Addition of Investment Properties through

Pelunasan Piutang Proyek 2,863,636,364 -- Settlement of project receivables

Penambahan Aset Tetap melalui Utang Usaha - Addition of Fixed Assets through Trade

Pihak Ketiga 736,000,000 106,909,089 Payable - Thrid Parties

Kompensasi Penerimaan Dividen Ventura Compensation of Dividend Received from

Bersama melalui Liabilitas Keuangan Jangka Joint Venture through Other Short Term

Pendek Lainnya - Pihak Berelasi -- 38,844,229,570 Financial Liabilities - Related Parties

Kapitalisasi Bunga ke dalam Aset Tetap -- 1,189,128,470 Interest Capitalization to Fixed Assets

Jumlah 63,599,636,364 40,140,267,129 Total

Saldo Awal/ Arus Kas - Neto/ Saldo Akhir/

Beginning Net Cash flows Pergerakan Diskonto yang Belum Ending

Balance Kurs Mata Diamortisasi / Balance

Uang Asing/ Unamortized

Foreign Discount

Exchange Rate

Rp Rp Rp Rp Rp

Pinjaman Bank Jangka Pendek 8,704,863,450 100,445,136,550 -- -- 109,150,000,000 Short Term Bank Loans

Pinjaman Bank Jangka Panjang 602,420,985,730 96,831,915,281 -- (2,904,968,667) 696,347,932,344 Long Term Bank Loans

Utang Lain-lain Pihak Ketiga 523,733,879 (184,869,117) -- -- 338,864,762 Other Payable to Third Parties

Pinjaman IFC -- 702,500,000,000 (7,449,500,000) (32,637,242,342) 662,413,257,658 IFC Loan

Utang Obligasi 895,166,728,110 (510,000,000,000) -- 2,793,919,856 387,960,647,966 Bonds Payable

Jumlah 1,506,816,311,169 389,592,182,714 (7,449,500,000) (32,748,291,153) 1,856,210,702,730 Total

Perubahan Non Kas/ Non Cash Transaction

2019

Saldo Awal/ Arus Kas - Neto/ Saldo Akhir/

Beginning Net Cash flows Pergerakan Diskonto yang Belum Ending

Balance Kurs Mata Diamortisasi / Balance

Uang Asing/ Unamortized

Foreign Discount

Exchange Rate

Rp Rp Rp Rp Rp

Pinjaman Bank Jangka Pendek 550,000,000,000 (541,295,136,550) -- -- 8,704,863,450 Short Term Bank Loans

Pinjaman Bank Jangka Panjang 828,386,967,101 (227,735,097,405) -- 1,769,116,034 602,420,985,730 Long Term Bank Loans

Utang Lain-lain Pihak Ketiga 469,503,418 54,230,461 -- -- 523,733,879 Other Payable to Third Parties

Utang Obligasi 892,008,947,588 -- -- 3,157,780,522 895,166,728,110 Bonds Payable

Jumlah 2,270,865,418,107 (768,976,003,494) -- 4,926,896,556 1,506,816,311,169 Total

Perubahan Non Kas/ Non Cash Transaction

2018

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 129

59. Reklasifikasi Penyajian Laporan Keuangan 59. Reclassification of Financial Statement
Presentation

Akun-akun dalam laporan keuangan untuk tahun
yang berakhir pada tanggal 31 Desember 2018 telah
direklasifikasi sesuai dengan penyajian laporan
keuangan per 31 Desember 2019 dengan tujuan
perbandingan adalah sebagai berikut:

 Some accounts in the financial statements for the
year ended December 31, 2018 have been
reclassified in accordance with the presentation of
the financial statements as of December 31, 2019
for the result of the comparison are as follows:

60. Peristiwa Setelah Periode Pelaporan 60. Event After Reporting Period

• Pada tanggal 9 Maret 2020, Perusahaan membeli
Shares Convertible Note Series B yang diterbitkan
oleh Attention Holdings Pte., Ltd, Singapura
sebesar USD250,000 atau Rp3.612.500.000.

 • On March 9, 2020, the Company purchased
Shares Convertible Note Series B issued by
Attention Holdings Pte., Ltd, Singapore, amounted
to USD250,000 or Rp3,612,500,000.

• Perusahaan berencana melakukan pembelian
kembali saham beredar milik Perusahaan dalam
jangka waktu yang dimulai dari tanggal 16 Maret
sampai dengan 16 Juni 2020, dengan nilai
maksimal sebesar Rp 300.000.000.000. Sampai
dengan tanggal otorisasi penerbitan laporan
keuangan konsolidasian, Perusahaan telah
melakukan pembelian kembali saham beredar
milik Perusahaan sebanyak 30.594.600 lembar
saham.

• The Company plans to repurchase the Company's
outstanding shares in a period starting from March
16 to June 16, 2020, with a maximum value
amounting to Rp 300,000,000,000. As of the
authorization date of the issuance of the
consolidated financial statements, the Company
has repurchased 30,594,600 shares of the
Company's outstanding shares.

• Pada tanggal 24 Maret 2020, Perusahaan
membeli Convertible Security yang diterbitkan
oleh TuringSense Inc., Amerika Serikat sebesar
USD700,000 atau Rp11.322.500.000.

 • On March 24, 2020, the Company purchased
Convertible Security issued by TuringSense Inc.,
Unitid States, amounted to USD700,000 or
Rp11,322,500,000.

Sebelum Setelah

Direklasifikasi/ Direklasifikasi/

Before After

Reclassification Reclassification

Rp Rp

Laporan Laba Rugi dan Penghasilan Consolidated Statement of Profit or Loss

Komprehensif Lain Konsolidasian and Other Comprehensive Income

Beban Penjualan (60,337,876,440) (62,019,710,298) Selling Expenses

Beban Umum dan Administrasi (643,188,873,804) (639,028,911,806) General and Administrative Expenses

Pendapatan Lainnya 105,546,777,663 105,546,777,977 Other Income

Beban lainnya (29,044,783,525) (31,522,911,979) Other Expenses

Jumlah (627,024,756,106) (627,024,756,106) Total

2018

Laporan Arus Kas Konsolidasian Consolidated Statements of Cash Flows

Arus Kas dari Aktivitas Operasi Cash Flows from Operating Activities

Pembayaran kepada Pemasok (3,258,207,489,741) (3,235,436,191,647) Cash Paid To Suppliers

Pembayaran kepada Karyawan (416,961,495,547) (461,628,999,033) Cash Paid To Employee

Pembayaran Bunga (179,241,572,621) (179,237,335,961) Interest Paid

Penerimaan Kas Lainnya dari Operasi (10,789,672,415) 9,150,122,980 Other Cash Received from Operations

Arus Kas dari Aktivitas Investasi Cash Flows from Investing Activities

Penempatan Investasi Sementara (174,629,486,307) (170,868,225,970) Placement of Temporary Investment

Pengaruh Perubahan Kurs Mata Uang Asing 9,472,569,324 7,663,482,324 Effect of Changes in Foreign Exchange Rate

Jumlah (4,030,357,147,307) (4,030,357,147,307) Total

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 130

• Sampai dengan tanggal penerbitan laporan
keuangan konsolidasi Perusahaan, telah terjadi
pandemik virus COVID-19 yang mengakibatkan
kenaikan nilai tukar mata uang asing dan
menurunnya kegiatan di sektor ekonomi.

 • As of the issuance date of the Company's
consolidated financial statements, the COVID-19
virus pandemic has occurred, which has resulted
in an increase in foreign exchange rates and
declining economic activity.

Secara langsung dan tidak langsung, dampak ini
tentunya juga akan mempengaruhi kegiatan
operasional perusahaan pada beberapa bulan
mendatang, yakni:

 Directly and indirectly, this impact will also affect
the company's operations in the coming months,
namely:

1. sektor konstruksi bangunan, walaupun
pelaksanaan proyek-proyek konstruksi yang
ada masih tetap berlangsung, namun
beberapa proyek/tender baru mengalami
penundaan untuk sementara waktu;

 1. the construction sector, although the
implementation of existing construction
projects is still ongoing, several new
projects/tenders have been temporarily
suspended;

2. sektor perhotelan, sebagai akibat
pembatasan aktivitas melalui kewajiban
physical distancing serta adanya pembatasan
visa kunjungan, maka tingkat okupansi hotel
mengalami penurunan;

 2. the hotel sector, as a result of limitation of
activity through physical distancing
obligations as well as restrictions on visitor
visas, the hotel occupancy rate has
decreased;

3. sektor kawasan industri, , investor menunda
sementara waktu prospek pembelian lahan di
kawasan industri.

 3. industrial estate sector, investors temporarily
delay the prospect of land purchases in
industrial estates.

Dampak pandemik virus COVID-19 dari awal
tahun 2020 sampai dengan tanggal penerbitan
laporan keuangan konsolidasi adalah tidak
material bagi kinerja keuangan Perusahaan.
Dampak pandemik virus COVID-19 setelah
tanggal penerbitan laporan keuangan konsolidasi
belum dapat diestimasi saat ini.

 The impact of the COVID-19 virus pandemic from
early 2020 to the date of issuance of the
consolidated financial statements is immaterial to
the Company's financial performance. The impact
of the COVID-19 virus pandemic after the
issuance date of the consolidated financial
statements cannot be estimated at this time.

61. Standar Akuntansi dan Interpretasi Standar
Baru yang Telah Disahkan Namun Belum
Berlaku Efektif

 61. New Accounting Standards and
Interpretation of Standards Which Has Issued

But Not Yet Effective

DSAK-IAI telah menerbitkan beberapa standar baru,
amandemen dan penyesuaian atas standar, serta
interpretasi atas standar namun belum berlaku
efektif untuk periode yang dimulai pada 1 Januari
2019.

 DSAK-IAI has issued several new standards,
amendments and improvement to standards, and
interpretations of the standards but not yet effective
for the period beginning on January 1, 2019.

Standar baru dan amandemen atas standar yang
berlaku efektif untuk periode yang dimulai pada atau
setelah 1 Januari 2020, dengan penerapan dini
diperkenankan yaitu:

 New standards and amendment to standards which
effective for periods beginning on or after
January 1, 2020, with early adoption is permitted,
are as follows:

• PSAK 71: “Instrumen Keuangan”;

• PSAK 72: “Pendapatan dari Kontrak dengan
Pelanggan”;

• PSAK 73: “Sewa”;

• PSAK 62 (Amendemen 2017): “Kontrak Asuransi
tentang Menerapkan PSAK 71: Instrumen
Keuangan dengan PSAK 62: Kontrak Asuransi”;

 • PSAK 71: “Financial Instrument”;

• PSAK 72: “Revenue from Contract with
Customer”;

• PSAK 73: “Lease”;

• PSAK 62 (Amendment 2017): “Insurance Contract
regarding Applying PSAK 71: Financial
Instruments with PSAK 62: Insurance Contract”;

PT SURYA SEMESTA INTERNUSA Tbk

DAN ENTITAS ANAK

CATATAN ATAS LAPORAN KEUANGAN

KONSOLIDASIAN (Lanjutan)

Untuk Tahun-tahun yang Berakhir pada

Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

 PT SURYA SEMESTA INTERNUSA Tbk

AND SUBSIDIARIES

NOTES TO THE CONSOLIDATED

FINANCIAL STATEMENTS (Continued)

For the Years Ended

December 31, 2019 and 2018

 (In Full Rupiah, except stated otherwise)

 131

• PSAK 15 (Amendemen 2017): “Investasi pada
Entitas Asosiasi dan Ventura Bersama tentang
Kepentingan Jangka Panjang pada Entitas
Asosiasi dan Ventura Bersama”;

• PSAK 71 (Amendemen 2018): “Instrumen
Keuangan tentang Fitur Percepatan Pelunasan
dengan Kompensasi Negatif”.

• PSAK 15 (Amendment 2017): “Investment in
Associates and Joint Ventures regarding Long-
term Interests in Associates and Joint Ventures”;

• PSAK 71 (Amendment 2018): “Financial
Instrument regarding Prepayment Features with
Negative Compensation”.

Hingga tanggal laporan keuangan konsolidasian ini
diotorisasi, Grup masih melakukan evaluasi atas
dampak potensial dari penerapan standar baru,
amandemen standar dan interpretasi standar
tersebut.

 Until the date of the consolidated financial
statements is authorized, the Group is still evaluating
the potential impact of the adoption of new
standards, amendments to standards and
interpretations of these standards.

62. Informasi Keuangan Tambahan atas
Laporan Keuangan Konsolidasian

 62. Additional Financial Information of the
Consolidated Financial Statements

Informasi berikut pada Lampiran 1 sampai dengan
Lampiran 5 adalah informasi tambahan PT Surya
Semesta Internusa Tbk, entitas induk saja, yang
menyajikan penyertaan Perusahaan pada entitas
anak berdasarkan metode ekuitas dan metode biaya
perolehan.

 The following information in Appendix 1 to Appendix
5 are additional information of PT Surya Semesta
Internusa Tbk, the parent entity only, which presents
the Company's investment in subsidiaries under the
equity method and cost method.

63. Tanggung Jawab Manajemen atas Laporan
Keuangan Konsolidasian

 63. Management Responsibility on
Consolidated Financial Statements

Manajemen Perusahaan bertanggung jawab atas
penyusunan dan penyajian laporan keuangan
konsolidasian yang diotorisasi oleh direksi untuk
terbit pada tanggal 30 Maret 2020.

 Management of the Company is responsible for the
preparation and presentation of the consolidated
financial statements which were authorized by
directors for issuance on March 30, 2020.

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

D1/March 31, 2020 paraf:

Lampiran I Attachment I

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

INFORMASI TAMBAHAN ADDITIONAL INFORMATION

LAPORAN POSISI KEUANGAN STATEMENTS OF FINANCIAL POSITION

ENTITAS INDUK OF PARENT ENTITY

Pada Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

As of December 31, 2019 and 2018

 (In Full Rupiah, unless otherwise stated)

2019 2018

Rp Rp

ASET ASSETS

Aset Lancar Current Assets

Kas dan Setara Kas 20,962,141,591 128,789,426,080 Cash and Cash Equivalents

Piutang Usaha Trade Receivables

Pihak Berelasi 5,160,620,889 -- Related Parties

Investasi Sementara 11,822,549,853 34,793,003,609 Temporary Investment

Aset Keuangan Lancar Lainnya 7,849,124,144 3,440,800,966 Other Current Financial Assets

Uang Muka 27,905,000 23,325,000 Advances

Pajak di Bayar di Muka 905,318,023 1,020,662,050 Prepaid Taxes

Biaya di Bayar di Muka 1,111,050,711 1,772,197,695 Prepaid Expenses

Jumlah Aset Lancar 47,838,710,211 169,839,415,400 Total Current Assets

Aset Tidak Lancar Non-Current Assets

Piutang Kepada Pihak Berelasi 749,353,890,972 379,533,490,972 Due from Related Parties

Aset Pajak Tangguhan 420,188,314 956,257,557 Deferred Tax Assets

Investasi pada Entitas Anak 3,980,185,695,261 3,882,525,921,840 Investment In Subsidiaries

Investasi Tersedia Untuk Dijual 1,219,541,990 242,091,363 Investment Availab le for Sale

Investasi pada Ventura Bersama 338,537,261,441 329,073,833,720 Investment In Joint Ventures

Aset Tetap 1,269,921,358 2,036,051,069 Fixed Assets

Aset Imbalan Kerja 4,117,434,139 1,715,464,878 Employee Benefit Assets

Uang Muka Setoran Modal 122,750,000,000 -- Advances for Paid-up Capital

Aset Tidak Lancar Lainnya 764,838,250 29,667,695,927 Other Non-Current Assets

Jumlah Aset Tidak Lancar 5,198,618,771,725 4,625,750,807,326 Total Non-Current Assets

JUMLAH ASET 5,246,457,481,936 4,795,590,222,726 TOTAL ASSETS

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

D1/March 31, 2020 paraf:

Lampiran I Attachment I

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

INFORMASI TAMBAHAN ADDITIONAL INFORMATION

LAPORAN POSISI KEUANGAN STATEMENTS OF FINANCIAL POSITION

ENTITAS INDUK (Lanjutan) OF PARENT ENTITY (Continued)

Pada Tanggal 31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

As of December 31, 2019 and 2018

 (In Full Rupiah, unless otherwise stated)

2019 2018

Rp Rp

LIABILITAS LIABILITIES

Liabilitas Jangka Pendek Current Liabilities

Utang Kepada Pihak Berelasi 207,467,000,000 -- Due To Related Party

Liabilitas Keuangan Jangka Pendek Lainnya Other Short Term Financial Liab ilities

Pihak Ketiga 2,726,354,109 2,404,347,957 Third Parties

Utang Pajak 1,064,741,402 771,615,213 Tax Payables

Beban Akrual 1,532,788,680 614,742 Accrued Expenses

Pinjaman Jangka Panjang yang Jatuh Tempo Current Maturities of Long-Term Loans

dalam Waktu Satu Tahun

Utang Obligasi -- 508,226,827,740 Bonds Payable

Jumlah Liabilitas Jangka pendek 212,790,884,191 511,403,405,652 Total Current Liabilities

Liabilitas Jangka Panjang Non-Current Liabilities

Liabilitas Derivatif 33,884,929,047 -- Derivative Liab ilities

Pinjaman Jangka Panjang Setelah Dikurangi Long-Term Loans Net of

Bagian yang Jatuh Tempo dalam Waktu Current Maturities

Satu Tahun

Utang Obigasi 387,960,647,966 386,939,900,370 Bonds Payable

Utang Lain-lain Pihak Ketiga 662,413,257,658 -- Other Payable to Third Parties

Pendapatan Ditangguhkan 31,690,785,131 -- Deferred Income

Jumlah Liabilitas Jangka panjang 1,115,949,619,802 386,939,900,370 Total Non-Current Liabilities

JUMLAH LIABILITAS 1,328,740,503,993 898,343,306,022 TOTAL LIABILITIES

EKUITAS EQUITY

Modal Saham Capital Stock

Nilai nominal Rp125 per Saham Par value Rp125 per Share

Modal Dasar - 6.400.000.000 Saham Authorized - 6,400,000,000 Shares

Modal Ditempatkan dan Disetor - Subscribed and Paid-up Capital -

4.705.249.440 Saham 588,156,180,000 588,156,180,000 4,705,249,440 Shares

Tambahan Modal Disetor 395,980,167,519 395,980,167,519 Additional Paid-in Capital

Saham Treasuri (36,118,835,862) (36,118,835,862) Treasury Stock

Saldo Laba Retained Earnings

Ditentukan Penggunaannya 38,000,000,000 37,000,000,000 Appropriated

Tidak Ditentukan Penggunaannya 2,959,067,511,235 2,918,594,043,515 Unappropriated

Penghasilan Komprehensif Lain (27,368,044,949) (6,364,638,468) Other Comprehensive Income

Jumlah Ekuitas 3,917,716,977,943 3,897,246,916,704 Total Equity

JUMLAH LIABILITAS DAN EKUITAS 5,246,457,481,936 4,795,590,222,726 TOTAL LIABILITIES AND EQUITY

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

D1/March 31, 2020 paraf:

Lampiran II Attachment II

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk

INFORMASI TAMBAHAN ADDITIONAL INFORMATION

LAPORAN LABA RUGI DAN PENGHASILAN

KOMPREHENSIF LAIN

STATEMENTS OF PROFIT OR LOSS AND OTHER

COMPREHENSIVE INCOME

ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

2019 2018

Rp Rp

PENDAPATAN USAHA 11,341,594,413 10,232,542,047 REVENUES

BEBAN LANGSUNG -- -- DIRECT COSTS

LABA BRUTO 11,341,594,413 10,232,542,047 GROSS PROFIT

Beban Penjualan (247,144,290) (162,922,673) Selling Expenses

Beban Umum dan Administrasi (71,760,633,262) (88,333,512,971) General and Administrative Expenses

Penghasilan Lainnya 9,478,912,478 2,995,463,770 Other Income

Beban Lainnya (43,061,772) (214,829,508) Other Expenses

RUGI USAHA (51,230,332,433) (75,483,259,335) OPERATING LOSS

Beban Keuangan (113,158,441,383) (95,325,603,390) Financial Expenses

Bagian Laba Entitas Anak 248,138,821,264 203,929,795,009 Equity in Net Earning of Subsidiaries

Bagian Laba Entitas Ventura Bersama 9,208,944,208 3,673,728,611 Equity in Net Earning of Joint Ventures

LABA SEBELUM PAJAK 92,958,991,656 36,794,660,895 PROFIT BEFORE TAX

MANFAAT (BEBAN) PAJAK PENGHASILAN (650,985,222) 879,773,476 INCOME TAX BENEFIT (EXPENSES)

LABA TAHUN BERJALAN 92,308,006,434 37,674,434,371 PROFIT FOR THE YEAR

PENGHASILAN KOMPREHENSIF LAIN OTHER COMPREHENSIVE INCOME

Pos yang Tidak akan Direklasifikasi ke Laba Rugi Item That Will Not be Reclassified to Profit or Loss

Pengukuran Kembali atas Program Remeasurement on Defined

Imbalan Pasti (20,339,182,723) (12,910,403,662) Benefit Plans

Bagian atas Penghasilan Komprehensif Portion of Other Comprehensive Income

Lain dari Entitas Ventura Bersama 254,483,513 32,013,768 from Joint Venture Entity

Pajak Penghasilan Terkait 1,796,449,376 291,915,126 Related Income Tax

Sub Jumlah (18,288,249,834) (12,586,474,768) Sub Total

Pos yang akan Direklasifikasi ke Laba Rugi Item That Will be Reclassified to Profit or Loss

Kerugian belum direalisasi atas Unrealized Loss on

transaksi lindung nilai (24,847,767,789) -- Hedge Transaction

Bagian atas Penghasilan Komprehensif Portion of Other Comprehensive Income

Lain dari Entitas Anak 1,760,673,522 2,023,432,448 from Subsidiaries

Perubahan Nilai Wajar Aset Keuangan Changes in Fair Value of Availab le for Sale

Tersedia untuk Dijual 6,555,977,059 215,910,712 Financial Assets

Dikurangi: Penyesuaian reklasifikasi Less: Reclassification adjustment

atas keuntungan yang termasuk on gain which already included

dalam laba rugi (4,472,289,273) -- in profit or loss

Sub Jumlah (21,003,406,481) 2,239,343,160 Sub Total

Penghasilan Komprehensif Lain Tahun Berjalan - Other Comprehensive Expense for the Year -

Setelah Pajak (39,291,656,315) (10,347,131,608) Net of Tax

JUMLAH LABA KOMPREHENSIF TOTAL COMPREHENSIVE INCOME

TAHUN BERJALAN 53,016,350,119 27,327,302,763 FOR THE YEAR

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………
yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. ………………………………..

D1/March 31, 2020 paraf:

Lampiran III Attachment III

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN ADDITIONAL INFORMATION
LAPORAN PERUBAHAN EKUITAS STATEMENTS OF CHANGES IN EQUITY
ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

Modal Ditempatkan Tambahan Modal Saham Total

dan Disetor Penuh / Disetor / Treasuri / Ditentukan Tidak Ditentukan Ekuitas /

Subsribed and Addition Paid Treasuri Stock Penggunaannya / Penggunannya / Aset Keuangan Keuntungan Total Equity

Paid-up Capital in Capital Appropriated Unappropriated Tersedia untuk (Kerugian) Belum

Dijual / Direalisasi atas

Available for Sale Transaksi Lindung

Financial Assets Nilai / Unrealized

Gain (Loss) on

Hedge Transaction

Rp Rp Rp Rp Rp Rp Rp Rp

Saldo Pada Tanggal 1 Januari 2018 588,156,180,000 393,113,416,950 (35,368,085,862) 32,000,000,000 2,991,495,480,712 (8,603,981,628) -- 3,960,793,010,172 Balance as of January 1, 2018

Cadangan umum -- -- -- 5,000,000,000 (5,000,000,000) -- -- -- General Reserves

Saham Treasuri -- -- (750,750,000) -- -- -- -- (750,750,000) Treassury Stock

Pembayaran Dividen -- -- -- -- (92,989,396,800) -- -- (92,989,396,800) Dividend Payment

Perubahan Kepemilikan pada Entitas Anak -- 2,866,750,569 -- -- -- -- -- 2,866,750,569 Changes of Ownership in Subsidiaries

Laba Tahun Berjalan -- -- -- -- 37,674,434,371 -- -- 37,674,434,371 Profit for the Year

Penghasilan Komprehensif Lain Other Comprehensive Income

Tahun Berjalan -- -- -- -- (12,586,474,768) 2,239,343,160 -- (10,347,131,608) for the Year

Saldo Pada Tanggal 31 Desember 2018 588,156,180,000 395,980,167,519 (36,118,835,862) 37,000,000,000 2,918,594,043,515 (6,364,638,468) -- 3,897,246,916,704 Balance as of December 31, 2018

Cadangan umum -- -- -- 1,000,000,000 (1,000,000,000) -- -- -- General Reserves

Pembayaran Dividen -- -- -- -- (32,546,288,880) -- -- (32,546,288,880) Dividend Payment

Laba Tahun Berjalan -- -- -- -- 92,308,006,434 -- -- 92,308,006,434 Profit for the Year

Penghasilan Komprehensif Lain Other Comprehensive Income

Tahun Berjalan -- -- -- -- (18,288,249,834) 3,844,361,308 (24,847,767,789) (39,291,656,315) for the Year

Saldo Pada Tanggal 31 Desember 2019 588,156,180,000 395,980,167,519 (36,118,835,862) 38,000,000,000 2,959,067,511,235 (2,520,277,160) (24,847,767,789) 3,917,716,977,943 Balance as of December 31, 2019

*) Saldo laba termasuk Pengukuran Kembali Program Imbalan Pasti *) Retained Earnings Includes Remeasurement on Defined Benefit Plans

Saldo Laba / Retained Earnings *) Penghasilan Komprehensif Lain /

Other Comprehensive Income

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………

yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. paraf:

Lampiran IV Attachment IV

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN ADDITIONAL INFORMATION
LAPORAN ARUS KAS STATEMENTS OF CASH FLOWS
ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

2019 2018

Rp Rp

ARUS KAS DARI AKTIVITAS OPERASI CASH FLOWS FROM OPERATING ACTIVITIES

Penerimaan dari Pelanggan 1,772,650,346 11,079,107,643 Cash Receipts From Customers

Pembayaran kepada Pemasok (29,033,883,479) (25,800,527,221) Cash Paid To Suppliers

Pembayaran kepada Karyawan (36,941,927,051) (61,908,283,966) Cash Paid To Employees

Pembayaran Bunga (110,060,512,616) (102,007,370,056) Interest Paid

Pembayaran Pajak Penghasilan (376,716) (41,299,971) Income Tax Paid

Penerimaan (Pengeluaran) Kas Lainnya 48,340,259 (90,798,416) Other Cash Received (Payment)

Kas Neto Digunakan untuk Aktivitas Operasi (174,215,709,257) (178,769,171,987) Net Cash Used in Operating Activities

ARUS KAS DARI AKTIVITAS INVESTASI CASH FLOWS FROM INVESTING ACTIVITIES

Penambahan (Penurunan) Utang kepada Additions (Deductions) of Due to

Pihak Berelasi 207,467,000,000 (322,187,010,000) Related Parties

Penerimaan Dividen Kas 198,441,183,898 1,200,253,490,750 Cash Dividend Received

Pencairan (Penempatan) Investasi Sementara 25,000,000,000 (26,014,905,970) Sale (Placement) of Temporary Investment

Penerimaan Bunga 36,363,028,514 2,994,866,906 Interest Received

Penerimaan Hasil Investasi Sementara 4,526,430,815 -- Proceeds From Temporay Investment

Hasil Penjualan Aset Tetap 290,000,000 -- Proceeds From Sale of Fixed Assets

Penerimaan Kas dari Penurunan Penyertaan Cash Received from Decreasing of

pada Entitas Anak -- 679,999,150,000 Investment in Subsidiaries

Penerimaan dari Hasil Penjualan Investasi Cash Received from Divestment in

pada Entitas Anak -- 99,999,900 Subsidiaries

Perolehan Aset Tetap (371,839,879) (1,108,855,789) Acquisition of Fixed Assets

Penambahan Uang Muka Investasi Saham (2,750,000,000) -- Addition in Advance of Share Investment

Perolehan Investasi Saham (65,300,000,000) (954,798,799,888) Acquisition of Investment in Shares

Penurunan (Penambahan) Piutang kepada Deductions (Additions) of Due from

Pihak Berelasi (489,820,400,000) 276,657,880,000 Related Parties

Kas Neto Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in)

Aktivitas Investasi (86,154,596,652) 855,895,815,909 Investing Activities

ARUS KAS DARI AKTIVITAS PENDANAAN CASH FLOWS FROM FINANCING ACTIVITIES

Penerimaan Pinjaman Lain-lain Pihak Ketiga 702,500,000,000 -- Receipts of Other Third Party Loans

Peningkatan Modal Saham yang Diperoleh Kembali -- (750,750,000) Increase of Treasury Stock

Pembayaran Pinjaman Bank Jangka Pendek -- (550,000,000,000) Payment of Short Term Bank Loans

Pembayaran Biaya Pinjaman (7,394,097,698) (30,320,970,343) Payment of Borrowing Cost

Pembayaran Dividen kepada Pemegang Saham Payment of Dividend to The Company's

Perusahaan (32,546,288,880) (92,989,396,800) Shareholders

Pembayaran Utang Obligasi (510,000,000,000) -- Payment of Bonds Payable

Kas Neto Diperoleh dari (Digunakan untuk) Net Cash Provided by (Used in)

Aktivitas Pendanaan 152,559,613,422 (674,061,117,143) Financing Activities

KENAIKAN (PENURUNAN) NETO KAS DAN NET INCREASE (DECREASE) IN CASH AND

SETARA KAS (107,810,692,487) 3,065,526,779 CASH EQUIVALENTS

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS

AWAL TAHUN 128,789,426,080 125,909,276,029 AT BEGINNING OF YEAR

Pengaruh Perubahan Kurs Mata Uang Asing (16,592,002) (185,376,728) Effect of Changes in Foreign Exchange Rate

KAS DAN SETARA KAS CASH AND CASH EQUIVALENTS

AKHIR TAHUN 20,962,141,591 128,789,426,080 AT END OF YEAR

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………

yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. paraf:

Lampiran V Attachment V

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN ADDITIONAL INFORMATION
ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

Informasi tambahan adalah informasi keuangan

PT Surya Semesta Internusa Tbk (entitas induk saja)

yang menyajikan investasi Perusahaan.

 Additional Information is financial information of

PT Surya Semesta Internusa Tbk (parent entity only)

which disclosed the Company’s investment.

a. Menggunakan Metode Ekuitas a. Using Equity Method

Persentase Saldo Awal / Penambahan Selisih Transaksi Dividen / Penghasilan Bagian Laba Saldo Akhir /

Kepemilikan / Beginning (Pengurangan) / dengan Entitas Dividend Komprehensif (Rugi) / Profit Ending

Percentage Balance Addition Sepengendali/ Lain / Other (Loss) Portion Balance

of Ownership (Deduction) Differences in Comprehensive

Transaction with Income

Entities Under

Common Control

Entitas Anak / Subsidiaries

PT Suryacipta Swadaya 99.99% 2,043,796,078,359 -- -- (149,999,999,918) (6,412,869,024) 187,226,914,652 2,074,610,124,069

PT Enercon Paradhya International 99.99% (50,757,361,043) -- -- (999,999,980) -- 233,823,917 (51,523,537,106)

PT Surya Internusa Hotels 99.99% 390,341,622,397 61,450,000,000 -- -- 268,276,920 (47,191,952,264) 404,867,947,053

PT Karsa Sedaya Sejahtera 99.99% 141,958,008,306 -- -- -- 2,801,650,487 (912,978,481) 143,846,680,312

PT Surya Internusa Ticon 99.99% 7,063,026,202 -- -- -- -- 6,665,597,503 13,728,623,705

PT Batiqa Hotel Manajemen 99.95% 400,482,547 3,850,000,000 -- -- (118,220,184) (4,137,338,748) (5,076,385)

PT Surya Citra Propertindo 99.00% 9,817,516,432 -- -- -- -- (199,085,819) 9,618,430,613

PT Surya Semesta Realti 98.80% 74,438,066,850 -- -- -- -- (423,686,138) 74,014,380,712

PT TCP Internusa 92.42% 74,584,327,616 -- 7,314,494 -- 429,327,817 (3,016,068,960) 72,004,900,967

PT Sitiagung Makmur 90.78% 239,307,781,197 -- -- -- (345,509,152) 9,721,712,988 248,683,985,033

PT Nusa Raya Cipta Tbk 64.76% 608,542,111,185 -- -- (47,441,184,000) (9,786,470,682) 68,733,874,706 620,048,331,209

PT Suryalaya Anindita International 49.55% 342,049,096,075 -- -- -- (3,219,356,530) 31,461,165,534 370,290,905,079

Jumlah / Total 3,881,540,756,123 65,300,000,000 7,314,494 (198,441,183,898) (16,383,170,348) 248,161,978,890 3,980,185,695,261

Investasi pada Entitas Asosiasi /

Investment in Associates

PT Horizon Internusa Persada 40.00% -- -- -- -- -- -- --

Tersedia Untuk Dijual / Available for Sale

PT Surya Bajo Properti 2.68% 985,165,717 -- 15,442,536 -- -- (10,025,773) 990,582,480

PT Jasa Semesta Utama 1.00% 51,153,286 -- -- -- -- (2,643) 51,150,643

PT Semesta Cipta International 1.00% 51,079,855 -- -- -- -- (2,836) 51,077,019

PT Aneka Bumi Cipta 1.00% 10,143,586 -- -- -- -- (3,000) 10,140,586

PT Surya Siti Indotama 1.00% 10,143,152 -- -- -- -- (3,000) 10,140,152

PT Bumi Aman Sejahtera 1.00% 10,143,152 -- -- -- -- (3,000) 10,140,152

PT Karsa Semesta Prima 1.00% 5,354,975 -- -- -- -- (87,255) 5,267,720

PT Surya Maritim Internusa 1.00% 4,897,636 -- -- -- -- (2,733) 4,894,903

PT Ungasan Semesta Resort 0.40% 98,173,804 -- -- -- -- (13,025,359) 85,148,445

PT Surya Internusa Properti 0.00% 1,001,917 -- -- -- -- (2,027) 999,890

Jumlah / Total 1,227,257,080 -- 15,442,536 -- -- (23,157,626) 1,219,541,990

Investasi pada Ventura Bersama /

Investment in Joint Venture

PT SLP Surya Ticon Internusa 50.00% 329,073,833,720 -- -- -- 254,483,513 9,208,944,208 338,537,261,441

2019

Persentase Saldo Awal / Penambahan Selisih Transaksi Dividen / Penghasilan Bagian Laba Saldo Akhir /

Kepemilikan / Beginning (Pengurangan) / dengan Entitas Dividend Komprehensif (Rugi) / Profit Ending

Percentage Balance Addition Sepengendali/ Lain / Other (Loss) Portion Balance

of Ownership (Deduction) Differences in Comprehensive

Transaction with Income

Entities Under

Common Control

Investasi pada Entitas Anak /

Investment in Subsidiaries

PT Suryacipta Swadaya 99.99% 1,158,912,729,041 775,000,000,000 -- -- 2,266,893,929 107,616,455,389 2,043,796,078,359

PT Enercon Paradhya International 99.99% (50,705,684,435) -- -- -- -- (51,676,608) (50,757,361,043)

PT Surya Internusa Hotels 99.99% 380,178,112,690 62,150,000,000 -- -- (529,545,750) (51,456,944,543) 390,341,622,397

PT Karsa Sedaya Sejahtera 99.99% 1,937,261,596,453 (679,999,150,000) -- (1,136,998,578,750) 2,023,432,448 19,670,708,155 141,958,008,306

PT Surya Internusa Ticon 99.99% (34,691,770) -- -- -- -- 7,097,717,972 7,063,026,202

PT Batiqa Hotel Manajemen 99.95% 119,184,499 4,300,000,000 -- -- 26,726,027 (4,045,427,979) 400,482,547

PT Surya Citra Propertindo 99.00% 9,890,540,117 -- -- -- -- (73,023,685) 9,817,516,432

PT Surya Bajo Properti 99.00% 981,618,838 -- -- -- -- 3,546,879 985,165,717

PT Surya Internusa Timur 0.00% (2,766,750,669) (99,999,900) 2,866,750,569 -- -- -- --

PT Surya Semesta Realti 98.80% -- 74,997,000,000 -- -- -- (558,933,150) 74,438,066,850

PT TCP Internusa 92.42% 65,528,765,504 -- -- -- (3,767,280,180) 12,822,842,292 74,584,327,616

PT Sitiagung Makmur 90.78% 227,576,603,468 -- -- -- 542,713,230 11,188,464,499 239,307,781,197

PT Nusa Raya Cipta Tbk 64.76% 575,659,016,827 38,351,799,888 -- (63,254,912,000) (9,747,952,979) 67,534,159,449 608,542,111,185

PT Suryalaya Anindita International 49.55% 307,885,701,693 -- -- -- (18,309,674) 34,181,704,056 342,049,096,075

Jumlah / Total 4,610,486,742,256 274,699,649,988 2,866,750,569 (1,200,253,490,750) (9,203,322,949) 203,929,592,726 3,882,525,921,840

Investasi pada Entitas Asosiasi /

Investment in Associates

PT Horizon Internusa Persada 40.00% -- -- -- -- -- -- --

2018

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………

yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. paraf:

Lampiran V Attachment V

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN (Lanjutan) ADDITIONAL INFORMATION (Continued)
ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

b. Menggunakan Metode Biaya Perolehan b. Using Cost Acquisition Method

Persentase Saldo Awal / Penambahan Selisih Transaksi Dividen / Penghasilan Bagian Laba Saldo Akhir /

Kepemilikan / Beginning (Pengurangan) / dengan Entitas Dividend Komprehensif (Rugi) / Profit Ending

Percentage Balance Addition Sepengendali/ Lain / Other (Loss) Portion Balance

of Ownership (Deduction) Differences in Comprehensive

Transaction with Income

Entities Under

Common Control

2018

Investasi Tersedia Untuk Dijual /

Investment Available for Sale

PT Jasa Semesta Utama 1.00% 51,125,416 -- -- -- -- 27,870 51,153,286

PT Semesta Cipta International 1.00% 51,082,667 -- -- -- -- (2,812) 51,079,855

PT Aneka Bumi Cipta 1.00% 10,146,586 -- -- -- -- (3,000) 10,143,586

PT Surya Siti Indotama 1.00% 10,146,152 -- -- -- -- (3,000) 10,143,152

PT Bumi Aman Sejahtera 1.00% 10,146,152 -- -- -- -- (3,000) 10,143,152

PT Karsa Semesta Prima 1.00% 5,455,795 -- -- -- -- (100,820) 5,354,975

PT Surya Maritim Internusa 1.00% 4,900,341 -- -- -- -- (2,705) 4,897,636

PT Ungasan Semesta Resort 0.40% 97,235,703 -- -- -- -- 938,101 98,173,804

PT Surya Internusa Properti 0.00% 1,053,404 -- -- -- -- (51,487) 1,001,917

Jumlah / Total 241,292,216 -- -- -- -- 799,147 242,091,363

Investasi pada Ventura Bersama /

Investment in Joint Venture

PT SLP Surya Ticon Internusa 50.00% 325,368,091,341 -- -- -- 32,013,768 3,673,728,611 329,073,833,720

Persentase Saldo Awal Penambahan / Pengurangan / Saldo Akhir

Kepemilikan / Biaya Perolehan / Addition Deduction Biaya Perolehan /

Percentage Beginning Ending

of Ownership Acquisition Cost Acquisition Cost

Investasi pada Entitas Anak /

Investment in Subsidiaries

PT Suryacipta Swadaya 99.99% 1,827,737,601,000 -- -- 1,827,737,601,000

PT Enercon Paradhya International 99.99% 70,906,599,000 -- -- 70,906,599,000

PT Surya Internusa Hotels 99.99% 647,394,000,000 61,450,000,000 -- 708,844,000,000

PT Karsa Sedaya Sejahtera 99.99% 119,999,850,000 -- -- 119,999,850,000

PT Surya Internusa Ticon 99.99% 99,900,000 -- -- 99,900,000

PT Batiqa Hotel Manajemen 99.95% 15,834,000,000 3,850,000,000 -- 19,684,000,000

PT Surya Citra Propertindo 99.00% 9,900,000,000 -- -- 9,900,000,000

PT Surya Semesta Realti 98.80% 74,997,000,000 -- -- 74,997,000,000

PT TCP Internusa 92.42% 158,349,991,119 -- -- 158,349,991,119

PT Sitiagung Makmur 90.78% 305,905,630,150 -- -- 305,905,630,150

PT Nusa Raya Cipta Tbk 64.76% 1,340,765,124,665 -- -- 1,340,765,124,665

PT Suryalaya Anindita International 49.55% 290,841,411,558 -- -- 290,841,411,558

Jumlah / Total 4,862,731,107,492 65,300,000,000 -- 4,928,031,107,492

Investasi pada Entitas Asosiasi /

Investment in Associates

PT Horizon Internusa Persada 40.00% 3,200,000,000 -- -- 3,200,000,000

Investasi Tersedia Untuk Dijual /

Investment Available for Sale

PT Surya Bajo Properti 2.68% 990,000,000 -- -- 990,000,000

PT Jasa Semesta Utama 1.00% 50,000,000 -- -- 50,000,000

PT Semesta Cipta International 1.00% 50,000,000 -- -- 50,000,000

PT Aneka Bumi Cipta 1.00% 10,000,000 -- -- 10,000,000

PT Surya Siti Indotama 1.00% 10,000,000 -- -- 10,000,000

PT Bumi Aman Sejahtera 1.00% 10,000,000 -- -- 10,000,000

PT Karsa Semesta Prima 1.00% 5,500,000 -- -- 5,500,000

PT Surya Maritim Internusa 1.00% 5,000,000 -- -- 5,000,000

PT Ungasan Semesta Resort 0.40% 14,867,103 -- -- 14,867,103

PT Surya Internusa Properti 0.00% 1,000,000 -- -- 1,000,000

Jumlah / Total 1,146,367,103 -- -- 1,146,367,103

2019

Laporan Keuangan Entitas Induk adalah laporan keuangan tersendiri ………………………………

yang merupakan informasi tambahan dalam Laporan Keuangan Konsolidasian. paraf:

Lampiran V Attachment V

PT SURYA SEMESTA INTERNUSA Tbk PT SURYA SEMESTA INTERNUSA Tbk
INFORMASI TAMBAHAN (Lanjutan) ADDITIONAL INFORMATION (Continued)
ENTITAS INDUK OF PARENT ENTITY

Untuk Tahun-tahun yang Berakhir pada Tanggal

31 Desember 2019 dan 2018

(Dalam Rupiah Penuh, kecuali dinyatakan lain)

For the Years Ended

December 31, 2019 and 2018

(In Full Rupiah, unless otherwise stated)

Persentase Saldo Awal Penambahan / Pengurangan / Saldo Akhir

Kepemilikan / Biaya Perolehan / Addition Deduction Biaya Perolehan /

Percentage Beginning Ending

of Ownership Acquisition Cost Acquisition Cost

2019

Investasi pada Ventura Bersama /

Investment in Joint Venture

PT SLP Surya Ticon Internusa 50.00% 320,863,229,870 -- -- 320,863,229,870

Persentase Saldo Awal Penambahan / Pengurangan / Saldo Akhir

Kepemilikan / Biaya Perolehan / Addition Deduction Biaya Perolehan /

Percentage Beginning Ending

of Ownership Acquisition Cost Acquisition Cost

Investasi pada Entitas Anak /

Investment in Subsidiaries

PT Suryacipta Swadaya 99.99% 1,052,737,601,000 775,000,000,000 -- 1,827,737,601,000

PT Enercon Paradhya International 99.99% 70,906,599,000 -- -- 70,906,599,000

PT Surya Internusa Hotels 99.99% 585,244,000,000 62,150,000,000 -- 647,394,000,000

PT Karsa Sedaya Sejahtera 99.99% 799,999,000,000 -- 679,999,150,000 119,999,850,000

PT Surya Internusa Ticon 99.99% 99,900,000 -- -- 99,900,000

PT Batiqa Hotel Manajemen 99.95% 11,534,000,000 4,300,000,000 -- 15,834,000,000

PT Surya Citra Propertindo 99.00% 9,900,000,000 -- -- 9,900,000,000

PT Surya Bajo Properti 99.00% 990,000,000 -- -- 990,000,000

PT Surya Internusa Timur 0.00% 99,999,900 -- 99,999,900 --

PT Surya Semesta Realti 98.80% -- 74,997,000,000 -- 74,997,000,000

PT TCP Internusa 92.42% 158,349,991,119 -- -- 158,349,991,119

PT Sitiagung Makmur 90.78% 305,905,630,150 -- -- 305,905,630,150

PT Nusa Raya Cipta Tbk 64.76% 1,302,413,324,777 38,351,799,888 -- 1,340,765,124,665

PT Suryalaya Anindita International 49.55% 290,841,411,558 -- -- 290,841,411,558

Jumlah / Total 4,589,021,457,504 954,798,799,888 680,099,149,900 4,863,721,107,492

Investasi pada Entitas Asosiasi /

Investment in Associates

PT Horizon Internusa Persada 40.00% 3,200,000,000 -- -- 3,200,000,000

Investasi Tersedia Untuk Dijual /

Investment Available for Sale

PT Jasa Semesta Utama 1.00% 50,000,000 -- -- 50,000,000

PT Semesta Cipta International 1.00% 50,000,000 -- -- 50,000,000

PT Aneka Bumi Cipta 1.00% 10,000,000 -- -- 10,000,000

PT Surya Siti Indotama 1.00% 10,000,000 -- -- 10,000,000

PT Bumi Aman Sejahtera 1.00% 10,000,000 -- -- 10,000,000

PT Karsa Semesta Prima 1.00% 5,500,000 -- -- 5,500,000

PT Surya Maritim Internusa 1.00% 5,000,000 -- -- 5,000,000

PT Ungasan Semesta Resort 0.40% 14,867,103 -- -- 14,867,103

PT Surya Internusa Properti 0.00% 1,000,000 -- -- 1,000,000

Jumlah / Total 156,367,103 -- -- 156,367,103

Investasi pada Ventura Bersama /

Investment in Joint Venture

PT SLP Surya Ticon Internusa 50.00% 320,863,229,870 -- -- 320,863,229,870

2018

	1
	2
	3 SPD & Opini SSI 2019
	4
	5 cat
	6

