

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

**LAPORAN KEUANGAN KONSOLIDASIAN/
CONSOLIDATED FINANCIAL STATEMENTS**

30 JUNI / JUNE 2017

Daftar Isi**Table of Contents**

Halaman / Page

Surat Pernyataan Direksi		<i>Board of Directors' Statement</i>
Laporan Posisi Keuangan Konsolidasi	1/1 - 1/3	<i>Consolidated Statements of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian	2	<i>Consolidated Statements of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasi	3	<i>Consolidated Statements of Changes in Equity</i>
Laporan Arus Kas Konsolidasian	4	<i>Consolidated Statements of Cash Flows</i>
Catatan atas Laporan Keuangan Konsolidasi	5/1 - 5/80	<i>Catatan atas Laporan Keuangan Financial Statements</i>
Laporan Posisi Keuangan - Induk Perusahaan Saja	6/1 - 6/2	<i>Statements of Financial Position - Parent Only</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain - Induk Perusahaan Saja	7	<i>Statements of Profit or Loss and Other Comprehensive Income - Parent Only</i>
Laporan Perubahan Ekuitas Induk Perusahaan Saja	8	<i>Statements of Changes in Equity Parent Only</i>
Laporan Arus Kas - Induk Perusahaan Saja	9	<i>Statements of Cash Flows - Parent Only</i>

PT ASTRA GRAPHIA TBK DAN ENTITAS ANAK
SURAT PERNYATAAN DIREKSI
TENTANG
TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN KONSOLIDASIAN PADA
TANGGAL 30 JUNI 2017 DAN 31 DESEMBER 2016
SERTA UNTUK PERIODE YANG BERAKHIR
30 JUNI 2017 DAN 2016

PT ASTRA GRAPHIA TBK AND SUBSIDIARIES
BOARD OF DIRECTORS' STATEMENT
REGARDING
THE RESPONSIBILITY FOR
THE CONSOLIDATED FINANCIAL STATEMENTS
AS AT 30 JUNE 2017 AND 31 DECEMBER 2016
AND FOR THE PERIOD ENDED
30 JUNE 2017 AND 2016

Kami yang bertanda tangan dibawah ini:

1. Nama : Herrijadi Halim
Alamat Kantor : Jl. Kramat Raya No. 43
Jakarta Pusat
Alamat Rumah : Citra I Ext Blok AD 2 No. 6
RT 009 - RW 015
Kalideres
Jakarta Barat
Nomor Telepon : 021-3909444
Jabatan : Presiden Direktur

2. Nama : Wanny Wijaya
Alamat Kantor : Jl. Kramat Raya No. 43
Jakarta Pusat
Alamat Rumah : Jl. Keadilan No. 36
RT 010 - RW 005
Taman Sari, Jakarta Barat
Nomor Telepon : 021-3909444
Jabatan : Direktur

menyatakan bahwa:

1. kami bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian PT Astra Graphia Tbk dan entitas anak;
2. laporan keuangan konsolidasian PT Astra Graphia Tbk dan entitas anak telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia;
3. a. semua informasi dalam laporan keuangan konsolidasian PT Astra Graphia Tbk dan entitas anak telah dimuat secara lengkap dan benar;
b. laporan keuangan konsolidasian PT Astra Graphia Tbk dan entitas anak tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material;
4. kami bertanggung jawab atas sistem pengendalian internal PT Astra Graphia Tbk dan entitas anak.

Demikian pernyataan ini dibuat dengan sebenarnya.

We are the undersigned:

1. Name : Herrijadi Halim
Office Address : Jl. Kramat Raya No. 43
Jakarta Pusat
Residential Address : Citra I Ext Blok AD 2 No. 6
RT 009 - RW 015
Kalideres
Jakarta Barat
Telephone : 021-3909444
Title : President Director

2. Name : Wanny Wijaya
Office Address : Jl. Kramat Raya No. 43
Jakarta Pusat
Residential Address : Jl. Keadilan No. 36
RT 010 - RW 005
Taman Sari, Jakarta Barat
Telephone : 021-3909444
Title : Director

declare that:

1. we are responsible for the preparation and presentation of PT Astra Graphia Tbk and subsidiaries' consolidated financial statements;
2. PT Astra Graphia Tbk and subsidiaries' consolidated financial statements have been prepared and presented in accordance with Indonesian Financial Accounting Standards;
3. a. all information in the PT Astra Graphia Tbk and subsidiaries' consolidated financial statements has been disclosed in a complete and truthful manner;
b. PT Astra Graphia Tbk and subsidiaries' consolidated financial statements do not contain any incorrect information or material fact, nor do they omit information or material facts;
4. we are responsible for PT Astra Graphia Tbk and subsidiaries' internal control systems.

Thus, this statement is made truthfully.

Atas nama dan mewakili Direksi/For and on behalf of the Directors
Jakarta, 17 April 2017

Herrijadi Halim
Presiden Direktur/President Director

Wanny Wijaya
Direktur/Director

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 1/1 Schedule

LAPORAN POSISI KEUANGAN

KONSOLIDASIAN

31 JUNI 2017

DAN 31 DESEMBER 2016

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

CONSOLIDATED STATEMENTS OF

FINANCIAL POSITION

AS AT 30 JUNE 2017

AND 31 DECEMBER 2016

(Expressed in millions of Rupiah,
unless otherwise stated)

	30 Jun 2017	Catatan/ Notes	31 Des/Dec 2016	ASSETS
ASET				
Aset lancar				Current assets
Kas dan setara kas	162.725	3	277.798	<i>Cash and cash equivalents</i>
Piutang usaha		4		<i>Trade receivables</i>
- Pihak ketiga	345.392		314.541	<i>Third parties -</i>
- Pihak berelasi	74.169	28	52.866	<i>Related parties -</i>
Bagian lancar dari piutang sewa pembiayaan		5		<i>Current portion of finance lease receivables</i>
- Pihak ketiga	19.771		27.155	<i>Third parties -</i>
- Pihak berelasi	1.197		1.113	<i>Related parties -</i>
Piutang lain-lain				<i>Other receivables</i>
- Pihak ketiga	58.726		51.361	<i>Third parties -</i>
- Pihak berelasi	4		3.700	<i>Related parties -</i>
Aset derivatif	316	13	251	<i>Derivative assets</i>
Persediaan	537.871	7	385.806	<i>Inventories</i>
Pajak dibayar dimuka		14a,e		<i>Prepaid taxes</i>
- Pajak penghasilan badan	3.126		7.707	<i>Corporate income tax -</i>
- Pihak lain-lain	47.437		67.140	<i>Others taxes -</i>
Uang muka pemasok	56.061		45.935	<i>Advance payments to suppliers</i>
Beban dibayar dimuka	12.486	6	6.609	<i>Prepayments</i>
	<u>1.319.281</u>		<u>1.241.982</u>	
Aset tidak lancar				Non-current assets
Piutang sewa pembiayaan setelah dikurangi bagian lancar		5		<i>Finance lease receivables, net of current portion</i>
- Pihak ketiga	9.027		12.260	<i>Third parties -</i>
- Pihak berelasi	869	28	297	<i>Related parties -</i>
Piutang lain-lain	24.736		20.468	<i>Other receivables</i>
Aset tetap, setelah dikurangi akumulasi penyusutan	396.275	8	392.325	<i>Fixed assets, net of accumulated depreciation</i>
<i>Goodwill</i>	18.303		18.303	<i>Goodwill</i>
Aset takberwujud	18.937	9	24.391	<i>Intangible assets</i>
Aset pajak tangguhan	8.748	14d	6.029	<i>Deferred tax assets</i>
Aset lain-lain	4.125	10	7.413	<i>Other assets</i>
	<u>481.020</u>		<u>481.486</u>	
JUMLAH ASET	<u><u>1.800.301</u></u>		<u><u>1.723.468</u></u>	TOTAL ASSETS

Catatan atas laporan keuangan konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

The accompanying notes form an integral part of these consolidated financial statements.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 1/2 Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
30 JUNI 2017
DAN 31 DESEMBER 2016**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
AS AT 30 JUNE 2017
AND 31 DECEMBER 2016**
*(Expressed in millions of Rupiah,
unless otherwise stated)*

	30 Jun 2017	Catatan/ Notes	31 Des/Dec 2016	
LIABILITAS				
Liabilitas jangka pendek				
Utang usaha		11		
- Pihak ketiga	398.765		277.808	<i>Trade payables</i>
- Pihak berelasi	75	28	292	<i>Third parties - Related parties -</i>
Utang lain-lain				<i>Other payables</i>
- Pihak ketiga	18.956		26.392	<i>Third parties -</i>
- Pihak berelasi	4.180	28	807	<i>Related parties -</i>
Liabilitas derivatif	155	13	5.690	<i>Derivative liabilities</i>
Utang pajak		14b		<i>Taxes payable</i>
- Pajak penghasilan badan	5.576		22.046	<i>Corporate income taxes -</i>
- Pajak lain-lain	7.990		25.199	<i>Other taxes -</i>
Akrual	123.619	15	88.309	<i>Accruals</i>
Uang muka pelanggan				<i>Customer advances</i>
- Pihak ketiga	12.449		40.340	<i>Third parties -</i>
- Pihak berelasi	2.350	28	6.476	<i>Related parties -</i>
Liabilitas sewa pembiayaan	-	12	3.864	<i>Obligation under finance lease</i>
Bagian jangka pendek dari kewajiban imbalan kerja	10.362	23	9.252	<i>Current portion of employee benefits obligation</i>
	<u>584.477</u>		<u>506.475</u>	
Liabilitas jangka panjang				
Liabilitas pajak tangguhan	3.287	14d	10.557	<i>Non-current liabilities</i>
Kewajiban imbalan kerja	39.865	23	40.126	<i>Deferred tax liabilities</i>
	<u>43.152</u>		<u>50.683</u>	<i>Employee benefits obligation</i>
JUMLAH LIABILITAS	<u>627.629</u>		<u>557.158</u>	TOTAL LIABILITIES

Catatan atas laporan keuangan konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

The accompanying notes form an integral part of these consolidated financial statements.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 1/3 Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
30 JUNI 2017
DAN 31 DESEMBER 2016**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
AS AT 30 JUNE 2017
AND 31 DECEMBER 2016**
(Expressed in millions Rupiah,
unless otherwise stated)

	30 Jun 2017	Catatan/ Notes	31 Des/Dec 2016	EQUITY
EKUITAS				
Ekuitas yang dapat diatribusikan kepada pemilik entitas induk				<i>Equity attributable to the owners of parent</i>
Modal saham				<i>Share capital</i>
nilai nominal Rp 100 (Rupiah penuh) per saham, modal dasar 2.500.000.000 saham biasa, modal ditempatkan dan disetor penuh				<i>with par value per share of Rp 100 (full Rupiah) authorised capital 2,500,000,000 ordinary shares, issued and fully paid up capital 1,348,780,500 ordinary shares</i>
1.348.780.500				
saham biasa	134.878	16	134.878	
Tambahan modal disetor	57.313	17	57.313	<i>Additional paid-in capital</i>
Cadangan lain-lain	5.258	20	5.258	<i>Other reserve</i>
Saldo laba:				<i>Retained earnings:</i>
Dicadangkan	21.500	19	20.000	<i>Appropriated</i>
Belum dicadangkan	<u>953.719</u>		<u>948.857</u>	<i>Unappropriated</i>
	1.172.668		1.166.306	
Kepentingan nonpengendali	<u>4</u>		<u>4</u>	<i>Non-controlling interest</i>
JUMLAH EKUITAS	<u>1.172.672</u>		<u>1.166.310</u>	<i>TOTAL EQUITY</i>
JUMLAH LIABILITAS DAN EKUITAS	<u>1.800.301</u>		<u>1.723.468</u>	<i>TOTAL LIABILITIES AND EQUITY</i>

Catatan atas laporan keuangan konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

The accompanying notes form an integral part of these consolidated financial statements.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 2 Schedule

**LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAIN KONSOLIDASIAN UNTUK PERIODE YANG BERAKHIR
30 JUNI 2017 DAN 2016**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain))

**CONSOLIDATED STATEMENTS OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME FOR THE PERIOD ENDED
30 JUNE 2017 AND 2016**
(Expressed in millions Rupiah,
unless otherwise stated)

	30 Jun 2017	Catatan/ Notes	30 Jun 2016	
Pendapatan bersih	1.145.094	21	1.213.415	Net revenues
Beban pokok pendapatan	<u>(828.269)</u>	22	<u>(872.300)</u>	Cost of revenues
Laba bruto	<u>316.825</u>		<u>341.115</u>	Gross profit
Beban penjualan	(97.142)	22	(101.497)	Selling expenses
Beban umum dan administrasi	(123.138)	22	(112.816)	General and administrative expenses
Penghasilan keuangan	3.323		6.001	Finance income
Biaya keuangan	(4.006)		(3.753)	Finance cost
Keuntungan/(kerugian) selisih kurs	1.011		(3.744)	Foreign exchange gain/(loss)
Penghasilan lain-lain - bersih	<u>4.240</u>		<u>3.114</u>	Other income - net
Laba sebelum pajak penghasilan	<u>101.113</u>		<u>128.420</u>	Profit before income tax
Beban pajak penghasilan	<u>(29.612)</u>	14c	<u>(33.093)</u>	<i>Income tax expense</i>
Laba periode berjalan	<u>71.501</u>		<u>95.327</u>	Profit for the period
Laba/(rugi) komprehensif lain				Other comprehensive income/(loss)
Pos-pos yang tidak akan direklasifikasi ke laba rugi:				Items that will not be reclassified to profit or loss:
Pengukuran kembali imbalan pensiun dan imbalan pasca kerja lainnya	1.268	23	1.367	Remeasurements of pension benefits and other post employment benefits
Beban pajak terkait	<u>(317)</u>	14d	<u>(342)</u>	Related income tax
Laba/(rugi) komprehensif lain periode berjalan, setelah pajak	<u>951</u>		<u>1.025</u>	Other comprehensive income/(loss) for the period, net of tax
Jumlah laba komprehensif periode berjalan	<u>72.452</u>		<u>96.352</u>	Total comprehensive income: for the period
Laba yang diatribusikan kepada:				Profit attributable to:
Pemilik entitas induk	71.501		95.327	Owners of the parent
Kepentingan nonpengendali	-		-	Non-controlling interest
	<u>71.501</u>		<u>95.327</u>	
Jumlah laba komprehensif yang diatribusikan kepada:				Total comprehensive income attributable to:
Pemilik entitas induk	72.452		96.352	Owners of the parent
Kepentingan nonpengendali	-		-	Non-controlling interest
	<u>72.452</u>		<u>96.352</u>	
Laba per saham dasar dan dilusian (Rupiah penuh)	<u>53,01</u>	24	<u>70,68</u>	Basic and diluted earnings per share (full rupiah)

Catatan atas laporan keuangan konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

The accompanying notes form an integral part of these consolidated financial statements.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 3 Schedule

**LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
UNTUK PERIODE YANG BERAKHIR 30JUNI 2017 DAN 2016**
(Dinyatakan dalam jutaan Rupiah, kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
FOR THE PERIOD ENDED 30 JUNE 2017 AND 2016**
(Expressed in millions of Rupiah, unless otherwise stated)

	Modal			Saldo Laba/ Retained Earnings			Kepentingan non pengendali/ ekuitas/ Total equity	Jumlah	
	ditempatkan dan disetor penuh/Issued	Tambahan modal disetor/ Additional	Cadangan	Belum dicadangkan/ Unappropriated		Jumlah/ Total			
	Catatan/ Notes	and fully paid- up capital	paid-in capital	lain-lain/ Other-reserve	Approriated	Unappropriated			
Saldo 1 Januari 2016		134.878	57.313	5.258	18.500	843.991	1.059.940	3 1.059.943	Balance as at 1 January 2016
Penyisihan untuk cadangan wajib	19	-	-	-	1.500	(1.500)	-	-	Appropriation for statutory reserves
Dividen - final 2015	18	-	-	-	-	(125.437)	(125.437)	-	(125.437) Dividend - final 2014
Total laba komprehensif periode berjalan		-	-	-	-	96.352	96.352	-	96.352 Total comprehensive income for the period
Saldo 30 Juni 2016		134.878	57.313	5.258	20.000	813.406	1.030.855	3 1.030.858	Balance as at 30 June 2016
Saldo 1 Januari 2017		134.878	57.313	5.258	20.000	948.857	1.166.306	4 1.166.310	Balance as at 1 January 2017
Penyisihan untuk cadangan wajib	19	-	-	-	1.500	(1.500)	-	-	Appropriation for statutory reserves
Dividen - final 2016	18	-	-	-	-	(66.090)	(66.090)	-	(66.090) Dividend - final 2016
Total laba komprehensif periode berjalan		-	-	-	-	72.452	72.452	-	72.452 Total comprehensive income for the period
Saldo 30 Juni		134.878	57.313	5.258	21.500	953.719	1.172.668	4 1.172.672	Balance as at 30 June 2017

Catatan atas laporan keuangan konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian.

The accompanying notes form an integral part of these consolidated financial statements.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 4 Schedule

**LAPORAN ARUS KAS KONSOLIDASIAN
UNTUK PERIODE YANG BERAKHIR
30 JUNI 2017 DAN 2016**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF CASH
FLOWS FOR THE PERIOD ENDED
30 JUNE 2017 AND 2016**
(Expressed in millions of Rupiah,
unless otherwise stated)

	30 Jun 2017	30 Jun 2016	
Arus kas dari aktivitas operasi			Cash flows from operating activities
Penerimaan dari pelanggan	1.136.923	1.307.570	Received from customers
Pembayaran kepada pemasok	(900.803)	(1.198.915)	Payments to suppliers
Pembayaran kepada pegawai dan lainnya	(282.767)	(239.997)	Payment to employees and others
Kas yang digunakan untuk operasi	(46.647)	(131.342)	Cash used in operations
Penerimaan penghasilan keuangan	3.323	5.905	Finance income received
Penerimaan restitusi pajak pertambahan nilai	51.519	24.789	Receipt of value add tax refunds
Pembayaran pajak penghasilan badan	(46.343)	(43.019)	Payment of corporate income tax
Arus kas bersih yang digunakan untuk aktivitas operasi	(38.148)	(143.667)	Net cash flows used in operating activities
Arus kas dari aktivitas investasi			Cash flows from investing activities
Penjualan aset tetap	166	106	Sale of fixed assets
Pembelian aset tetap	(3.090)	(38.971)	Acquisitions of fixed assets
Arus kas bersih yang digunakan untuk aktivitas investasi	(2.924)	(38.865)	Net cash flows used in investing activites
Arus kas dari aktivitas pendanaan			Cash flows from financing activities
Pembayaran dividen	(66.090)	(125.437)	Payments of dividend
Pembayaran liabilitas sewa pembiayaan	(3.864)	(5.219)	Installment of obligation under finance lease
Pembayaran biaya keuangan	(4.006)	(3.680)	Payments of finance cost
Arus kas bersih digunakan untuk aktivitas pendanaan	(73.960)	(134.336)	Net cash flows used in financing activities
Penurunan bersih kas dan setara kas	(115.032)	(316.868)	Net decrease in cash and cash equivalents
Kas dan setara kas pada awal periode	277.798	468.337	Cash and cash equivalents at the beginning of the period
Dampak perubahan kurs terhadap kas dan setara kas	(41)	(1.943)	Effect of exchange rate changes on cash and cash equivalents
Kas dan setara kas pada akhir periode	162.725	149.526	Cash and cash equivalents at the end of the period

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/1 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

1. INFORMASI UMUM

a. Pendirian Perusahaan

PT Astra Graphia Tbk ("Perusahaan") didirikan di Indonesia pada tanggal 31 Oktober 1975 berdasarkan akta pendirian No.186, dari Notaris Kartini Muljadi, S.H. Akta pendirian ini dan akta-akta perubahannya telah disetujui oleh Menteri Kehakiman Republik Indonesia dalam Surat Keputusan No. Y.A.5/33/14 tanggal 12 Februari 1976 dan diumumkan dalam Berita Negara No. 25 tanggal 26 Maret 1976 Tambahan No. 219. Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, yang terakhir berdasarkan akta Pernyataan Keputusan Rapat No. 41 tanggal 12 Mei 2015, yang dibuat di hadapan Kumala Tjahjani Widodo, S.H., MH., Mkn., notaris di Jakarta, mengenai perubahan seluruh Anggaran Dasar guna menyesuaikan dengan Peraturan Otoritas Jasa Keuangan No. 32/POJK.04/2014 tentang Rencana dan Penyelenggaraan RUPS Perusahaan Terbuka dan No. 33/POJK.04/2014 tentang Direksi dan Dewan Komisaris Emiten atau Perusahaan Terbuka, keduanya tanggal 8 Desember 2014, dan pemberitahuan perubahan Anggaran Dasar telah diterima oleh Menteri Hukum dan Hak Asasi Manusia dalam suratnya No. AHU-AH.01.03-0932919 tanggal 19 Mei 2015 dan telah diumumkan dalam Berita Negara No. 95 tanggal 27 November 2015, Tambahan No. 614/L.

Perusahaan bergerak di bidang perdagangan, perindustrian, jasa konsultasi, jasa kontraktor peralatan dan perlengkapan kantor, teknologi informasi, telekomunikasi dan penyertaan modal pada perusahaan dan/atau badan hukum lain. Perusahaan berdomisili di Jakarta Pusat, kantor pusatnya berada di Jalan Kramat Raya No. 43, Jakarta, dan memiliki 93 titik layanan di 32 kantor cabang dan lokasi lainnya yang tersebar di seluruh Indonesia.

Perusahaan memulai operasi komersial pada tahun 1975.

1. GENERAL INFORMATION

a. Incorporation of the Company

PT Astra Graphia Tbk (the "Company") was established in Indonesia on 31 October 1975 based on deed of establishment No. 186 of Notary Kartini Muljadi, S.H. The deed of establishment and its amendments were approved by the Ministry of Justice in Decision Letter No. Y.A.5/33/14 dated 12 February 1976 and was published in State Gazette No. 25 dated 26 March 1976 Supplement No. 219. The Company's Articles of Association have been amended several times, the latest by notarial deed No. 41 dated 12 May 2015 of Kumala Tjahjani Widodo, S.H., M.H., Mkn., notary in Jakarta concerning the amendment of the entire Articles of Association in order to comply with the Financial Service Authority Regulations No. 32/POJK.04/2014 on Planning and Conducting of General Meetings of Shareholders of Public Companies and No. 33/POJK.04/2014 on Board of Directors and Board of Commissioners of Issuers or Public Listed Companies, both dated 8 December 2014, and the notification of amendment of Articles of Association was received by the Ministry of Law and Human Rights in its Letter No. AHU-AH.01.03-0932919 dated 19 May 2015 and was published in State Gazette No. 95 dated 27 November 2015, Supplement No. 614/L.

The Company is engaged in trading, industrial, consulting services, office equipment and supplies contractor services, information technology, telecommunications and investments in other companies and/or other legal entities. The Company is domiciled in Central Jakarta, with its head office is located at Jalan Kramat Raya No. 43, Jakarta, and has 93 service points located at 32 branch offices and other locations throughout Indonesia.

The Company commenced its commercial operations in 1975

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/2 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

1. INFORMASI UMUM (lanjutan)

b. Perubahan Struktur Permodalan

Kebijakan/tindakan Perusahaan

Penawaran saham perdana 3.075.000 lembar saham, dengan nominal Rp 1.000 (Rupiah penuh) per saham dan harga penawaran Rp 8.850 (Rupiah penuh) per saham.

Pembagian saham bonus dari tambahan modal disetor, dimana untuk setiap 2 lembar saham yang tercatat dalam Daftar Pemegang Saham pada tanggal 10 Januari 1995 berhak atas 3 lembar saham bonus.

Penawaran Umum Terbatas dengan Hak Memesan Efek Terlebih Dahulu atas 26.906.250 lembar saham dengan harga jual Rp 4.000 (Rupiah penuh) per saham.

Pembagian saham bonus dari tambahan modal disetor dimana untuk setiap pemegang 1 lembar saham yang tercatat dalam Daftar Pemegang Saham pada tanggal 3 November 1997 berhak atas 1 lembar saham bonus.

Pemecahan nilai nominal saham dari Rp 1.000 (Rupiah penuh) per saham menjadi Rp 100 (Rupiah penuh) per saham, yang mengakibatkan kenaikan jumlah saham yang beredar menjadi 1.306.875.000 lembar.

Persetujuan atas kompensasi berbasis saham (penerbitan saham baru) bagi karyawan sejumlah 65.343.750 lembar saham yang terbagi dalam 2 tahap. Pada tanggal jatuh tempo, sejumlah 41.905.500 lembar saham telah diterbitkan sehubungan dengan eksekusi opsi saham karyawan tersebut.

Seluruh saham Perusahaan telah dicatatkan pada Bursa Efek Indonesia.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
*(Expressed in millions of Rupiah,
unless otherwise stated)*

1. GENERAL INFORMATION (continued)

b. Changes in the Capital Structure

**Tahun/
Years**

1989	<i>Initial Public Offering of 3,075,000 shares, with a par value of Rp 1,000 (full Rupiah) per share and offering price of Rp 8,850 (full Rupiah) per share.</i>
1995	<i>Distribution of bonus shares from the capitalisation of additional paid-in capital, by 3 bonus shares for every 2 shares held by the shareholders on record as at 10 January 1995.</i>
1996	<i>Limited Public Offering with pre-emptive rights of 26,906,250 shares at the price of Rp 4,000 (full Rupiah) per share.</i>
1997	<i>Distribution of bonus shares from the capitalisation of additional paid-in capital by 1 bonus share for every share held by the shareholders on record as at 3 November 1997.</i>
2000	<i>Completion of a stock split from Rp 1,000 (full Rupiah) per share to Rp 100 (full Rupiah) per share, increased the number of shares outstanding to 1,306,875,000.</i>
2004	<i>Approval for stock-based compensation for the Company's employees up to 65,343,750 shares in two grants. As at the expiry date, 41,905,500 shares had been issued as a result of the employee stock options exercised.</i>
	<i>All of the Company's issued shares are listed on the Indonesia Stock Exchange.</i>

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/3 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
*(Expressed in millions of Rupiah,
unless otherwise stated)*

1. INFORMASI UMUM (lanjutan)

c. Struktur Grup

Perusahaan dan entitas anak (bersama-sama "Grup") dikendalikan oleh PT Astra International Tbk, pemegang saham langsung, yang didirikan di Indonesia. Pemegang saham terbesar PT Astra International Tbk adalah Jardine Cycle & Carriage yang didirikan di Singapura. Jardine Cycle & Carriage adalah entitas anak dari Jardine Matheson Holdings Limited, sebuah perusahaan yang didirikan di Bermuda.

Laporan keuangan konsolidasian mencakup akun-akun entitas anak dimana Perusahaan mempunyai kemampuan untuk mengendalikan entitas anak tersebut, yang terdiri dari PT Astra Graphia Information Technology dan PT Astragraphia Xprins Indonesia.

**PT Astra Graphia Information
Technology**

PT Astra Graphia Information Technology ("PT AGIT"), adalah entitas anak yang sahamnya dimiliki oleh Perusahaan sebesar 99,999%.

PT AGIT berdomisili di Jakarta dan berkantor di ANZ Tower, Lantai 22, Jalan Jendral Sudirman Kav. 33A.

Pada tanggal 30 Juni 2017, jumlah aset PT AGIT adalah sebesar Rp 469.145 (31 Desember 2016: Rp 540.938).

PT AGIT memulai operasi komersial sejak September 2004, dan bergerak, antara lain, di bidang penyediaan jasa konsultasi dan implementasi teknologi informasi.

1. GENERAL INFORMATION (continued)

c. Structure of the Group

The Company and its subsidiaries (together the "Group") are controlled by PT Astra International Tbk, its immediate parent company, incorporated in Indonesia. PT Astra International Tbk's largest shareholder is Jardine Cycle & Carriage, incorporated in Singapore. Jardine Cycle & Carriage is a subsidiary of Jardine Matheson Holdings Limited, a company incorporated in Bermuda.

The consolidated financial statements include the accounts of subsidiaries of which the Company has the ability to control the subsidiaries, which consist of PT Astra Graphia Information Technology and PT Astragraphia Xprins Indonesia.

**PT Astra Graphia Information
Technology**

PT Astra Graphia Information Technology ("PT AGIT"), is a subsidiary owned by the Company with 99.999% shares.

PT AGIT is domiciled in Jakarta and located at ANZ Tower, 22nd Floor, Jalan Jendral Sudirman Kav. 33A.

As at 30 June 2017, PT AGIT's total assets amounted to Rp 469,145 (31 December 2016: Rp 540,938).

PT AGIT commenced its commercial operations since September 2004, and engaged in, among others, the consultation and implementation of information technology.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/4 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

1. INFORMASI UMUM (lanjutan)

c. Struktur Grup (lanjutan)

PT Astragraphia Xprins Indonesia

Perusahaan bersama dengan PT AGIT, mendirikan PT Astragraphia Xprins Indonesia ("PT AXI") pada tanggal 14 Februari 2014 berdasarkan Akta Pendirian No. 41 dari Notaris Djumini Setyoadi SH. MKn. yang telah mendapatkan persetujuan dari Menteri Hukum dan Hak Asasi Manusia No. AHU-10753.AH.01.01.Tahun 2014 tanggal 11 Maret 2014. Pada tanggal 13 Juni 2014, jumlah saham ditempatkan dan disetor penuh menjadi Rp 20.000 terdiri dari 19.999 lembar saham (99,995%) dan 1 lembar saham (0,005%) yang masing-masing dimiliki oleh Perusahaan dan PT AGIT. Setoran modal Perusahaan terdiri dari uang tunai dan aset tetap, masing-masing sebesar Rp 14.230 dan Rp 5.769.

Pada tanggal 7 Oktober 2015, jumlah saham ditempatkan dan disetor penuh menjadi Rp 50.000 terdiri dari 49.999 lembar saham (99,998%) dan 1 lembar saham (0,002%) yang masing-masing dimiliki oleh Perusahaan dan PT AGIT. Setoran modal Perusahaan terdiri dari uang tunai sebesar Rp 30.000.

Pada tanggal 30 Juni 2017, jumlah aset PT AXI adalah sebesar Rp 103.366 (31 Desember 2016: Rp 87.432).

PT AXI berdomisili di Jakarta Pusat dan berkantor di Jalan Kramat Raya No. 43, Jakarta.

PT AXI memulai operasi komersial bulan September 2014 dan bergerak di bidang usaha perdagangan umum, percetakan dan penyelenggaran jasa pengiriman barang, paket dan surat.

1. GENERAL INFORMATION (continued)

c. Structure of the Group (continued)

PT Astragraphia Xprins Indonesia

The Company, together with PT AGIT, established PT Astragraphia Xprins Indonesia ("PT AXI") on 14 February 2014 based on the Deed of Establishment No. 41 of Notary Djumini Setyoadi SH. MKn., which was approved by the Ministry of Law and Human Rights in Decision Letter No. AHU-10753.AH.01.01.Tahun 2014 dated 11 March 2014. On 13 June 2014, the shares issued and fully paid became Rp 20,000 comprising 19,999 shares (99.995%) and 1 share (0.005%), owned by the Company and PT AGIT, respectively. The capital injection of the Company comprised of cash and fixed assets transfer amounting to Rp 14,230 and Rp 5,769, respectively.

On 7 October 2015, the shares issued and fully paid became Rp 50,000 comprising 49,999 shares (99.998%) and 1 share (0.002%), owned by the Company and PT AGIT, respectively. The capital injection of the Company comprised of cash amounting to Rp 30,000.

As at 30 June 2017, total assets of PT AXI amounted to Rp 103,366 (31 December 2016: Rp 87,432).

PT AXI is domiciled in Central Jakarta and located at Jalan Kramat Raya No. 43, Jakarta.

PT AXI commenced its commercial operations in September 2014 and was engaged in general trading, printing and goods, package and mail delivery service.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/5 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
*(Expressed in millions of Rupiah,
unless otherwise stated)*

1. INFORMASI UMUM (lanjutan)

d. Karyawan, Dewan Komisaris dan Direksi, dan Komite Audit

Susunan anggota Dewan Komisaris, Direksi dan Komite Audit Perusahaan pada tanggal 30 Juni 2017 dan 2016 adalah sebagai berikut:

	2017	2016	BOARD OF COMMISSIONERS
DEWAN KOMISARIS			President Commissioner Commissioner Independent Commissioner
Presiden Komisaris	Bambang Widjanarko Santoso	Bambang Widjanarko Santoso	
Komisaris	Gunawan Geniusahardja	Djony Bunarto Tjondro	
Komisaris Independen	Inget Sembiring	Inget Sembiring	
	Lukito Dewandaya	Lukito Dewandaya	
DIREKSI			DIRECTORS
Presiden Direktur	Herrijadi Halim	Herrijadi Halim	President Director
Direktur Independen	Arifin Pranoto	Arifin Pranoto	Independent Director
Direktur	Wanny Wijaya	Wanny Wijaya	Directors
	Hendrix Pramana	Hendrix Pramana	
KOMITE AUDIT			AUDIT COMMITTEE
Ketua	Inget Sembiring	Lukito Dewandaya	Chairman
Anggota	Harry Wiguna	Harry Wiguna	Member
Anggota	Lindawati Gani	Lindawati Gani	Member

Pada tanggal 30 Juni 2017, Grup memiliki 1.483 karyawan (30 Juni 2016: 1.478) dengan jumlah biaya karyawan untuk periode yang berakhir pada tanggal 30 Juni 2017 sebesar Rp 165.336 (31 Juni 2016: Rp 159.091).

2. KEBIJAKAN AKUNTANSI YANG PENTING

Laporan keuangan konsolidasian Grup disusun berdasarkan Standar Akuntansi Keuangan di Indonesia dan peraturan Otoritas Jasa Keuangan No. VIII.G.7 tentang Penyajian dan Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik, yang terlampir dalam surat keputusan No. KEP-347/BL/2012. Laporan keuangan konsolidasian ini diotorisasi oleh Direksi pada tanggal 25 Juli 2017.

Berikut ini adalah ikhtisar kebijakan akuntansi yang signifikan yang diterapkan dalam penyusunan laporan keuangan konsolidasian.

1. GENERAL INFORMATION (continued)

d. Employees, Boards of Commissioners and Directors, and Audit Committee

The members of the Company's Boards of Commissioners, Directors and Audit Committee as at 30 June 2017 and 2016 are as follows:

	2017	2016	BOARD OF COMMISSIONERS
DEWAN KOMISARIS			President Commissioner Commissioner Independent Commissioner
Presiden Komisaris	Bambang Widjanarko Santoso	Bambang Widjanarko Santoso	
Komisaris	Gunawan Geniusahardja	Djony Bunarto Tjondro	
Komisaris Independen	Inget Sembiring	Inget Sembiring	
	Lukito Dewandaya	Lukito Dewandaya	
DIREKSI			DIRECTORS
Presiden Direktur	Herrijadi Halim	Herrijadi Halim	President Director
Direktur Independen	Arifin Pranoto	Arifin Pranoto	Independent Director
Direktur	Wanny Wijaya	Wanny Wijaya	Directors
	Hendrix Pramana	Hendrix Pramana	
KOMITE AUDIT			AUDIT COMMITTEE
Ketua	Inget Sembiring	Lukito Dewandaya	Chairman
Anggota	Harry Wiguna	Harry Wiguna	Member
Anggota	Lindawati Gani	Lindawati Gani	Member

As at 30 June 2017, the Group had 1,483 employees (30 June 2017: 1,478) with total employee costs for the year ended 30 June 2017 of Rp 165,336 (30 June 2016: Rp 159,091).

2. SIGNIFICANT ACCOUNTING POLICIES

The consolidated financial statements of the Group have been prepared in accordance with Indonesian Financial Accounting Standards and Financial Services Authority regulations No. VIII.G.7 regarding the Presentation and Disclosures of Financial Statements of Listed entity, enclosed in the decision letter No. KEP-347/BL/2012. These consolidated financial statements were authorised by the Directors on 25 July 2017.

Presented below is a summary of significant accounting policies applied in the consolidated financial statements.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/6 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)**

a. Dasar penyusunan laporan keuangan konsolidasian

Laporan keuangan konsolidasian disusun berdasarkan konsep harga perolehan, kecuali beberapa akun tertentu, disusun berdasarkan pengukuran lain sebagaimana diuraikan dalam kebijakan akuntansi masing-masing akun tersebut.

Laporan keuangan konsolidasian disusun dengan menggunakan dasar akrual, kecuali untuk laporan arus kas konsolidasian.

Laporan arus kas konsolidasian disusun dengan menggunakan metode langsung dengan mengelompokkan arus kas ke dalam aktivitas operasi, investasi dan pendanaan.

Seluruh angka dalam laporan keuangan konsolidasian ini, dibulatkan menjadi dan disajikan dalam jutaan Rupiah ("Rp"), kecuali dinyatakan lain.

Penyusunan laporan keuangan sesuai dengan Standar Akuntansi Keuangan di Indonesia mengharuskan penggunaan estimasi dan asumsi. Hal tersebut juga mengharuskan manajemen untuk membuat pertimbangan dalam proses penerapan kebijakan akuntansi. Area yang kompleks atau memerlukan tingkat pertimbangan yang lebih tinggi atau area dimana asumsi dan estimasi dapat berdampak signifikan terhadap laporan keuangan konsolidasian diungkapkan di Catatan 25.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

**2. SIGNIFICANT ACCOUNTING POLICIES
(continued)**

a. Basis of preparation of the consolidated financial statements

The consolidated financial statements have been prepared on the basis of historical cost, except for certain accounts which are measured on the basis described in the respective accounting policies.

The consolidated financial statements have been prepared on the basis of the accruals concept, except for the consolidated statements of cash flows.

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

All figures in the consolidated financial statements are rounded to and expressed in millions of Rupiah ("Rp") unless otherwise stated.

The preparation of financial statements in conformity with Indonesian Financial Accounting Standards requires the use of certain critical accounting estimates and assumptions. It also requires management to exercise its judgment in the process of applying the accounting policies. The areas involving a higher degree of judgment or complexity, or areas where assumptions and estimates are significant to the consolidated financial statements are disclosed in Note 25.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/7 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

**2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)**

**a. Dasar penyusunan laporan keuangan
konsolidasian (lanjutan)**

**Perubahan pada pernyataan standar
akuntansi keuangan**

Amandemen standar yang relevan, yang telah diterbitkan dan berlaku efektif untuk tahun buku yang dimulai pada atau setelah tanggal 1 Januari 2018 adalah sebagai berikut:

- Amandemen PSAK 2. "Laporan arus kas"
- Amandemen PSAK 16, "Aset tetap"
- Amandemen PSAK 46, "Pajak penghasilan"

Penerapan dini atas standar-standar tersebut diperkenankan.

Pada saat penerbitan laporan keuangan konsolidasian, Grup masih mempelajari dampak yang mungkin timbul dari penerapan standar baru dan amandemen tersebut serta pengaruhnya pada laporan keuangan Grup.

**2. SIGNIFICANT ACCOUNTING POLICIES
(continued)**

**a. Basis of preparation of the
consolidated financial statements
(continued)**

**Changes to the statements of financial
accounting standards**

New relevant standard amendments issued and become effective for the financial year beginning or after 1 January 2018 are as follows:

- Amendment to PSAK 2, "Cash flow statements"
- Amendment to PSAK 16, "Fixed asset"
- Amendment to PSAK 46, "Income tax"

Early adoption of the above standards are permitted.

As at the authorization date of these consolidated financial statements, the Group is evaluating the potential impact of the implementation of these new and amendment accounting standards to its financial.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/8 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

b. Prinsip-prinsip konsolidasian

Entitas anak adalah seluruh entitas (termasuk entitas terstruktur) dimana Grup memiliki pengendalian. Grup mengendalikan entitas lain ketika Grup terekspos atas, atau memiliki hak untuk pengembalian yang bervariasi dari keterlibatannya dengan entitas dan memiliki kemampuan untuk mempengaruhi pengembalian tersebut melalui kekuasaannya atas entitas tersebut. Entitas anak dikonsolidasikan secara penuh sejak tanggal dimana pengendalian dialihkan kepada Grup. Perusahaan anak tidak dikonsolidasikan lagi sejak tanggal pada saat Perusahaan kehilangan pengendalian.

Grup menerapkan metode akuisisi untuk mencatat kombinasi bisnis. Imbalan yang dialihkan untuk akuisisi suatu entitas anak adalah sebesar nilai wajar aset yang dialihkan, liabilitas yang diakui terhadap pemilik pihak yang diakusisi sebelumnya dan kepentingan ekuitas yang diterbitkan oleh Grup. Imbalan yang dialihkan termasuk nilai wajar aset atau liabilitas yang timbul dari kesepakatan imbalan kontinjenji. Aset teridentifikasi yang diperoleh dan liabilitas serta liabilitas kontinjenji yang diambil alih dalam suatu kombinasi bisnis diukur pada awalnya sebesar nilai wajar pada tanggal akuisisi.

Transaksi, saldo dan keuntungan dan kerugian antar entitas Grup yang belum direalisasi telah dieliminasi. Jika diperlukan, nilai yang dilaporkan oleh entitas anak telah diubah untuk menyesuaikan dengan kebijakan akuntansi yang diadopsi oleh Grup.

Grup mengakui kepentingan nonpengendali pada pihak yang diakuisisi baik sebesar nilai wajar atau sebesar bagian proporsional kepentingan nonpengendali atas aset neto pihak yang diakuisisi. Kepentingan nonpengendali disajikan di ekuitas dalam laporan posisi keuangan konsolidasian terpisah dari ekuitas pemilik entitas induk.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

b. Principles of consolidation

Subsidiaries are all entities (including structured entities) over which the group has control. The Group controls an entity when the Group is exposed to, or has rights to, variable returns from its involvement with the entity and has the ability to affect those returns through its power over the entity. Subsidiaries are fully consolidated from the date on which control is transferred to the Group. They are deconsolidated from the date on which that control ceases.

The Group applies the acquisition method to account for business combinations. The consideration transferred for the acquisition of a subsidiary is the fair value of the assets transferred, the liabilities incurred to the former owners of the acquiree and the equity interests issued by the Group. The consideration transferred includes the fair value of any asset or liability resulting from a contingent consideration arrangement. Identifiable assets acquired and liabilities and contingent liabilities assumed in a business combination are measured initially at their fair values at the acquisition date.

Inter-company transactions, balances and unrealised gains and losses on transactions between Group companies are eliminated. When necessary amounts reported by subsidiaries have been adjusted to conform to the Group's accounting policies.

The Group recognises any non-controlling interest in the acquiree on an acquisition-by-acquisition basis, either at fair value or at the non-controlling interest's proportionate share of the acquiree's net assets. Non-controlling interest is reported as equity in the consolidated statement of financial position, separate from the owner of the parent's equity.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/9 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING (lanjutan)

c. Penjabaran mata uang asing

(a) Mata uang fungsional dan penyajian

Item-item yang disertakan dalam laporan keuangan Grup diukur menggunakan mata uang yang sesuai dengan lingkungan ekonomi utama di mana entitas beroperasi ("mata uang fungsional").

Laporan keuangan konsolidasian disajikan dalam Rupiah ("Rp") yang merupakan mata uang fungsional Perusahaan dan entitas anak.

(b) Transaksi dan saldo

Transaksi dalam mata uang asing dijabarkan ke dalam mata uang Rupiah dengan menggunakan kurs yang berlaku pada tanggal transaksi. Pada setiap tanggal pelaporan, aset dan liabilitas moneter dalam mata uang asing dijabarkan ke dalam mata uang Rupiah menggunakan kurs yang berlaku pada tanggal tersebut.

Keuntungan dan kerugian selisih kurs yang timbul dari penyelesaian transaksi dalam mata uang asing dan dari penjabaran aset dan liabilitas moneter dalam mata uang asing menggunakan nilai tukar yang berlaku pada akhir periode diakui dalam laporan laba rugi.

Kurs utama yang digunakan, berdasarkan kurs tengah dari kurs jual dan beli yang diterbitkan Bank Indonesia adalah sebagai berikut (Rupiah penuh):

1 Dolar AS (USD)
1 Yen Jepang (JPY)

30 Jun

2017

13.319
120

31 Des/Dec

2016

13.436
115

1 Dolar AS (USD)
1 Yen Jepang (JPY)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Foreign currency translation

(a) Functional and presentation currency

Items included in the financial statements of the Group are measured using the currency of the primary economic environment in which the entity operates (the "functional currency").

The financial statements are presented in Rupiah ("Rp"), which is the functional currency of the Company and the subsidiaries.

(b) Transactions and balances

Foreign currency transactions are translated into Rupiah using the exchange rate prevailing at the dates of the transactions. At the reporting date, monetary assets and liabilities in foreign currencies are translated at the exchange rates prevailing at that date.

Foreign exchange gains and losses resulting from the settlement of such transactions and from the translation at period-end exchange rates of monetary assets and liabilities denominated in foreign currencies are recognised in the profit or loss.

The main exchange rates used, based on the middle rates of the sell and buy rates published by Bank Indonesia are as follows (full Rupiah):

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/10 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

d. Instrumen keuangan

Instrumen keuangan adalah setiap kontrak yang menimbulkan aset keuangan dari suatu entitas dan liabilitas keuangan atau instrumen ekuitas entitas lain.

(a) Aset keuangan

Grup mengklasifikasikan aset keuangannya ke dalam kategori berikut: aset keuangan diukur pada nilai wajar melalui laporan laba rugi, pinjaman yang diberikan dan piutang, investasi yang ditahan sampai jatuh tempo, dan aset keuangan tersedia untuk dijual.

Pada tanggal 30 Juni 2017 dan 31 Desember 2016, Grup memiliki aset keuangan dalam bentuk pinjaman yang diberikan dan piutang.

Pinjaman yang diberikan dan piutang adalah aset keuangan nonderivatif dengan pembayaran yang tetap atau dapat ditentukan dan tidak mempunyai kuotasi harga di pasar aktif. Pinjaman yang diberikan dan piutang dimasukkan sebagai aset lancar, kecuali jika jatuh temponya melebihi 12 bulan setelah akhir periode pelaporan. Pinjaman yang diberikan dan piutang ini dimasukkan sebagai aset tidak lancar. Pinjaman yang diberikan dan piutang Grup terdiri dari "piutang usaha", "piutang lain-lain", dan "piutang sewa pembiayaan" pada laporan posisi keuangan konsolidasian.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

d. Financial instrument

A financial instrument is any contract that gives rise to a financial asset of one entity and a financial liability or equity instruments of another entity.

(a) Financial assets

The Group classifies its financial assets in the following categories: financial assets at fair value through profit or loss, loans and receivables, held to maturity investment and available for sale financial assets.

As at 30 June 2017 and 31 December 2016, the Group has financial assets classified as loans and receivables.

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. They are included in current assets, except for maturities greater than 12 months after the end of reporting period. These are classified as non-current assets. The Group's loans and receivables comprise "trade receivables", "other receivables" and "finance lease receivables" in the consolidated statement of financial position.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/11 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

d. Instrumen keuangan (lanjutan)

(a) Aset keuangan (lanjutan)

Pinjaman yang diberikan dan piutang pada awalnya diukur pada nilai wajar ditambah dengan biaya transaksi dan selanjutnya dicatat sebesar biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif. Aset keuangan dihentikan pengakuan ketika hak untuk menerima arus kas dari aset tersebut telah jatuh tempo atau telah ditransfer dan Grup telah mentransfer secara substansial seluruh risiko dan manfaat atas kepemilikan aset.

Penghasilan bunga pada aset keuangan yang termasuk dalam klasifikasi pinjaman yang diberikan dan piutang dicatat sebagai penghasilan keuangan pada laporan laba rugi. Jika terjadi penurunan nilai, kerugian pada penurunan nilai akan dikurangi dari nilai tercatat aset keuangan yang diklasifikasi sebagai pinjaman yang diberikan dan piutang dan diakui pada laporan laba rugi.

(b) Liabilitas keuangan

Grup mengklasifikasi liabilitas keuangan menjadi dua kategori: (i) liabilitas keuangan diukur pada nilai wajar pada laporan laba rugi dan (ii) liabilitas keuangan diukur pada biaya perolehan diamortisasi.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

d. Financial instrument (continued)

(a) *Financial assets* (continued)

Loans and receivables are initially recognised at fair value plus transaction costs and subsequently measured at amortised cost using the effective interest rate method. Financial assets are derecognised when the rights to receive cash flows from the assets have ceased to exist or have been transferred and the Group has transferred substantially all risks and rewards of ownership.

Interest income on financial assets classified as loans and receivables is included in finance income in the profit or loss. In the case of impairment, the impairment loss is reported as a deduction from the carrying value of the financial assets classified as loans and receivables and the loss is recognised in profit or loss.

(b) *Financial liabilities*

The Group classifies its financial liabilities into two categories: (i) financial liabilities measured at fair value through profit or loss and (ii) financial liabilities measured at amortised cost.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/12 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

d. Instrumen keuangan (lanjutan)

(b) Liabilitas keuangan (lanjutan)

Pada tanggal 30 Juni 2017 dan 31 Desember 2016, Grup memiliki liabilitas keuangan diukur pada biaya perolehan diamortisasi yang terdiri atas utang usaha, utang lain-lain, akrual dan liabilitas sewa pembiayaan. Setelah saat awal pengakuan yang diakui sebesar nilai wajarnya ditambah biaya transaksi, Grup mengukur seluruh liabilitas keuangan diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif. Liabilitas keuangan dihentikan pengakumannya ketika dibayar.

e. Instrumen keuangan disalinghapus

Aset keuangan dan liabilitas keuangan disalinghapuskan dan jumlah netonya dilaporkan pada laporan posisi keuangan konsolidasian ketika terdapat hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui tersebut dan adanya niat untuk menyelesaikan secara neto, atau untuk merealisasikan aset dan menyelesaikan liabilitas secara bersamaan.

Hak salinghapus tidak kontingen atas peristiwa dimasa depan dan dapat dipaksakan secara hukum dalam situasi bisnis yang normal dan dalam peristiwa gagal bayar, atau peristiwa kepailitan atau kebangkrutan Grup atau pihak lawan.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

d. Financial instrument (continued)

(b) Financial liabilities (continued)

As at 30 June 2017 and 31 December 2016, the Group has financial liabilities measured at amortised cost that comprise of trade payables, other payables, accruals and obligation under finance lease. After initial recognition which is at fair value plus transaction costs, the Group measures all financial liabilities at amortised cost using effective interest rates method. Financial liabilities are derecognised when extinguished.

e. Offsetting financial instruments

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

The legally enforceable right must not be contingent on future future events and must be enforceable in the normal course of business and in the event of default in solvency and bankruptcy of the company or the counterparty.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/13 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

f. Penurunan nilai aset keuangan

Pada akhir tahun, Grup menilai apakah terdapat bukti objektif bahwa aset keuangan atau kelompok aset keuangan telah mengalami penurunan nilai. Aset keuangan atau kelompok aset keuangan diturunkan nilainya dan kerugian penurunan nilai terjadi hanya jika terdapat bukti objektif bahwa penurunan nilai merupakan akibat dari satu atau lebih peristiwa yang terjadi setelah pengakuan awal aset ("peristiwa kerugian") dan peristiwa kerugian (atau peristiwa) tersebut memiliki dampak pada estimasi arus kas masa datang atas aset keuangan atau kelompok aset keuangan yang dapat diestimasi secara andal.

Untuk kategori pinjaman yang diberikan dan piutang, jumlah kerugian diukur sebesar selisih antara nilai tercatat aset dan nilai kini dari estimasi arus kas masa datang diestimasi (tidak termasuk kerugian kredit masa depan yang belum terjadi) yang didiskonto menggunakan suku bunga efektif awal dari aset tersebut. Nilai tercatat aset dikurangi dan jumlah kerugian diakui pada laporan laba rugi. Jika pinjaman yang diberikan memiliki tingkat bunga mengambang, tingkat diskonto yang digunakan untuk mengukur kerugian penurunan nilai adalah tingkat bunga efektif saat ini yang ditentukan dalam kontrak. Untuk alasan praktis, Grup dapat mengukur penurunan nilai berdasarkan nilai wajar instrumen dengan menggunakan harga pasar yang dapat diobservasi.

Jika jumlah penurunan nilai berkurang dan penurunan tersebut dapat dihubungkan secara objektif dengan peristiwa yang terjadi setelah penurunan nilai diakui (misalnya meningkatnya peringkat kredit debitur), pemulihan atas jumlah penurunan nilai yang telah diakui sebelumnya diakui pada laporan laba rugi pada periode selanjutnya.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

f. Impairment of financial assets

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

For the loans and receivables category, the amount of the loss is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows (excluding future credit losses that have not been incurred) discounted at the financial asset's original effective interest rate. The carrying amount of the asset is reduced and the amount of the loss is recognised in the profit or loss. If a loan has a floating interest rate, the discount rate for measuring any impairment loss is the current effective interest rate determined under the contract. As a practical expedient, the Group may measure impairment on the basis of an instrument's fair value using an observable market price.

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

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/14 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

3. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

g. Kas, setara kas dan deposito

Kas dan setara kas mencakup kas, simpanan di bank yang sewaktu-waktu bisa dicairkan dan investasi likuid jangka pendek lainnya dengan jangka waktu jatuh tempo tiga bulan atau kurang.

Deposito berjangka yang dibatasi penggunaannya, disajikan sebagai kas yang dibatasi penggunaannya.

h. Piutang usaha dan piutang lain-lain

Piutang usaha merupakan jumlah yang terutang dari pelanggan atas penjualan barang dagangan atau jasa dalam kegiatan usaha normal. Jika piutang diperkirakan dapat ditagih dalam waktu satu tahun atau kurang (atau dalam siklus operasi normal jika lebih panjang), piutang diklasifikasikan sebagai aset lancar. Jika tidak, piutang disajikan sebagai aset tidak lancar.

Piutang lain-lain merupakan saldo piutang yang terkait dengan pinjaman yang diberikan kepada karyawan Grup.

Piutang usaha dan piutang lain-lain pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif, kecuali efek diskontonya tidak material, setelah dikurangi penyisihan atas penurunan nilai piutang.

Kolektibilitas piutang usaha dan piutang lain-lain ditinjau secara berkala. Piutang yang diketahui tidak tertagih, dihapusbukkan dengan secara langsung mengurangi nilai tercatatnya. Akun penyisihan digunakan ketika terdapat bukti yang objektif bahwa Grup tidak dapat menagih seluruh nilai terutang sesuai dengan persyaratan awal piutang. Kesulitan keuangan signifikan yang dialami debitur, kemungkinan debitur dinyatakan pailit atau melakukan reorganisasi keuangan dan gagal bayar atau menunggak pembayaran merupakan indikator yang dianggap dapat menunjukkan adanya penurunan nilai piutang.

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

g. Cash, cash equivalents and deposits

Cash and cash equivalents include cash on hand, deposits held at call with banks and other short-term highly liquid investments with original maturities of three months or less.

Time deposits which are restricted in use are classified as restricted cash.

h. Trade and other receivables

Trade receivables are amounts due from customers for merchandise sold or services performed in the ordinary course of business. If collection is expected in one year or less (or in the normal operating cycle of the business if longer), they are classified as current assets. If not, they are presented as non-current assets.

Other receivables are receivables balance reflecting loan given to employees of the Group.

Trade and other receivables are recognised initially at fair value and subsequently measured at amortised cost using the effective interest method, except where the effect of discounting would be immaterial, less provision for impairment of receivables.

Collectability of trade and other receivables is reviewed on an ongoing basis. Receivables which are known to be uncollectible are written off by reducing the carrying amount directly. An allowance account is used when there is objective evidence that the Group will not be able to collect all amounts due according to the original terms of the receivables. Significant financial difficulties of the debtor, probability that the debtor will enter bankruptcy or financial reorganisation, and default or delinquency in payments are considered indicators that the trade receivable is impaired.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/15 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)**

**h. Piutang usaha dan piutang lain-lain
(lanjutan)**

Jumlah penurunan nilai adalah sebesar selisih antara nilai tercatat aset dan nilai kini dari estimasi arus kas masa depan pada tingkat suku bunga efektif awal. Arus kas terkait dengan piutang jangka pendek tidak didiskontokan apabila efek diskonto tidak material.

Jumlah kerugian penurunan nilai diakui pada laporan laba rugi dan disajikan dalam “beban penurunan nilai”. Ketika piutang usaha dan piutang lain-lain, yang rugi penurunan nilainya telah diakui, tidak dapat ditagih pada periode selanjutnya, maka piutang tersebut dihapusbukukan dengan mengurangi akun penyisihan. Jumlah yang selanjutnya dapat ditagih kembali atas piutang yang sebelumnya telah dihapusbukukan, dikreditkan terhadap “beban penurunan nilai” pada laporan laba rugi.

i. Transaksi dengan pihak-pihak berelasi

Grup melakukan transaksi dengan pihak-pihak berelasi sebagaimana didefinisikan dalam PSAK 7, “Pengungkapan pihak-pihak berelasi”.

Seluruh transaksi dan saldo yang material dengan pihak-pihak berelasi diungkapkan dalam catatan atas laporan keuangan konsolidasian.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

**2. SIGNIFICANT ACCOUNTING POLICIES
(continued)**

h. Trade and other receivables (continued)

The amount of the impairment allowance is the difference between the asset's carrying amount and the present value of estimated future cash flows, discounted at the original effective interest rate. Cash flows relating to short-term receivables are not discounted if the effect of discounting is immaterial.

The amount of the impairment loss is recognised in profit or loss within "impairment charges". When a trade and other receivables for which an impairment allowance had been recognised becomes uncollectible in a subsequent period, it is written off against the allowance account. Subsequent recoveries of amounts previously written off are credited against "impairment charges" in profit or loss.

i. Transactions with related parties

The Group enters into transactions with related parties as defined in PSAK 7, "Related party disclosures".

All significant transactions and balances with related parties are disclosed in the notes to the consolidated financial statements.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/16 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

**2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)**

j. Persediaan

Persediaan dinyatakan berdasarkan nilai terendah antara biaya perolehan dan nilai realisasi bersih. Biaya perolehan ditentukan dengan menggunakan metode rata-rata tertimbang. Nilai realisasi bersih adalah estimasi harga penjualan dalam kegiatan usaha normal dikurangi taksiran biaya penjualan.

Grup menetapkan penyisihan atas penurunan nilai persediaan berdasarkan hasil penelaahan atas kondisi persediaan pada akhir tahun atau estimasi pemakaian atau penjualan masing-masing jenis persediaan di masa mendatang.

Pada saat pembelian, mesin Xerographic dan komputer dicatat dalam akun persediaan. Pada saat aset tersebut disewakan ke pelanggan sebagai sewa operasi, nilai perolehannya dipindahbukukan ke dalam akun aset tetap dan mulai disusutkan.

Proyek dalam penyelesaian dinyatakan sebesar biaya, yang meliputi peralatan, tenaga kerja, serta alokasi pengeluaran biaya overhead proyek.

2. SIGNIFICANT ACCOUNTING POLICIES

(continued)

j. Inventories

Inventories are stated at the lower of cost or net realisable value. Cost is determined using the weighted average method. Net realisable value is the estimate of the selling price in the ordinary course of business, less selling expenses.

The Group makes a provision for impairment of inventories based on a review of the condition of inventories at the end of the year or the estimated future usage or sale of individual inventory items.

Acquisition of Xerographic machines and computers is initially recorded as inventories. When these assets are leased to customers under operating lease, their related costs are reclassified to the fixed assets account and started to be depreciated.

Projects in progress are stated at cost, which include equipment, labour, and an appropriate proportion of project overhead expenditures.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/17 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING (lanjutan) 2. SIGNIFICANT ACCOUNTING POLICIES (continued)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI YANG PENTING (lanjutan) 2. SIGNIFICANT ACCOUNTING POLICIES (continued)

k. Aset tetap dan penyusutan

Aset tetap diakui sebesar harga perolehan, dikurangi dengan akumulasi penyusutan, kecuali untuk tanah yang tidak disusutkan.

Penyusutan aset tetap dihitung dengan menggunakan metode garis lurus, berdasarkan taksiran masa manfaat ekonomis aset tetap sebagai berikut:

k. Fixed assets and depreciation

Fixed assets are stated at cost, less accumulated depreciation, except for land which is not depreciated.

Depreciation of the fixed assets are computed on the straight-line method, based on the estimated useful lives of the assets as follows:

Tahun/Years

Bangunan dan prasarana bangunan	3 - 20	<i>Buildings and building improvements</i>
Peralatan bangunan	3 - 5	<i>Building equipments</i>
Mesin Xerographic dan komputer	2 - 5	<i>Xerographic machines and computers</i>
Peralatan pengangkutan	4 - 5	<i>Transportation equipments</i>
Perabot dan peralatan kantor	3 - 5	<i>Furniture, fixtures and office equipments</i>
Mesin, perkakas dan peralatan	3 - 8	<i>Machinery, tools and equipments</i>
Perbaikan aset yang disewa	2 - 5	<i>Leasehold improvements</i>

Biaya-biaya setelah perolehan awal diakui sebagai bagian dari nilai tercatat aset atau sebagai aset yang terpisah hanya apabila kemungkinan besar Grup akan mendapatkan manfaat ekonomis di masa depan berkenaan dengan aset tersebut dan biaya perolehan aset dapat diukur dengan andal. Jumlah tercatat komponen yang diganti tidak lagi diakui. Biaya perbaikan dan pemeliharaan dibebankan ke dalam laporan laba rugi selama periode dimana biaya-biaya tersebut terjadi.

Subsequent costs are included in the asset's carrying amount or recognised as a separate asset, as appropriate, only when it is probable that future economic benefits associated with the item will flow to the Group and the cost of the item can be measured reliably. The carrying amount of the replaced part is derecognised. All other repair and maintenance costs are charged to the profit or loss during the period in which they are incurred.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/18 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING (lanjutan)

k. Aset tetap dan penyusutan (lanjutan)

Biaya legal awal untuk mendapatkan hak legal diakui sebagai bagian biaya akuisisi tanah, dan biaya-biaya tersebut tidak disusutkan. Biaya terkait dengan pembaharuan hak atas tanah diakui sebagai aset takberwujud dan diamortisasi sepanjang umur hukum hak.

Nilai residu dan umur manfaat aset ditelaah, dan disesuaikan bila perlu, pada setiap tanggal pelaporan.

Aset dalam penyelesaian disajikan dalam nilai perolehan. Aset tersebut akan direklasifikasi ke dalam aset tetap setelah aset siap digunakan.

Apabila aset tetap tidak digunakan lagi atau dijual, maka nilai tercatat dan akumulasi penyusutannya dikeluarkan dari laporan keuangan konsolidasian. Keuntungan dan kerugian yang dihasilkan diakui dalam laporan laba rugi konsolidasian.

I. Aset takberwujud

Aset takberwujud diukur berdasarkan nilai perolehan, dikurangi penurunan nilai. Aset takberwujud memiliki masa manfaat yang terbatas dan disajikan berdasarkan harga perolehan dikurangi akumulasi amortisasi. Amortisasi dihitung dengan menggunakan metode garis lurus dan bertujuan untuk mengalokasikan harga perolehan aset takberwujud selama estimasi masa manfaatnya (3-5 tahun). Nilai amortisasi dari aset takberwujud dicatat sebagai beban operasi di laporan laba rugi konsolidasian.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES (continued)

k. Fixed assets and depreciation (continued)

Initial legal costs incurred to obtain legal rights are recognised as part of the acquisition cost of the land, and these costs are not depreciated. Costs related to renewal of land rights are recognised as intangible assets and amortised during the period of the land rights.

The assets' residual value and useful lives are reviewed, and adjusted if appropriate, at each reporting date.

Construction in progress is stated at cost. The accumulated costs will be reclassified to the appropriate fixed asset when the asset is ready for its intended use.

When fixed assets are retired or otherwise disposed of, their carrying values and the related accumulated depreciation are eliminated from the consolidated financial statements. The resulting gains and losses on the disposal of fixed assets are recognised in the consolidated profit or loss.

I. Intangible assets

Intangible assets are measured at historical cost, less impairment. Intangible assets have a definite useful life and are carried at cost less accumulated amortisation. Amortisation is calculated using the straight-line method to allocate the cost of intangible assets over their estimated useful lives (3-5 years). Amortisation of intangible assets is as an operating expense in the consolidated profit or loss.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/19 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

m. Goodwill

Goodwill merupakan selisih lebih biaya perolehan atas kepemilikan Grup terhadap nilai wajar aset neto teridentifikasi entitas anak pada tanggal efektif akuisisi. Kepentingan nonpengendali diukur pada proporsi kepemilikan kepentingan nonpengendali atas aset neto teridentifikasi pada tanggal akuisisi. Jika biaya perolehan lebih rendah dari nilai wajar aset neto yang diperoleh, perbedaan tersebut diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Goodwill atas akuisisi entitas anak dicatat sebesar harga perolehan dikurangi dengan akumulasi kerugian penurunan nilai dan diuji penurunan nilainya setiap tahun atau dapat lebih sering apabila terdapat peristiwa atau perubahan keadaan yang mengindikasikan adanya potensi penurunan nilai.

Untuk pengujian penurunan nilai, goodwill yang diperoleh dalam kombinasi bisnis dialokasikan pada setiap unit penghasil kas, atau kelompok unit penghasil kas, yang diharapkan dapat memberikan manfaat dari sinergi kombinasi bisnis tersebut. Setiap unit atau kelompok unit yang memperoleh alokasi goodwill menunjukkan tingkat terendah dalam entitas yang goodwill-nya dipantau untuk tujuan manajemen internal. Goodwill dipantau pada level segmen operasi.

Nilai tercatat dari goodwill dibandingkan dengan jumlah yang terpulihkan, yaitu jumlah yang lebih tinggi antara nilai pakai dan nilai wajar dikurangi biaya untuk menjual. Rugi penurunan nilai segera diakui dalam laba rugi dan selanjutnya tidak dibalik kembali.

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

m. Goodwill

Goodwill represents the excess of the cost of an acquisition over the fair value of the Group's share of the net identifiable assets of the acquired subsidiary at the effective date of acquisition. Non-controlling interests are measured at their proportionate share of the net identifiable assets at the acquisition date. If the cost of acquisition is less than the fair value of the net assets acquired, the difference is recognised directly in the consolidated statements of profit or loss and other comprehensive income.

Goodwill on acquisition of subsidiary is carried at cost less accumulated impairment losses and tested for impairment annually or more frequently if events or changes in circumstances indicate a potential impairment.

For the purpose of impairment testing, goodwill acquired in a business combination is allocated to each of the cash-generating units ("CGU"), or groups of CGUs, that is expected to benefit from the synergies of the combination. Each unit or group of units to which the goodwill is allocated represents the lowest level within the entity at which the goodwill is monitored for internal management purposes. Goodwill is monitored at the operating segment level.

The carrying value of goodwill is compared to the recoverable amount, which is the higher of value-in-use ("VIU") and the fair value less costs to sell. Any impairment is recognised immediately as an expense and is not subsequently reversed.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/20 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING 2. **SIGNIFICANT ACCOUNTING POLICIES**
(lanjutan)

n. Sewa

**Sewa pemberian - Grup merupakan
pihak yang menyewa**

Sewa aset tetap dimana Grup memiliki secara substansi seluruh risiko dan manfaat kepemilikan aset, diklasifikasikan sebagai sewa pemberian. Sewa pemberian dikapitalisasi pada awal masa sewa sebesar nilai terendah antara nilai wajar aset tetap sewaan atau nilai kini pembayaran sewa minimum.

Setiap pembayaran sewa dialokasikan antara liabilitas dan beban keuangan sehingga menghasilkan tingkat suku bunga yang konstan atas saldo liabilitas yang tersisa. Kewajiban sewa yang terkait, dikurangi dengan beban keuangan, dimasukkan ke dalam "liabilitas sewa pemberian". Elemen bunga dari beban keuangan dibebankan pada laporan laba rugi selama periode sewa sehingga menghasilkan tingkat bunga periodik yang konstan untuk saldo liabilitas yang tersisa pada setiap periode.

Aset tetap yang diperoleh melalui sewa pemberian disusutkan selama jangka waktu yang lebih pendek antara masa manfaat aset dan masa sewa apabila tidak terdapat kepastian yang memadai bahwa Grup akan mendapatkan hak kepemilikan pada akhir masa sewa.

**Sewa pemberian - Grup merupakan
pihak yang menyewakan**

Piutang sewa pemberian disajikan sebesar piutang sewa pemberian ditambah dengan nilai sisa yang terjamin pada akhir masa sewa pemberian, dikurangi dengan pendapatan sewa pemberian ditangguhan, simpanan jaminan dan penyisihan atas penurunan nilai piutang.

Investasi bersih dalam sewa pemberian yang jatuh tempo kurang dari 12 bulan setelah tanggal pelaporan diklasifikasikan sebagai aset lancar; jika tidak, aset tersebut diklasifikasikan sebagai tidak lancar.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

n. Leases

**Finance leases - the Group is the
lessees**

Leases of fixed assets where the Group have substantially all the risks and rewards of ownership are classified as finance lease. Finance leases are capitalised at the commencement of the lease at the lower of the fair value of the leased fixed assets and the present value of the minimum lease payments.

Each lease payment is allocated between the liability and finance charges so as to achieve a constant rate on the finance balance outstanding. The corresponding rental obligations, net of finance charges, are included in "obligation under finance lease". The interest element of the finance cost is charged to the profit or loss over the lease period so as to produce a constant periodic rate of interest on the remaining balance of the liability for each period.

The fixed assets acquired under finance leases is depreciated over the shorter of the useful life of the assets and the lease term if there is no reasonable certainty that the Group will obtain ownership at the end of the lease term.

**Finance leases - the Group is the
lessors**

Financing leases receivables is shown as the finance lease receivables plus the guaranteed residual values at the end of the lease period, net of unearned finance lease income, security deposits and provision for impairment of receivables.

Net investment in finance leases with maturities less than 12 months after the reporting date are classified under current assets; otherwise they are classified as non-current.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/21 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

n. Sewa (lanjutan)

Sewa operasi - Grup merupakan pihak yang menyewa

Sewa dimana bagian signifikan dari risiko dan manfaat kepemilikan aset berada pada lessor diklasifikasikan sebagai sewa operasi.

Pembayaran yang dilakukan untuk sewa operasi dibebankan ke laporan laba rugi dengan dasar garis lurus selama masa sewa.

Sewa operasi - Grup merupakan pihak yang menyewakan

Pendapatan sewa diakui dengan dasar garis lurus selama masa sewa.

o. Penurunan nilai aset non keuangan

Aset tetap dan aset tidak lancar lainnya, termasuk aset takberwujud, ditelaah untuk mengetahui apakah telah terjadi penurunan nilai bilamana terdapat kejadian atau perubahan keadaan yang mengindikasikan bahwa nilai tercatat aset tersebut tidak dapat diperoleh kembali. Kerugian akibat penurunan nilai diakui sebesar selisih antara nilai tercatat aset dengan nilai yang dapat diperoleh kembali dari aset tersebut, yaitu nilai yang lebih tinggi antara nilai wajar dikurangi biaya untuk menjual dan nilai pakai aset. Dalam menentukan penurunan nilai, aset dikelompokkan pada tingkat yang paling rendah dimana terdapat arus kas yang dapat diidentifikasi. Aset nonkeuangan selain *goodwill* yang mengalami penurunan nilai diuji setiap tanggal pelaporan untuk menentukan apakah terdapat kemungkinan pemulihan penurunan nilai.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

n. Leases (continued)

Operating leases - the Group is the lessees

Leases where a significant portion of the risks and rewards of ownership are retained by the lessor are classified as operating leases.

Payments made under operating leases are charged to the profit or loss on a straight-line basis over the period of the lease.

Operating leases - the Group is the lessors

Rental revenue is recognised on a straight-line basis over the lease term.

o. Impairment of non-financial assets

Fixed assets and other non-current assets including intangible assets, are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. An impairment loss is recognised for the amount by which the carrying amount of the assets exceeds its recoverable amount, which is the higher of its fair value less cost to sell and its value in use of the assets. For the purposes of assessing impairment, assets are grouped at the lowest levels for which there are separately identifiable cash flows. Non-financial assets other than goodwill that suffer impairment are reviewed for possible reversal of the impairment at each reporting date.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/22 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

p. Instrumen keuangan derivatif

Dalam rangka penerapan kebijakan manajemen risiko, Grup melakukan kontrak instrumen keuangan derivatif untuk melindungi eksposur yang mendasarinya (“underlying exposures”).

Instrumen keuangan derivatif pada awalnya diakui sebesar nilai wajar pada tanggal kontrak derivatif disepakati dan selanjutnya diukur kembali sebesar nilai wajarnya.

Metode pengakuan keuntungan atau kerugian yang timbul tergantung pada apakah derivatif tersebut ditetapkan sebagai instrumen lindung nilai untuk tujuan akuntansi dan sifat dari item yang dilindungi nilai.

Perubahan nilai wajar derivatif yang tidak memenuhi kriteria lindung nilai untuk tujuan akuntansi diakui pada laporan laba rugi.

Nilai wajar instrumen keuangan derivatif diklasifikasikan sebagai aset atau liabilitas tidak lancar jika sisa jatuh tempo instrument keuangan derivatif yang dilindungi nilai lebih dari 12 bulan.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

p. Derivative financial instruments

For risk management purposes, the Group enters into derivative financial instruments contract in order to hedge underlying exposures.

Derivative financial instruments are initially recognised at fair value on the date a derivative contract is entered into and are subsequently remeasured at their fair values.

The method of recognising the resulting gains or losses is dependent on whether the derivative is designated as a hedging instrument for accounting purposes and the nature of the item being hedged.

Changes in the fair value of derivatives that do not meet the criteria of hedging for accounting purposes are recorded in the profit or loss.

The fair value of derivative financial instruments is classified as a non-current asset or liability if the remaining maturities of the derivative financial instruments are greater than 12 months.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/23 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING (lanjutan)

q. Utang usaha dan utang lain-lain

Utang usaha dan utang lain-lain pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif, kecuali efek diskontonya tidak material.

r. Provisi

Provisi diakui apabila Grup mempunyai kewajiban kini (baik bersifat hukum maupun konstruktif) sebagai akibat peristiwa masa lalu dan besar kemungkinan penyelesaian kewajiban tersebut mengakibatkan arus keluar sumber daya dan kewajiban tersebut dapat diestimasi dengan andal. Provisi tidak diakui untuk kerugian operasi masa depan.

s. Perpajakan

Beban pajak terdiri dari pajak kini dan pajak tangguhan. Pajak diakui dalam laporan laba rugi, kecuali jika pajak tersebut terkait dengan transaksi atau kejadian yang diakui di pendapatan komprehensif lain atau langsung diakui ke ekuitas.

Beban pajak kini dihitung berdasarkan peraturan perpajakan yang berlaku atau secara substansi telah diberlakukan pada tanggal pelaporan. Manajemen secara periodik mengevaluasi posisi yang dilaporkan di Surat Pemberitahuan Tahunan (SPT) sehubungan dengan situasi di mana aturan pajak yang berlaku membutuhkan interpretasi. Jika perlu, manajemen menentukan penyisihan berdasarkan jumlah yang diharapkan akan dibayar kepada otoritas pajak.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES (continued)

q. Trade and other payables

Trade and other payables are initially measured at fair value and subsequently measured at amortised cost using the effective interest method, unless the effect discounting is immaterial.

r. Provisions

Provisions are recognised when the Group has a present obligation (legal as well as constructive) as a result of past events and it is more likely than not that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable estimate of the amount of the obligation can be made. Provision is not recognised for future operating losses.

s. Taxation

The income tax expense comprises current and deferred income tax. Tax is recognised in the profit or loss, except to the extent that it relates to items recognised in other comprehensive income or directly in equity.

The current income tax charge is calculated on the basis of the tax laws enacted or substantively enacted at the reporting date. Management periodically evaluates positions taken in tax returns with respect to situations in which applicable tax regulation is subject to interpretation. It establishes provision where appropriate on the basis of amounts expected to be paid to the tax authorities.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/24 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

s. Perpajakan (lanjutan)

Pajak penghasilan tangguhan diakui, dengan menggunakan metode *balance sheet liability* untuk semua perbedaan temporer antara dasar pengenaan pajak aset dan liabilitas dengan nilai tercatatnya. Pajak penghasilan tangguhan ditentukan dengan menggunakan tarif pajak yang telah berlaku atau secara substantif telah berlaku pada akhir periode pelaporan dan diharapkan diterapkan ketika aset pajak penghasilan tangguhan direalisasi atau liabilitas pajak penghasilan tangguhan diselesaikan.

Aset pajak tangguhan diakui apabila besar kemungkinan jumlah penghasilan kena pajak di masa depan akan memadai untuk dikompensasi dengan perbedaan temporer yang dapat dikurangkan.

Koreksi terhadap kewajiban perpajakan diakui pada saat surat ketetapan pajak diterima atau jika mengajukan keberatan/banding, dicatat pada saat hasil atas keberatan/banding tersebut telah ditetapkan.

t. Pengakuan pendapatan dan beban

Grup mengakui pendapatan pada saat jumlah pendapatan dapat diukur dengan andal, besar kemungkinan bahwa manfaat ekonomi masa depan akan mengalir ke entitas dan ketika kriteria tertentu terpenuhi untuk setiap aktivitas Grup seperti yang dijelaskan di bawah.

Pendapatan dari penjualan barang diakui pada saat risiko dan manfaat kepemilikan barang secara signifikan telah berpindah kepada pelanggan.

Pendapatan jasa diakui pada saat jasa diberikan.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

s. Taxation (continued)

Deferred income tax is provided using the balance sheet liability method, for all temporary differences arising between the tax bases of assets and liabilities and their carrying values. Deferred income tax is determined using tax rates that have been enacted or substantially enacted as at the reporting date and is expected to apply when the related deferred tax asset is realised or the deferred tax liability is settled.

Deferred tax assets are recognised to the extent that it is probable that future taxable profit will be available against which the deductible temporary differences.

Amendments to taxation obligations are recorded when an assessment is received or if objected to/appealed against, are recorded when the result of the objection/appeal is determined.

t. Recognition of revenues and expenses

The Group recognises revenue when the amount of revenue can be measured reliably, it is probable that future economic benefits will flow to the entity and when specific criteria are met for each activity of the Group as described below.

Revenue from the sale of goods is recognised when the significant risks and rewards of ownership of the goods have been transferred to customers.

Service revenue is recognised when services are rendered.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/25 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)**

**t. Pengakuan pendapatan dan beban
(lanjutan)**

Pendapatan dari kontrak proyek diakui menggunakan metode persentase penyelesaian, dimana persentase akan dihitung berdasarkan pekerjaan yang telah diselesaikan dan hasil yang disepakati antara entitas anak dan pelanggan.

Pendapatan sewa diakui secara bertahap dengan metode garis lurus sesuai periode sewa.

Pendapatan dari sewa pembiayaan diakui sesuai dengan jangka waktu kontrak berdasarkan metode suku bunga efektif.

Beban diakui pada saat terjadinya dengan menggunakan dasar akrual.

Kerugian yang mungkin timbul, yang berhubungan dengan kontrak kerja diakui dalam periode dimana kerugian tersebut teridentifikasi.

u. Imbalan kerja

Imbalan kerja jangka pendek

Imbalan kerja jangka pendek diakui pada saat terutang kepada karyawan.

Imbalan pensiun dan imbalan pasca kerja lainnya

Grup memiliki program pensiun iuran pasti dan imbalan pasti.

Program pensiun imbalan pasti adalah program pensiun yang menetapkan jumlah imbalan pensiun yang akan diterima oleh karyawan pada saat pensiun, yang biasanya tergantung pada satu faktor atau lebih, seperti umur, masa kerja dan jumlah kompensasi (Dana Pensiun Astra 1).

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

**2. SIGNIFICANT ACCOUNTING POLICIES
(continued)**

**t. Recognition of revenues and expenses
(continued)**

Revenues from project contracts are recognised using the percentage of completion method which percentage is based on work performed and output agreed between subsidiary and the customers.

Rental revenue is calculated for on a straight-line basis over the lease term.

Revenue from finance leases are recognised over the term of the respective contracts using the effective interest method.

Expenses are recognised as incurred on an accruals basis.

The full amount of any anticipated loss related to the contract, is recognised in the period in which the loss is identified.

u. Employee benefits

Short-term employee benefits

Short-term employee benefits are recognised when they accrue to the employees.

Pension benefits and other post-employment benefits

The Group has defined contribution and defined benefit pension plans.

A defined benefit pension plan is a pension plan that defines an amount of pension that will be received by the employee on becoming entitled to a pension, which usually depends on one or more factors such as age, years of service, and compensation (Dana Pensiun Astra 1).

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/26 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

u. Imbalan kerja (lanjutan)

**Imbalan pensiun dan imbalan pasca
kerja lainnya** (lanjutan)

Program pensiun iuran pasti adalah program pensiun dimana Grup akan membayar iuran tetap kepada sebuah entitas yang terpisah (Dana Pensiun Astra 2). Namun karena Undang-undang Ketenagakerjaan No. 13 tahun 2003 mengharuskan entitas membayar jumlah tertentu kepada para pekerja yang telah memasuki usia pensiun yang ditentukan berdasarkan masa kerja, Grup rentan terhadap kemungkinan untuk membayar kekurangan apabila iuran kumulatif kurang dari jumlah tertentu. Sebagai akibatnya tujuan pelaporan keuangan, program iuran pasti secara efektif diberlakukan seolah-olah sebagai program imbalan pasti.

Kewajiban imbalan pensiun tersebut merupakan nilai kini kewajiban imbalan pasti pada tanggal pelaporan dikurangi dengan nilai wajar aset program yang berasal dari program pensiun yang ada. Kewajiban imbalan pasti dihitung setiap tahun oleh aktuaris independen dengan menggunakan metode *projected unit credit*.

Nilai kini kewajiban imbalan pasti ditentukan dengan mendiskontokan estimasi arus kas di masa depan dengan menggunakan tingkat bunga obligasi pemerintah jangka panjang pada tanggal pelaporan dalam mata uang Rupiah sesuai dengan mata uang di mana imbalan tersebut akan dibayarkan dan yang memiliki jangka waktu yang sama dengan kewajiban imbalan pensiun yang bersangkutan.

Keuntungan dan kerugian yang timbul dari penyesuaian pengalaman dan perubahan asumsi aktuarial dibebankan atau dikreditkan pada laba komprehensif lain dan dilaporkan dalam saldo laba.

Biaya jasa lalu diakui secara langsung di laporan laba rugi.

Keuntungan dan kerugian dari kurtailmen atau penyelesaian program manfaat pasti diakui di laba rugi ketika kurtailmen atau penyelesaian tersebut terjadi.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

u. Employee benefits (continued)

**Pension benefits and other post-
employment benefits** (continued)

A defined contribution plan is a pension plan under which the Group pays fixed contributions into a separate entity (Dana Pensiun Astra 2). However, since Labour Law No. 13 of 2003 requires an entity to pay to a worker entering onto pension age a certain amount based on the worker's length of service, the Group is exposed to the possibility of having to make further payments to reach that certain amount in particular when the cumulative contributions are less than that amount. Consequently for financial reporting purposes, defined contribution plans are effectively treated as if they were defined benefits plans.

The pension benefit obligation is the present value of the defined benefit obligation at end of the reporting date less the fair value of plan assets from existing pension program. The defined benefit obligation is calculated annually by independent actuaries using the projected unit credit method.

The present value of the defined benefit obligation is determined by discounting the estimated future cash outflows using the yield at end of the reporting period of long-term government bonds that are denominated in Rupiah in which the benefits will be paid and that have terms to maturity similar to the related pension obligation.

Actuarial gains and losses arising from experience adjustments and changes in actuarial assumptions are charged or credited to other comprehensive income and reported in retained earnings.

Past service costs are recognised immediately in the profit or loss.

Gains or losses on the curtailment or settlement of a defined benefit plan are recognised in profit or loss when the curtailment or settlement occurs.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/27 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)**

u. Imbalan kerja (lanjutan)

**Imbalan pensiun dan imbalan pasca
kerja lainnya (lanjutan)**

Grup memberikan imbalan pasca kerja lainnya, seperti uang penghargaan dan uang pisah. Imbalan berupa uang penghargaan diberikan apabila karyawan bekerja hingga mencapai usia pensiun. Sedangkan imbalan berupa uang pisah, dibayarkan kepada karyawan yang mengundurkan diri secara sukarela, setelah memenuhi minimal masa kerja tertentu. Imbalan ini dihitung dengan menggunakan metode yang sama dengan metode yang digunakan dalam perhitungan program pensiun imbalan pasti, kecuali untuk pengukuran kembali yang diakui pada laba rugi.

Imbalan kerja jangka panjang lainnya seperti cuti berimbalan jangka panjang dihitung dengan menggunakan metode *projected unit credit* dan didiskontokan ke nilai kini.

v. Laba per saham

Laba per saham dasar dihitung dengan membagi laba tahun berjalan dengan jumlah rata-rata tertimbang saham yang beredar dalam tahun yang bersangkutan.

Laba per saham dilusian dihitung dengan membagi laba dengan rata-rata tertimbang saham yang beredar ditambah dengan rata-rata tertimbang saham yang akan diterbitkan atas konversi efek berpotensi saham yang bersifat dilutif.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

**2. SIGNIFICANT ACCOUNTING POLICIES
(continued)**

u. Employee benefits (continued)

**Pension benefits and other post-
employment benefits (continued)**

The Group provides other post-employment benefits such as service pay and separation pay. The services pay benefit vests when the employees reach their retirement age. The separation pay benefit is paid to employees who voluntarily resign, subject to a minimum number of years of service. These benefits have been calculated for using the same method as for the defined benefit pension plan, except for remeasurements which are recognised in profit or loss.

Other long-term employee benefits such as long service leave are calculated using the projected unit credit method and discounted to present value.

v. Earnings per share

Earnings per share is calculated by dividing profit for the year by the weighted average number of ordinary shares outstanding during the year.

Diluted earnings per share is calculated by dividing profit by the weighted average number of ordinary shares added to the weighted average number of shares calculated assuming conversion of all dilutive potential ordinary shares.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/28 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

**2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)**

w. Dividen

Pembagian dividen final diakui sebagai liabilitas ketika dividen tersebut disetujui Rapat Umum Pemegang Saham. Pembagian dividen interim diakui sebagai liabilitas ketika dividen disetujui berdasarkan keputusan rapat Direksi dan disetujui oleh Dewan Komisaris serta sudah diumumkan kepada publik.

2. SIGNIFICANT ACCOUNTING POLICIES

(continued)

w. Dividends

Final dividend distributions are recognised as a liability when the dividends are approved in the Company's General Meeting of the Shareholders. Interim dividend distributions are recognised as a liability when the dividends are approved by a Directors' resolution, approval has been obtained from the Board of Commissioners and a public announcement has been made.

x. Pelaporan segmen

Segmen operasi dilaporkan dengan cara yang konsisten dengan pelaporan internal yang diberikan kepada pengambil keputusan operasi utama. Pengambil keputusan operasi utama, yang bertanggung jawab mengalokasikan sumber daya dan menilai kinerja segmen operasi, telah diidentifikasi sebagai komite pengarah yang mengambil keputusan strategis.

x. Segment reporting

Operating segments are reported in a manner consistent with the internal reporting provided to the chief operating decision-maker. The chief operating decision-maker, who is responsible for allocating resources and assessing performance of the operating segments, has been identified as the steering committee that makes strategic decisions.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/29 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

3. KAS DAN SETARA KAS

3. CASH AND CASH EQUIVALENTS

	30 Jun 2017	31 Des/Dec 2016
Kas/Cash on hand	2.400	1.752
Bank/Cash in bank	41.975	32.895
Deposito/ Time deposits	<u>118.350</u>	<u>243.151</u>
	<u>162.725</u>	<u>277.798</u>

Bank/Cash in banks

Pihak yang berelasi/ *Related party* :

- PT Bank Permata Tbk

Rupiah

Dolar AS/ US Dollar

9.237

3.073

123

48

9.360

3.121

Pihak ketiga/ *Third parties* :

Rupiah:

- PT Bank Mandiri (Persero) Tbk	12.800	8.495
- PT Bank Negara Indonesia (Persero) Tbk	2.699	894
- PT Bank Central Asia Tbk	1.569	1.023
- The Hongkong & Shanghai Banking Corp., Ltd ., Jakarta	1.438	245
- PT BPD Papua	296	66
- PT Bank Maybank Indonesia Tbk	245	632
- PT Bank UOB Indonesia	235	508
- PT Bank Muamalat Indonesia	227	-
- PT Bank Commonwealth	221	714
- PT Bank Rakyat Indonesia (Persero) Tbk	220	2.141
- PT Bank Mega Tbk	130	182
- PT Bank CIMB Niaga Tbk	183	405
- PT Bank Pembangunan Daerah Jawa Barat dan Banten	136	118
- Lain-lain/ <i>Others</i>	<u>1.029</u>	<u>712</u>
	<u>21.428</u>	<u>16.135</u>

Dolar AS/ US Dollar

- PT Bank Maybank Indonesia Tbk	1.915	4.611
- PT Bank Mandiri (Persero) Tbk	4.533	3.280
- The Hongkong & Shanghai Banking Corp., Ltd ., Jakarta	334	125
- PT Bank Central Asia Tbk	151	924
- Standard Chartered Bank	174	176
- Lain-lain/ <i>Others</i>	<u>92</u>	<u>325</u>
	<u>7.199</u>	<u>9.441</u>

Mata uang asing lainnya/ *Other foreign currencies*

Jumlah saldo di bank/ *Total cash in banks*

3.988

4.198

41.975

32.895

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/30 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
*(Expressed in millions of Rupiah,
unless otherwise stated)*

3. KAS DAN SETARA KAS (lanjutan)

3. CASH AND CASH EQUIVALENTS
(continued)

Deposito/Deposits:

Pihak berelasi/Related Party :

	30 Jun 2017	31 Des/Dec 2016
- PT Bank Permata Tbk Rupiah	20.000	78.855
	<hr/> 20.000	<hr/> 78.855

Pihak ketiga/Third parties :

Rupiah:

- PT Bank Mandiri (Persero) Tbk	5.000	82.900
- PT Bank Maybank Indonesia Tbk	-	29.500
- PT Bank Negara Indonesia (Persero) Tbk	-	27.100
- Standard Chartered Bank, Jakarta	-	3.500
	<hr/> 5.000	<hr/> 143.000

Dolar AS/US Dollar

- PT Bank Maybank Indonesia Tbk	19.995	21.296
	<hr/> 19.995	<hr/> 21.296

JPY:

- The Bank of Tokyo-Mitsubishi UFJ, Ltd.	73.355	-
	<hr/> 73.355	<hr/> -

Jumlah deposito/ Total deposits

118.350

243.151

Deposito akan jatuh tempo pada berbagai tanggal, terakhir pada tanggal 29 Juli 2017 (31 Desember 2016: terakhir pada tanggal 31 Januari 2017).

Suku bunga per tahun deposito adalah:

Deposits will mature on various dates, the last would be on 29 July 2017 (31 December 2016: the last was on 31 January 2017).

Interest rates per annum for deposits are as follows:

	30 Jun 2017	31 Des/Dec 2016	
Rupiah	2.50% - 7.25%	2.50% - 7.25%	Rupiah
Dolar AS	0.3% - 0.75%	0.75% - 1.00%	US Dollar
JPY	0,0005%	0,00%	JPY

Lihat Catatan 28 untuk informasi mengenai pihak berelasi.

Refer to Note 28 for details of related party information.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/31 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
(Expressed in millions of Rupiah,
unless otherwise stated)

4. PIUTANG USAHA

4. TRADE RECEIVABLES

	30 Jun 2017	31 Des/Dec 2016	
Pihak berelasi:			<i>Related parties :</i>
Rupiah	69.289	47.984	<i>Rupiah</i>
Dolar AS	4.829	4.833	<i>US Dollar</i>
Mata uang asing:	51	49	<i>Foreign currencies</i>
	<u>74.169</u>	<u>52.866</u>	
Pihak ketiga :			<i>Third parties:</i>
Rupiah	340.980	310.135	<i>Rupiah</i>
Dolar AS	10.940	13.523	<i>US Dollar</i>
Mata uang asing	1.916	3.533	<i>Foreign currencies</i>
	<u>353.836</u>	<u>327.191</u>	
	<u>428.005</u>	<u>380.057</u>	
Penyisihan atas penurunan nilai piutang usaha	(8.444)	(12.650)	<i>Provision for impairment of trade receivables</i>
	<u>419.561</u>	<u>367.407</u>	

Umur piutang usaha adalah sebagai berikut:

The aging of trade receivables is as follows:

	30 Jun 2017	31 Des/Dec 2016	
Belum jatuh tempo	203.705	189.348	<i>Current</i>
Lewat jatuh tempo :			<i>Overdue:</i>
- 1 - 30 hari	102.675	99.856	<i>1 - 30 days</i> -
- 31 - 60 hari	35.913	34.438	<i>31 - 60 days</i> -
- 61 - 90 hari	22.033	11.883	<i>61 - 90 days</i> -
- Lebih dari 90 hari	63.679	44.532	<i>Over 90 days</i> -
	<u>428.005</u>	<u>380.057</u>	

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/32 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

4. PIUTANG USAHA (lanjutan)

Periode kredit atas penjualan barang dan jasa untuk seluruh bisnis Grup bervariasi namun secara rata-rata tidak lebih dari 60 hari. Sebelum menerima pelanggan baru, Grup menganalisis kualitas kredit dan menetapkan batasan kredit pelanggan potensial. Batasan kredit ini ditinjau secara berkala.

Pada tanggal 30 Juni 2017, piutang usaha sebesar Rp 203.705 (31 Desember 2016: Rp 189.348) belum jatuh tempo dan tidak mengalami penurunan nilai.

Pada tanggal 30 Juni 2017, piutang usaha sebesar Rp 215.856 (31 Desember 2016: Rp 178.059) telah lewat jatuh tempo namun tidak mengalami penurunan nilai. Hal ini terkait dengan sejumlah pelanggan yang tidak memiliki sejarah gagal bayar. Analisis umur piutang adalah sebagai berikut:

	30 Jun 2017	31 Des/Dec 2016	
Lewat jatuh tempo :			Overdue:
- 1 - 30 hari	102.675	99.856	1 - 30 days -
- 31 - 60 hari	35.913	34.438	31 - 60 days -
- 61 - 90 hari	22.033	11.883	61 - 90 days -
- Lebih dari 90 hari	<u>55.235</u>	<u>31.882</u>	Over 90 days -
	<u>215.856</u>	<u>178.059</u>	

Pada tanggal 30 Juni 2017, piutang usaha sebesar Rp 8.444 (31 Desember 2016: Rp 12.650) telah lewat jatuh tempo dan mengalami penurunan nilai, serta telah diprovisikan seluruhnya. Piutang individual yang diturunkan nilainya terutama terkait dengan pelanggan yang mengalami kesulitan keuangan yang tidak diharapkan. Sebagian piutang ini diharapkan dapat dipulihkan.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

4. TRADE RECEIVABLES (continued)

The credit period on sale of goods and services varies among the Group businesses but is not more than 60 days in average. Before accepting any new customer, the Group assesses the credit quality of and sets the credit limit for the potential customer. These limits are reviewed periodically.

As at 30 June 2017, trade receivables of Rp 203,704 (31 December 2016: Rp 189,348) are not yet past due nor impaired.

As at 30 June 2017, trade receivables of Rp 215,856 (31 December 2016: Rp 178,059) were past due but not impaired. These relate to a number of independent customers with no history of default. The aging analysis of these trade receivables is as follows:

As at 30 June 2017, trade receivables of Rp 8,444 (31 December 2016: Rp 12,650) were overdue and impaired, and had been fully provisioned. The individually impaired receivables mainly related to customers which unexpectedly had financial difficulties. A portion of the receivables is expected to be recovered.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/33 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

4. PIUTANG USAHA (lanjutan)

Mutasi penyisihan atas penurunan nilai piutang usaha adalah sebagai berikut:

	30 Jun 2017	31 Des/Dec 2016	
Pada awal tahun	12.650	13.596	<i>At the beginning of the year</i>
Penambahan penyisihan	-	3.034	<i>Increase in provision</i>
Penghapusbukuan	<u>(4.206)</u>	<u>(3.980)</u>	<i>Written-off</i>
Pada akhir periode	<u>8.444</u>	<u>12.650</u>	<i>At the end of the period</i>

Berdasarkan analisis atas status masing-masing saldo akun piutang usaha pada akhir tahun, manajemen berpendapat bahwa jumlah penyisihan penurunan nilai piutang usaha telah mencukupi untuk menutup kemungkinan kerugian atas tidak tertagihnya piutang usaha.

Pada tanggal 30 Juni 2017 dan 31 Desember 2016, tidak ada piutang usaha yang dijaminkan.

Lihat Catatan 28 untuk informasi mengenai pihak berelasi.

4. TRADE RECEIVABLES (continued)

Movements in the provision for impairment of receivables are as follows:

	30 Jun 2017	31 Des/Dec 2016	
Pada awal tahun	12.650	13.596	<i>At the beginning of the year</i>
Penambahan penyisihan	-	3.034	<i>Increase in provision</i>
Penghapusbukuan	<u>(4.206)</u>	<u>(3.980)</u>	<i>Written-off</i>
Pada akhir periode	<u>8.444</u>	<u>12.650</u>	<i>At the end of the period</i>

Based on a review of the status of individual trade receivable at the end of the year, the management is of the opinion that the provision for impairment of trade receivable is adequate to cover any possible losses from non-collectible trade receivables.

As at 30 Juni 2017 and 31 December 2016, no trade receivable which is pledged as collateral.

Refer to Note 28 for details of related party information.

5. PIUTANG SEWA PEMBIAYAAN

5. FINANCE LEASE RECEIVABLES

	30 Jun 2017	31 Des/Dec 2016	
Piutang sewa pembiayaan - bruto			<i>Finance lease receivables - gross</i>
Sudah ditagih	3.843	4.853	<i>Billed</i>
Belum ditagihkan untuk periode jatuh tempo:			<i>Unbilled for period of Due date:</i>
- Kurang dari 1 tahun	17.807	23.833	<i>Less than 1 year -</i>
- 1 - 2 tahun	5.323	6.963	<i>1 - 2 years -</i>
- 2 - 3 tahun	3.947	4.187	<i>2 - 3 years -</i>
- Lebih dari 3 tahun	<u>1.227</u>	<u>2.326</u>	<i>Over 3 years -</i>
	32.147	42.162	
Pendapatan sewa pembiayaan ditangguhkan	<u>(1.283)</u>	<u>(1.337)</u>	<i>Unearned finance lease income</i>
Piutang sewa pembiayaan - bersih	<u>30.864</u>	<u>40.825</u>	<i>Finance lease receivables - net</i>
Bagian lancar	<u>(20.968)</u>	<u>(28.268)</u>	<i>Current portion</i>
Bagian tidak lancar	<u>9.896</u>	<u>12.557</u>	<i>Long term portion</i>

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/34 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
*(Expressed in millions of Rupiah,
unless otherwise stated)*

5. PIUTANG SEWA PEMBIAYAAN (lanjutan)

Rincian piutang sewa pembiayaan bersih menurut umur adalah sebagai berikut:

	30 Jun 2017	31 Des/Dec 2016	
Belum ditagihkan	27.021	35.972	<i>Unbilled</i>
Sudah ditagihkan:			<i>Billed:</i>
- Lancar	1.738	1.783	<i>Current -</i>
- Lewat jatuh tempo 1 - 30 hari	1.033	752	<i>Overdue 1 - 30 days -</i>
- Lewat jatuh tempo 31 - 60 hari	248	347	<i>Overdue 31 - 60 days -</i>
- Lewat jatuh tempo lebih dari 60 hari	824	1.971	<i>Overdue over 60 days -</i>
	30.864	40.825	

PT AGIT memiliki kontrak pembiayaan jangka panjang dengan beberapa pelanggan, seperti PT Pertamina (Persero), PT Pelayaran Nasional Indonesia (Persero), dan PT Mitra Pinasthika Mustika Tbk untuk penyewaan peralatan sistem informasi, dengan masing-masing kontrak akan berakhir pada 2017 sampai dengan 2021.

Manajemen berkeyakinan bahwa tidak ada piutang sewa pembiayaan yang mengalami penurunan nilai pada tanggal 30 Juni 2017 dan 31 Desember 2016.

Lihat Catatan 28 untuk informasi mengenai pihak berelasi.

6. BEBAN DIBAYAR DIMUKA

Beban dibayar dimuka merupakan beban asuransi, sewa gedung dan perawatan sistem SAP yang telah dibayar dimuka.

5. FINANCE LEASE RECEIVABLES
(continued)

The aging of net finance lease receivables is as follows:

	30 Jun 2017	31 Des/Dec 2016	
	30.864	40.825	

PT AGIT entered into long-term lease contracts with several customers, such as PT Pertamina (Persero), PT Pelayaran Nasional Indonesia (Persero), and PT Pinasthika Mustika Tbk for lease of information system devices, in which the respective contracts will expire during 2017 to 2021.

Management believes that no finance lease receivables were impaired as at 30 June 2017 and 31 December 2016.

Refer to Note 28 for details of related party information.

6. PREPAYMENTS

Prepayments represent insurance, rental building and SAP system maintenance that have been paid in advance.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/35 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
(Expressed in millions of Rupiah,
unless otherwise stated)

7. PERSEDIAAN

7. INVENTORIES

	30 Jun 2017	31 Des/Dec 2016	
Barang jadi	151.867	126.643	<i>Finished units</i>
Bahan habis pakai	145.914	75.624	<i>Consumables</i>
Proyek dalam penyelesaian	113.996	64.781	<i>Project-in-progress</i>
Suku cadang	67.104	63.172	<i>Spare parts</i>
Kertas Xerox	1.818	1.477	<i>Xerox paper</i>
Perlengkapan kantor	314	631	<i>Office supplies</i>
	481.013	332.328	
Dikurangi :			<i>Less:</i>
Penyisihan atas penurunan nilai persediaan	(9.737)	(9.885)	<i>Provision for obsolete and slow moving inventory</i>
	471.276	322.443	
Barang dalam perjalanan	66.595	63.363	<i>Goods in transit</i>
	537.871	385.806	

Mutasi penyisihan atas penurunan nilai persediaan adalah sebagai berikut:

The movements in the provision for impairment of inventories are as follows:

	30 Jun 2017	31 Des/Dec 2016	
Pada awal tahun	9.885	10.205	<i>At the beginning of the year</i>
Penambahan penyisihan, bersih setelah pemulihan	-	945	<i>Increase in provision, net of amount recovered</i>
Penghapusbukuan	(148)	(1.265)	<i>Written-off</i>
Pada akhir periode	9.737	9.885	<i>At the end of period</i>

Manajemen berkeyakinan bahwa penyisihan atas penurunan nilai persediaan cukup untuk menutup kerugian karena penurunan nilai persediaan.

Management believes that the provision for impairment of inventory is adequate to cover loss due to the decline in the value of inventories.

Persediaan diasuransikan atas risiko kebakaran dan risiko lainnya dengan nilai pertanggungan maksimum sebesar Rp 200.000 pada 30 Juni 2017 dan 31 Desember 2016. Manajemen berpendapat bahwa nilai pertanggungan asuransi tersebut telah mencukupi untuk menutup kemungkinan kerugian atas risiko kebakaran dan risiko lainnya.

The inventories are covered by insurance against losses from fire and other risks under blanket policies with maximum amounts of Rp 200,000 as at 30 June 2017 and 31 December 2016. Management are of the opinion that the insurance coverage is adequate to cover any possible losses from fire and other risks.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/36 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
(Expressed in millions of Rupiah,
unless otherwise stated)

8. ASET TETAP

8. FIXED ASSETS

	30 Jun 2017					
	<u>Awal tahun/ Beginning of the year</u>	<u>Penambahan/ Additions</u>	<u>Reklasifikasi/ Reclassification</u>	<u>Pengurangan/ Disposal</u>	<u>Akhir periode/ Ending of the period</u>	
Harga perolehan						Acquisition costs
Tanah	8.417	561				Land
Bangunan dan prasarana bangunan	48.022	585	1.733	(165)	50.175	Buildings and building improvements
Peralatan bangunan	16.934	218		(16)	17.136	Building equipments
Mesin Xerographic dan komputer	1.144.457	-	84.887	(767)	1.228.577	Xerographic machines and computers
Peralatan pengangkutan	23.993	187		(640)	23.540	Transportation equipment
Perabot dan peralatan kantor	185.671	1.336		(3.721)	183.286	Furniture fixtures and office equipments
Mesin, perkakas dan peralatan	20.430	95				Machinery, tools and equipment
Perbaikan aset yang disewa	955	-			955	Leasehold Improvements
	1.448.879	2.982	86.620	(5.309)	1.533.172	
Aset dalam penyelesaian	14.776	668	(1.733)		13.711	Assets under construction
	1.463.655	3.650	84.887 *)	(5.309)	1.546.883	
Akumulasi penyusutan:						Accumulation depreciation
Bangunan dan prasarana bangunan	(31.055)	(2.590)			165	Buildings and building improvements
Peralatan bangunan	(13.617)	(391)			16	Building equipments
Mesin Xerographic dan komputer	(832.687)	(71.159)			172	Xerographic machines and computers
Peralatan pengangkutan	(22.431)	(503)			640	Transportation equipment
Perabot dan peralatan kantor	(160.687)	(8.965)			3.712	Furniture fixtures and office equipments
Mesin, perkakas dan peralatan	(10.086)	(323)			(165.940)	Machinery, tools and equipment
Perbaikan aset yang disewa	(767)	(52)			(819)	Leasehold Improvements
	(1.071.330)	(83.983)	-	4.705	(1.150.608)	
Nilai buku bersih	392.325				396.275	Net book value

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/37 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
*(Expressed in millions of Rupiah,
unless otherwise stated)*

8. ASET TETAP (lanjutan)

8. FIXED ASSETS (continued)

	31 Des/Dec 2016				
	<u>Awal tahun/ Beginning of the year</u>	<u>Penambahan/ Additions</u>	<u>Reklasifikasi/ Reclassification</u>	<u>Pengurangan/ Disposal</u>	<u>Akhir tahun/ Ending of the year</u>
Pemilikan langsung					
Harga perolehan					
Tanah	8.417	-	-	-	8.417
Bangunan dan prasarana bangunan	34.469	2.899	11.077	(423)	48.022
Peralatan bangunan	16.315	794	-	(175)	16.934
Mesin Xerographic dan komputer	978.183	-	204.470	(38.196)	1.144.457
Peralatan pengangkutan	25.081	-	-	(1.088)	23.993
Perabot dan peralatan kantor	171.989	14.470	952	(1.740)	185.671
Mesin, perkakas dan peralatan	19.734	2	694	-	20.430
Perbaikan aset yang disewa	955	-	-	-	955
	<u>955</u>	<u>-</u>	<u>217.193</u>	<u>(41.622)</u>	<u>1.448.879</u>
Aset dalam penyelesaian	4.906	22.115	(12.245)	-	14.776
	<u>1.260.049</u>	<u>40.280</u>	<u>204.948 *)</u>	<u>(41.622)</u>	<u>1.463.655</u>
Akumulasi penyusutan:					
Bangunan dan prasarana bangunan	(28.449)	(3.029)	-	423	(31.055)
Peralatan bangunan	(13.012)	(780)	-	175	(13.617)
Mesin Xerographic dan komputer	(742.078)	(128.226)	-	37.617	(832.687)
Peralatan pengangkutan	(21.989)	(1.530)	-	1.088	(22.431)
Perabot dan peralatan kantor	(150.982)	(11.443)	-	1.738	(160.687)
Mesin, perkakas dan peralatan	(6.660)	(3.426)	-	-	(10.086)
Perbaikan aset yang disewa	(767)	-	-	-	(767)
	<u>(963.937)</u>	<u>(148.434)</u>	<u>-</u>	<u>41.041</u>	<u>(1.071.330)</u>
Nilai buku bersih	<u>296.112</u>				<u>392.325</u>
Net book value					

*) Pemindahan sejumlah Rp 84.887 (31 Desember 2016: Rp 204.948) merupakan jumlah bersih pemindahan akun persediaan, mesin Xerographic dan komputer untuk disewakan oleh Grup berdasarkan sewa operasi dan untuk penggunaan internal.

*) Transfer amounting to Rp 84,887 (31 December 2016: Rp 204,948) is net amount transfer of inventory, Xerographic machines and computers for leased out by the Group under operating leases and for internal usage.

Semua aset tetap tersebut merupakan aset tetap kepemilikan langsung.

All fixed assets are under direct ownership.

Beban penyusutan dialokasikan sebagai berikut:

Depreciation expense was allocated as follows:

	30 Jun 2017	30 Jun 2016	
Beban pokok pendapatan	74.962	63.333	<i>Cost of revenues</i>
Beban umum dan administrasi	5.981	8.760	<i>General and administrative expenses</i>
Beban penjualan	3.040	2.691	<i>Selling expenses</i>
	<u>83.983</u>	<u>74.784</u>	

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/38 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
*(Expressed in millions of Rupiah,
unless otherwise stated)*

8. ASET TETAP (lanjutan)

Perhitungan keuntungan pelepasan aset tetap untuk tahun-tahun yang berakhir 30 Juni 2017 dan 2016 adalah sebagai berikut:

	30 Jun 2017	30 Jun 2016	
Hasil penjualan	166	106	<i>Sales proceeds</i>
Nilai buku	(140)	-	<i>Net book value</i>
Keuntungan pelepasan aset tetap	<u>26</u>	<u>106</u>	<i>Gain on disposal of fixed assets</i>

Aset dalam penyelesaian diperkirakan akan selesai pada tahun 2017. Persentase penyelesaian aset dalam penyelesaian pada tanggal 30 Juni 2017 adalah sekitar 90% dari nilai kontrak.

Tanah Grup berupa sertifikat-sertifikat Hak Guna Bangunan (HGB) yang mempunyai masa manfaat antara 20 dan 30 tahun dan akan berakhir antara 11 Februari 2034 sampai dengan 22 Desember 2036. Manajemen yakin bahwa HGB dapat diperpanjang saat masa manfaatnya berakhir.

Analisis aset non-keuangan yang dicatat pada nilai wajar adalah berdasarkan tingkatan metode penilaian. Perbedaan pada setiap tingkatan metode penilaian dijelaskan sebagai berikut:

- Harga dikutip (tidak disesuaikan) dari pasar yang aktif untuk aset atau liabilitas yang identik (Tingkat 1);
- Input selain harga yang dikutip dari pasar yang disertakan pada Tingkat 1 yang dapat diobservasi untuk aset dan liabilitas, baik secara langsung (yaitu sebagai sebuah harga) atau secara tidak langsung (yaitu sebagai turunan dari harga) (Tingkat 2);
- Input untuk aset atau liabilitas yang tidak didasarkan pada data pasar yang dapat diobservasi (informasi yang tidak dapat diobservasi) (Tingkat 3).

8. FIXED ASSETS (continued)

The gain on disposal of fixed assets for the years ended 30 June 2017 and 2016 is computed as follows:

	30 Jun 2017	30 Jun 2016	
Hasil penjualan	166	106	<i>Sales proceeds</i>
Nilai buku	(140)	-	<i>Net book value</i>
Keuntungan pelepasan aset tetap	<u>26</u>	<u>106</u>	<i>Gain on disposal of fixed assets</i>

Construction in progress are expected to be completed in 2017. The percentage of completion for construction in progress as at 30 June 2017 was approximately 90% of the contract values.

The Group's land is held in the form of Hak Guna Bangunan (HGB) certificates which have useful lives between 20 and 30 years and will mature from 11 February 2034 to 22 December 2036. Management believes that the HGB can be renewed when the rights expire.

The analysis of non-financial assets carried at fair value is by level of valuation method. The different levels of valuation methods have been defined as follows:

- *Quoted prices (unadjusted) in active markets for identical assets or liabilities (Level 1);*
- *Inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly (that is, as prices) or indirectly (that is, derived from prices) (Level 2);*
- *Inputs for the asset or liability that are not based on observable market data (that is, unobservable inputs) (Level 3).*

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/39 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

8. ASET TETAP (lanjutan)

Nilai wajar tanah dan bangunan dan prasarana bangunan yang dimiliki oleh Grup pada tanggal 30 Juni 2017 dan 31 Desember 2016, masing-masing berdasarkan penilaian Nilai Jual Objek Pajak (NJOP) dan oleh penilai independen (KJPP Yanuar Bey dan Rekan), adalah sebagai berikut:

	30 Jun 2017	31 Des/Dec 2016	
Tanah	279.210	279.210	<i>Land</i>
Bangunan dan prasarana bangunan	55.244	55.244	<i>Building and building improvements</i>
	334.454	334.454	

Penilai independen tersebut telah teregistrasi di Otoritas Jasa Keuangan. Penilaian oleh penilai independen tersebut termasuk hirarki nilai wajar tingkat 2.

Aset tetap diasuransikan atas risiko kebakaran dan risiko lainnya dengan nilai pertanggungan maksimum sebesar Rp 245.512 pada tanggal 30 Juni 2017 (31 Desember 2016: Rp 245.536). Manajemen berpendapat bahwa nilai pertanggungan asuransi tersebut adalah cukup untuk menutup kemungkinan kerugian atas risiko kebakaran dan risiko lainnya.

Nilai buku aset yang diasuransikan tersebut adalah sebesar Rp 323.210 (31 Desember 2016: Rp 221.348).

Manajemen berpendapat bahwa tidak terdapat penurunan nilai atas nilai tercatat aset tetap tersebut.

Pada tanggal 30 Juni 2017, jumlah nilai tercatat bruto aset tetap yang telah disusutkan sepenuhnya dan masih digunakan sebesar Rp 515.347 (31 Desember 2016: Rp 498.022).

Pada tanggal 30 Juni 2017 dan 31 Desember 2016, tidak ada aset tetap yang dijaminkan.

8. FIXED ASSETS (continued)

The fair value of the Group's land, and building and building improvements as at 30 June 2017 and 31 December 2016, is based on Sales Value of Tax Object (NJOP) and independent valuer (KJPP Yanuar Bey and Rekan), respectively, are as follows:

**30 Jun
2017**

**31 Des/Dec
2016**

Tanah	279.210	279.210	<i>Land</i>
Bangunan dan prasarana bangunan	55.244	55.244	<i>Building and building improvements</i>
	334.454	334.454	

The independent appraiser is registered at the Financial Services Authority. The valuation by the independent appraiser is included in the fair value measurement of level 2.

Fixed assets are covered by insurance against losses by fire and other risks under blanket policies for a maximum amount of Rp 245.512 as at 30 June 2017 (31 December 2016: Rp 245,536). Management is of the opinion that the insurance coverage is adequate to cover any possible losses from fire and other risks.

Assets' book value covered by insurance amounted to Rp 323,210 (31 December 2016: Rp 221,348).

Management believes that there are no impairment in the carrying amount of fixed assets.

As at 30 June 2017, total gross carrying amount of fully depreciated fixed assets that were still in use amounted to Rp 515,347 (31 December 2016: Rp 498,022).

As at 30 June 2017 and 31 December 2016, there are no fixed assets pledged as collateral.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/40 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

9. ASET TAKBERWUJUD

Perangkat lunak komputer

	30 Jun 2017	31 Des/Dec 2016	
Harga perolehan	38.306	21.889	Cost
Penambahan	-	16.417	Addition
Akumulasi amortisasi	<u>(19.369)</u>	<u>(13.915)</u>	Accumulated amortisation
Nilai buku bersih	<u>18.937</u>	<u>24.391</u>	Net book value

Pada tanggal 30 Juni 2017, tidak ada aset takberwujud yang dijaminkan.

Amortisasi aset takberwujud sebesar Rp 5.454 (30 Juni 2016: Rp 1.807) dicatat dalam beban umum dan administrasi pada laporan laba rugi konsolidasian.

9. INTANGIBLE ASSETS

As at 30 June 2017, no intangible assets which is pledged as collateral.

The amortisation of intangible assets amounting Rp 5,454 (30 June 2016: Rp 1,807) was recorded in general and administrative expenses in the consolidated profit or loss.

10. ASET LAIN-LAIN

Aset lain-lain terutama terdiri dari uang jaminan untuk sewa gedung.

10. OTHER ASSETS

Other assets mainly consist of refundable deposits for the lease of buildings.

11. UTANG USAHA

11. TRADE PAYABLES

	30 Jun 2017	31 Des/Dec 2016	
Pihak berelasi:			<i>Related parties:</i>
Rupiah	10	168	Rupiah
Dolar AS	27	1	US Dollar
Yen Jepang	<u>38</u>	<u>123</u>	Japanese Yen
	<u>75</u>	<u>292</u>	
Pihak ketiga:			<i>Third parties:</i>
Rupiah	137.664	142.611	Rupiah
Dolar AS	74.551	20.074	US Dollar
Yen Jepang	186.530	114.358	Japanese Yen
Mata uang asing	<u>20</u>	<u>765</u>	<i>Foreign currencies</i>
	<u>398.765</u>	<u>277.808</u>	
	<u>398.840</u>	<u>278.100</u>	

Utang usaha berasal dari pembelian barang dagangan dan jasa.

Tidak ada jaminan yang diberikan atas utang usaha.

Lihat Catatan 28 untuk informasi mengenai pihak berelasi.

Trade payables arise from the purchase of goods and services.

There is no guarantee given on trade payables.

Refer to Note 28 for details of related party information.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/41 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
*(Expressed in millions of Rupiah,
unless otherwise stated)*

12. LIABILITAS SEWA PEMBIAYAAN

PT AGIT melakukan perjanjian pembiayaan untuk periode 3 tahun dengan PT Hewlett-Packard Finance Indonesia (*lessor*) untuk pembelian mesin server yang digunakan dalam usaha penyewaan. Pinjaman ini dikenakan tingkat suku bunga efektif tahunan yang terutang setiap bulan dengan dasar sebagai berikut:

12. OBLIGATION UNDER FINANCE LEASE

PT AGIT entered into three-year financing agreements with PT Hewlett-Packard Finance Indonesia (the lessor) for the purchase of server machine to be used in rental business. These borrowings bear annual effective interest rate which payable on a monthly basis as follows:

Tanggal perjanjian/ Agreement date	Nilai pembelian/ Purchase amount	Tingkat suku bunga efektif tahunan/ Annual effective interest rate
25 Maret/March 2014	30,000	11.5%
Pembayaran sewa pembiayaan minimum dengan nilai kini atas pembayaran minimum sewa pembiayaan pada tanggal 30 Juni 2017 dan 31 Desember 2016 adalah sebagai berikut:		
	30 Jun 2017	31 Des/Dec 2016
Liabilitas sewa pembiayaan bruto - pembayaran sewa minimum - 1 tahun	-	3.957
	-	3.957
Beban keuangan atas sewa pembiayaan	-	(93)
Nilai kini liabilitas sewa pembiayaan	-	3.864

Tidak ada pembatasan signifikan yang ditetapkan oleh *lessor* dalam perjanjian sewa pembiayaan dengan PT AGIT terkait dengan penggunaan aset atau menjaga kinerja keuangan tertentu.

There is no significant restriction imposed by lease arrangements between lessor and the PT AGIT on the use of the assets or maintaining certain financial performance.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/42 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
*(Expressed in millions of Rupiah,
unless otherwise stated)*

13. ASET DERIVATIF

13. DERIVATIVE ASSETS

	30 Jun 2017			31 Des/Dec 2016			<i>Derivative assets Instruments: Forward foreign - exchange contract</i>	
	Nilai Nosional/ Notional amount	Liabilitas derivatif/ Derivative liabilities	Jadwal penyelesaian/ Settlement schedule	Nilai nosional/ Notional amount	Aset derivatif/ Derivative assets	Jadwal penyelesaian/ Settlement schedule		
Aset derivatif								
Instrumen:								
- Kontrak berjangka valuta asing								
JP. Morgan Chase Bank, N.A	JPY 313.559.407	316	28/08/2017	JPY 381.868.576	251	23/01/2017	JP. Morgan Chase Bank, N.A	
	<u>JPY 313.559.407</u>	<u>316</u>		<u>JPY 381.868.576</u>	<u>251</u>			
Liabilitas derivatif								
Instrumen:								
- Kontrak berjangka valuta asing								
JP. Morgan Chase Bank, N.A	JPY 395.026.698	(155)	28/08/2017	JPY 198.894.991	(2.464)	24/01/2017	JP. Morgan Chase Bank, N.A	
PT OCBC NISP Tbk	JPY -	-		JPY 204.721.375	(1.380)	23/02/2017		
	<u>JPY 395.026.698</u>	<u>(155)</u>		<u>JPY 148.692.878</u>	<u>(1.846)</u>	<u>24/01/2017</u>	<u>PT OCBC NISP Tbk</u>	
				<u>JPY 552.309.244</u>	<u>(5.690)</u>			

Grup memiliki kontrak berjangka valuta asing yang ditujukan untuk lindung nilai dari risiko perubahan nilai tukar mata uang asing yang mempengaruhi besarnya arus kas yang harus dibayarkan atas utang usaha Grup dalam mata uang asing. Grup mengakui aset dan kewajiban dari perubahan nilai wajar atas kontrak berjangka.

The Group entered into forward foreign exchange contracts in order to hedge foreign exchange risks which might affect the amount of cash outflow relating to the Group's trade payable denominated in foreign currency. The Group recognised the assets and liabilities from changes in the fair value of the forward contract.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/43 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN

a. Pajak dibayar dimuka

	30 Jun 2017	31 Des/Dec 2016
Entitas anak:		
- Pajak penghasilan		
2017	1.813	-
2016	1.313	7.707
	3.126	7.707
- Pajak Pertambahan Nilai		
2017	47.437	-
2016	-	67.140
	47.437	67.140
	<u>50.563</u>	<u>74.847</u>

b. Utang pajak

	30 Jun 2017	31 Des/Dec 2016
Pajak penghasilan badan:		
Perusahaan		
Pasal 25	-	2.996
Pasal 29		
- 2017	2.609	-
- 2016	-	5.007
	<u>2.609</u>	<u>8.003</u>
Entitas anak		
Pasal 25	-	33
Pasal 29		
- 2017	1.896	-
- 2016	1.071	14.010
	<u>2.967</u>	<u>14.043</u>
	<u>5.576</u>	<u>22.046</u>

Pajak lain-lain:

Perusahaan		
Pajak penghasilan:		
- Pasal 21	2.281	10.765
- Pasal 23 dan 26	400	460
Pajak pertambahan Nilai	<u>2.455</u>	<u>5.984</u>
	<u>5.136</u>	<u>17.209</u>

Entitas anak		
Pajak penghasilan:		
- Pasal 21	1.652	5.464
- Pasal 23 dan 26	1.202	1.580
Pajak Pertambahan Nilai	<u>-</u>	<u>946</u>
	<u>2.854</u>	<u>7.990</u>
	<u>7.990</u>	<u>25.199</u>

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
(Expressed in millions of Rupiah,
unless otherwise stated)

14. TAXATION

a. Prepaid taxes

	30 Jun 2017	31 Des/Dec 2016	
Entitas anak:			<i>The subsidiaries:</i>
- Pajak penghasilan			<i>Corporate Income -</i>
2017	1.813	-	2017
2016	1.313	7.707	2016
	3.126	7.707	
- Pajak Pertambahan Nilai			<i>Value added tax -</i>
2017	47.437	-	2017
2016	-	67.140	2016
	47.437	67.140	
	<u>50.563</u>	<u>74.847</u>	

b. Taxes payable

	30 Jun 2017	31 Des/Dec 2016	
Pajak penghasilan badan:			Corporate income tax:
Perusahaan			<i>The Company</i>
Pasal 25	-	2.996	<i>Article 25</i>
Pasal 29			<i>Article 29</i>
- 2017	2.609	-	2017 -
- 2016	-	5.007	2016 -
	<u>2.609</u>	<u>8.003</u>	

Entitas anak	-	33	<i>Article 25</i>
Pasal 25	-	33	<i>Article 29</i>
Pasal 29			2017 -
- 2017	1.896	-	2016 -
- 2016	1.071	14.010	
	<u>2.967</u>	<u>14.043</u>	
	<u>5.576</u>	<u>22.046</u>	

Pajak lain-lain:			Other taxes:
Perusahaan			<i>The Company</i>
Pajak penghasilan:			<i>Income taxes:</i>
- Pasal 21	2.281	10.765	<i>Article 21 -</i>
- Pasal 23 dan 26	400	460	<i>Articles 23 and 26 -</i>
Pajak pertambahan Nilai	<u>2.455</u>	<u>5.984</u>	<i>Value Added Tax</i>
	<u>5.136</u>	<u>17.209</u>	

Entitas anak	-	33	<i>Income taxes:</i>
Pajak penghasilan:			<i>Article 21 -</i>
- Pasal 21	1.652	5.464	<i>Articles 23 and 26 -</i>
- Pasal 23 dan 26	1.202	1.580	<i>Value Added Tax</i>
Pajak Pertambahan Nilai	<u>-</u>	<u>946</u>	
	<u>2.854</u>	<u>7.990</u>	
	<u>7.990</u>	<u>25.199</u>	

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/44 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

c. Beban pajak penghasilan

c. Income tax expense

	30 Jun 2017	30 Jun 2016	
Perusahaan			<i>The Company</i>
- Kini	(31.028)	(29.868)	Current -
- Tangguhan	7.525	4.585	Deferred -
	<u>(23.503)</u>	<u>(25.283)</u>	
Entitas anak			<i>The Subsidiaries</i>
- Kini	(8.890)	(7.612)	Current -
- Tangguhan	2.781	(198)	Deferred -
	<u>(6.109)</u>	<u>(7.810)</u>	
	<u>(29.612)</u>	<u>(33.093)</u>	

Rekonsiliasi antara laba sebelum pajak penghasilan Perusahaan sesuai dengan laporan laba rugi dengan taksiran laba kena pajak untuk periode - periode yang berakhir 30 Juni 2017 dan 2016 adalah sebagai berikut:

The reconciliation between profit before income tax of the Company, as shown in profit or loss and the estimated Company's taxable income for the periods ended 30 June 2017 and 2016 is as follows:

	30 Jun 2017	30 Jun 2016	
Laba konsolidasian sebelum pajak penghasilan	101.113	128.420	<i>Consolidated profit before income tax</i>
Ditambah/(dikurangi):			<i>Add/(deduct):</i>
Eliminasi konsolidasian	139	15.285	<i>Consolidation eliminations</i>
Laba/(rugi) entitas anak sebelum pajak penghasilan	<u>(6.248)</u>	<u>(23.095)</u>	<i>Gain/(loss) before income tax of subsidiary</i>
Laba Perusahaan sebelum pajak penghasilan	<u>95.004</u>	<u>120.610</u>	<i>The Company's profit before income tax</i>

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/45 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
*(Expressed in millions of Rupiah,
unless otherwise stated)*

14. PERPAJAKAN (lanjutan)

c. Beban pajak penghasilan (lanjutan)

	30 Jun 2017	30 Jun 2016	
Koreksi pajak :			Fiscal corrections:
Perbedaan temporer			Temporary differences
Keuntungan pelepasan aset tetap	1.392	1.031	Gain on disposal of fixed assets
Penyisihan penurunan persediaan	(148)	(1.122)	Provision for impairment of inventory
Penyisihan penurunan nilai piutang	(2.355)	(628)	Provision for impairment of receivable
Perbedaan antara nilai buku bersih aset tetap komersial dan fiskal	6.794	19.069	Difference between commercial and fiscal fixed assets net book value
Penyisihan imbalan kerja	1.014	1.691	Provision for employee benefit
Penyisihan dan beda temporer lain-lain	<u>23.405</u>	<u>(1.700)</u>	Other provisions and temporary differences
	<u>30.102</u>	<u>18.341</u>	
Perbedaan permanen			Permanent differences
Pendapatan bunga	(1.943)	(4.004)	Interest income
Bagian laba entitas anak - bersih	(139)	(15.285)	Share of subsidiary's gain - net
Lain - lain	<u>(151)</u>	<u>(189)</u>	Others
	<u>(2.233)</u>	<u>(19.478)</u>	
Penghasilan kena pajak	<u>122.873</u>	<u>119.473</u>	Taxable income
Beban pajak penghasilan kini Perusahaan	(30.250)	(29.868)	<i>Current income tax expense of the Company</i>
Pembayaran pajak dimuka			<i>Prepaid income taxes the Company:</i>
Perusahaan :			
- Pasal 22	9.187	7.473	Article 22 -
- Pasal 23	3.315	6.622	Article 23 -
- Pasal 25	<u>15.139</u>	<u>15.437</u>	Article 25 -
	<u>27.641</u>	<u>29.532</u>	
Utang pajak penghasilan Perusahaan	<u>(2.609)</u>	<u>(336)</u>	<i>Income tax payable of the Company</i>
Beban pajak penghasilan kini entitas anak	(8.889)	(7.612)	<i>Current income tax expenses of subsidiaries</i>
Pembayaran pajak dimuka entitas anak	<u>6.994</u>	<u>2.106</u>	<i>Prepaid income taxes of subsidiaries</i>
Utang pajak penghasilan entitas anak	<u>(1.895)</u>	<u>(5.506)</u>	<i>Income tax payables of subsidiaries</i>

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/46 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

c. Beban pajak penghasilan (lanjutan)

Rekonsiliasi antara beban pajak penghasilan konsolidasian dengan hasil perkalian laba akuntansi sebelum pajak penghasilan konsolidasian dan tarif pajak yang berlaku adalah sebagai berikut:

14. TAXATION (continued)

c. Income tax expense (continued)

The reconciliation between consolidated income tax expense and the theoretical tax amount on the Group's consolidated profit before income tax is as follows:

	30 Jun 2017	30 Jun 2016	
Laba konsolidasian sebelum pajak penghasilan	101.113	128.420	<i>Consolidated profit before income tax</i>
Pajak dihitung pada tarif pajak yang berlaku	25.278	32.105	<i>Tax calculated at applicable rates</i>
Penghasilan keuangan	(917)	1.625	<i>Finance income</i>
Transaksi sewa pembiayaan	(2.912)	(684)	<i>Finance lease transaction</i>
Beban yang tidak dapat dikurangkan	(505)	47	<i>Non-deductible expenses</i>
	(4.334)	988	
Beban pajak penghasilan	29.612	33.093	<i>Income tax expense</i>

Perhitungan pajak penghasilan kini untuk periode-periode yang berakhir 30 Juni 2017 dan 2016 didasarkan pada taksiran penghasilan kena pajak. Jumlah tersebut dapat berubah sesuai dengan SPT tahunan terkait bila disiapkan dan diajukan kepada Direktorat Jenderal Pajak ("DJP"), atau ketika penilaian oleh DJP diterima, atau jika keberatan/banding diputuskan.

The current income tax for the periods ended 30 June 2017 and 2016 was based on estimated taxable income. The amount may be subject to adjustments to conform with the related annual tax return when it is prepared and filed to the Directorate General of Taxation ("DGT"), or when an assessment by the DGT is received, or if an objection/appeal is decided.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/47 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

d. (Liabilitas)/aset pajak tangguhan

14. TAXATION (continued)

d. Deferred tax (liabilities)/assets

				30 Jun 2017	The Company
	(Dibebankan)/ dikreditkan	(Dibebankan)/ dikreditkan	ke laporan laba rugi/ (Charged)/credited	ke pendapatan komprehensif (Charged)/credited	
	1 Januari/ January 2017	to profit or loss	to comprehensive income	30 Juni/June 2017	
Perusahaan					
Penyisihan atas penurunan nilai piutang	1.756	(589)	-	1.167	Provision for impairment of receivable
Penyisihan atas penurunan nilai persediaan	1.583	(37)	-	1.546	Provision for impairment of inventory
Perbedaan antara penyusutan aset tetap komersial dan fiskal	(19.837)	2.047	-	(17.790)	Difference between commercial and fiscal fixed assets' depreciation
Perbedaan antara amortisasi aset takberwujud komersial dan fiskal	(1.967)	-	-	(1.967)	Difference between commercial and fiscal fixed assets' amortisation
Penyisihan atas kewajiban imbalan kerja	7.724	253	(255)	7.722	Provision for employee benefits obligation
Penyisihan lain-lain	184	5.851	-	6.035	other provisions
Liabilitas pajak tangguhan Perusahaan	<u>(10.557)</u>	<u>7.525</u>	<u>(255)</u>	<u>(3.287)</u>	Deferred tax liabilities of the Company
Entitas anak					
Penyisihan atas penurunan nilai piutang	1.407	(463)	-	944	Provision for impairment of receivable
Penyisihan atas penurunan nilai persediaan	888	-	-	888	Provision for impairment of inventory
Perbedaan antara penyusutan aset tetap komersial dan fiskal	(3.930)	3.131	-	(799)	Difference between commercial and fiscal fixed assets' depreciation
Penyisihan atas kewajiban imbalan kerja	4.621	239	(62)	4.798	Provision for employee benefits obligation
Perbedaan antara amortisasi aset takberwujud komersial dan fiskal	(567)	-	-	(567)	Difference between commercial and fiscal fixed assets' amortisation
Akumulasi rugi pajak	3.126	-	-	3.126	Accumulated tax loss
Penyisihan lain-lain	484	(126)	-	358	other provisions
Aset pajak tangguhan Entitas anak	<u>6.029</u>	<u>2.781</u>	<u>(62)</u>	<u>8.748</u>	Deferred tax assets of The subsidiaries

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/48 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

d. (Liabilitas)/aset (lanjutan)	pajak	tangguhan	d. Deferred (continued)	tax	(liabilities)/assets
			31 Des/Dec 2016		
			(Dibebankan)/ dikreditkan	Laba komprehensif	
			ke laporan laba rugi/ (Charged)/credited to profit or loss	lain/ Other comprehensive income	31 Desember/ December 2016
			1 Januari/ January 2016		
Perusahaan					The Company
Penyisihan atas penurunan nilai piutang	1.798	(42)	-	1.756	Provision for impairment of receivable
Penyisihan atas penurunan nilai persediaan	1.589	(6)	-	1.583	Provision for impairment of inventory
Perbedaan antara penyusutan aset tetap komersial dan fiskal	(21.662)	1.825	-	(19.837)	Difference between commercial and fiscal fixed assets' depreciation
Perbedaan antara amortisasi aset takberwujud komersial dan fiskal	(1.911)	(56)	-	(1.967)	Difference between commercial and fiscal fixed intangible assets'amortisation
Penyisihan atas kewajiban imbalan kerja	9.368	1.391	(3.035)	7.724	Provision for employee benefits obligation
Penyisihan lain-lain	423	(239)	-	184	other provisions
Liabilitas pajak tangguhan Perusahaan	(10.395)	2.873	(3.035)	(10.557)	Deferred tax liabilities of the Company
Entitas anak					The subsidiaries
Penyisihan atas penurunan nilai piutang	1.739	(332)	-	1.407	Provision for impairment of receivable
Penyisihan atas penurunan nilai persediaan	962	(74)	-	888	Provision for impairment of inventory
Perbedaan antara penyusutan aset tetap komersial dan fiskal	(3.570)	(360)	-	(3.930)	Difference between commercial and fiscal fixed assets' depreciation
Penyisihan atas kewajiban imbalan kerja	4.911	1.044	(1.334)	4.621	Provision for employee benefits obligation
Perbedaan antara amortisasi aset takberwujud komersial dan fiskal		(567)	-	(567)	Difference between commercial and fiscal fixed intangible assets'amortisation
Akumulasi rugi pajak		3.126		3.126	Accumulated tax loss
Penyisihan lain-lain	400	84	-	484	other provisions
	4.442	2.921	(1.334)	6.029	

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/49 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

14. PERPAJAKAN (lanjutan)

e. Surat ketetapan pajak

Entitas anak

Pada tanggal 29 April 2016 dan 24 Juni 2016, PT AGIT mengajukan permohonan restitusi atas kelebihan pembayaran Pajak Penghasilan Badan dan Pajak Pertambahan Nilai ("PPN") tahun fiskal 2015 ke kantor pajak. Selanjutnya, pada tanggal 27 April 2017, PT AGIT menerima surat ketetapan pajak yang mengkonfirmasi kelebihan pembayaran Pajak Penghasilan Badan sebesar Rp 1.324 dari Rp 6.828 yang diajukan oleh perusahaan. Dan pada tanggal 18 Mei 2017, PT AGIT juga menerima surat ketetapan pajak kelebihan pembayaran PPN sebesar Rp 50.195 dari Rp 50.247 yang diajukan oleh perusahaan.

PT AGIT menerima keputusan tersebut dan membebankan selisihnya sebagai beban lain-lain pada laporan laba rugi periode berjalan. Pada tanggal 29 Mei 2017 dan 19 Juni 2017, kelebihan Pajak Penghasilan Badan dan PPN tersebut telah dibayarkan kembali kepada PT AGIT.

f. Administrasi

Berdasarkan Undang-Undang perpajakan yang berlaku di Indonesia, Grup menghitung, menetapkan dan membayar sendiri besarnya jumlah pajak yang terutang. Direktur Jenderal Pajak ("DJP") dapat menetapkan atau mengubah liabilitas pajak dalam batas waktu lima tahun sejak saat terutangnya pajak.

14. TAXATION (continued)

e. Tax assessment letters

Subsidiaries

On 29 April 2016 and 24 June 2016, PT AGIT submitted requests for 2015 fiscal year Corporate Income tax and Value Added Tax ("VAT") restitution to the tax office. Subsequently, on 27 April 2017, PT AGIT received tax assessment letter confirming an overpayment of the aforementioned Corporate Income Tax amounted to Rp 1,324 out of Rp 6,828 claimed by PT AGIT. And on 18 May 2017, PT AGIT also received tax assessment letter of VAT amounting to Rp 50,195 out of Rp 50,247 claimed by PT AGIT.

PT AGIT agreed with above tax assessment letter and other charge to the difference to the current period profit or loss. On 29 May 2017 and 19 June 2017, the overpayment of Corporate Income Tax and VAT was refunded to PT AGIT.

f. Administration

Under the taxation laws of Indonesia, the Group submits tax returns on the basis of self assessment. The Director General of Tax (DGT) may assess or amend taxes within five years of the time the tax becomes due.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/50 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
(Expressed in millions of Rupiah,
unless otherwise stated)

15. AKRUAL

15. ACCRUALS

	30 Jun 2017	31 Des/Dec 2016	
Beban pokok proyek	54.781	57.575	Project costs
Beban kompensasi karyawan	38.032	3.525	Employee compensation cost
Jasa manajemen	20.046	21.439	Management service fees
Iklan dan promosi	2.182	98	Advertising and promotion
Lain - lain	8.578	5.672	Others
	<u>123.619</u>	<u>88.309</u>	

Beban pokok proyek merupakan akrual beban pokok barang dan jasa yang diakui sesuai dengan tahap penyelesaian proyek dan atas jaminan pemeliharaan.

The accruals for project costs represent costs of goods and services accrued in accordance with the completion progress of the projects and the maintenance warranty.

16. MODAL SAHAM

Komposisi pemegang saham pada tanggal 30 Juni 2017 dan 31 Desember 2016 adalah sebagai berikut:

16. SHARE CAPITAL

The composition of the Company's shareholders as at 30 June 2017 and 31 December 2016 is as follows:

	30 Jun 2017 dan/ and 31 Des/Dec 2016			
	Jumlah saham ditempatkan dan disetor penuh/ Number of shares issued and fully paid	Percentase Kepemilikan/ Percentage of ownership	Jumlah/ Amount	
PT Astra International Tbk	1.036.752.580	76,87%	103.675	PT Astra International Tbk
Masyarakat (masing-masing dengan dengan kepemilikan kurang dari 5%)	312.027.920	23,13%	31.203	Public (each holding below 5%)
	<u>1.348.780.500</u>	<u>100,00%</u>	<u>134.878</u>	

17. TAMBAHAN MODAL DISETOR

17. ADDITIONAL PAID-IN CAPITAL

	30 Jun dan/ and 31 Des/Dec 2016		
Selisih antara pembayaran yang diterima dengan nilai nominal - bersih	39.587		Excess of proceeds over par value, net
Kompensasi berbasis saham karyawan yang habis masa berlakunya	<u>17.726</u>	<u>57.313</u>	Expired employee shared-based compensation

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/51 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

18. DIVIDEN

Berdasarkan Rapat Umum Pemegang Saham Tahunan tanggal 11 April 2017 yang dituangkan dalam akta Berita Acara Rapat No.11 tanggal 11 April 2017 yang dibuat dihadapan notaris Kumala Tjahjani Widodo, SH., MH., MKn., para pemegang saham telah menyetujui pembagian dividen tunai sebesar Rp 76 (Rupiah penuh) per saham atau sebesar Rp 102.507 untuk tahun buku 2016.

Termasuk di dalamnya dividen interim sebesar Rp 27 (Rupiah penuh) per saham atau sebesar Rp 36.417 dari laba bersih tahun 2016 yang telah dibayarkan pada tanggal 17 Oktober 2016.

Sisanya sebesar Rp 66.090 atau Rp 49 (Rupiah penuh) per saham telah dibayarkan pada tanggal 12 Mei 2017.

Berdasarkan Rapat Umum Pemegang Saham Tahunan tanggal 20 April 2016 yang dituangkan dalam akta No.24 tanggal 20 April 2016 dari notaris Kumala Tjahjani Widodo, SH., MH., MKn., para pemegang saham telah menyetujui pembagian dividen tunai sebesar Rp 118 (Rupiah penuh) per saham atau sebesar Rp 159.157 untuk tahun buku 2015.

Termasuk di dalamnya dividen interim sebesar Rp 25 (Rupiah penuh) per saham atau sebesar Rp 33.720 dari laba bersih tahun 2015 yang telah dibayarkan pada tanggal 16 Oktober 2015.

Sisanya sebesar Rp 125.437 atau Rp 93 (Rupiah penuh) per saham telah dibayarkan pada tanggal 20 Mei 2016.

19. SALDO LABA DICADANGKAN

Berdasarkan Rapat Umum Pemegang Saham Tahunan yang diadakan pada tanggal 11 April 2017, Perusahaan telah membuat penyisihan untuk cadangan wajib sebesar Rp 1.500, sehingga saldo laba dicadangkan pada tanggal 30 Juni 2017 menjadi sebesar Rp 21.500 (31 Desember 2016: Rp 20.000).

Sesuai ketentuan Undang-Undang No. 40/2007 mengenai Perseroan Terbatas yang wajibkan perusahaan Indonesia untuk membuat penyisihan cadangan sampai mencapai minimal 20% dari jumlah modal yang diempatkan dan disetor penuh. Undang-Undang tersebut tidak mengatur jangka waktu untuk mencapai cadangan wajib minimum tersebut.

20. CADANGAN LAIN-LAIN

Akun ini berhubungan dengan kelebihan biaya investasi atas nilai buku aset bersih dari PT AGIT disebabkan penambahan investasi Perusahaan ke PT AGIT pada tahun 2008.

18. DIVIDENDS

At the Annual Shareholders' General Meeting on 11 April 2017 which was set forth by Deed of Minutes of Meeting No. 11 dated 11 April 2017 made before Notary Kumala Tjahjani Widodo, SH., MH., MKn., the shareholders agreed to distribute a cash dividend of Rp 76 (full Rupiah) per share or Rp 102,507 for 2016 financial year.

This included an interim dividend of Rp 27 (full Rupiah) per share or Rp 36,417 of 2016 net income, paid on 17 October 2016.

The remaining Rp 66,090 or Rp 49 (full rupiah) per share was paid on 12 May 2017.

At the Annual Shareholders' General Meeting on 20 April 2016 which was set forth by Deed No. 24 dated 20 April 2016 of Kumala Tjahjani Widodo, SH., MH., MKn., the shareholders agreed to distribute a cash dividend of Rp 118 (full Rupiah) per share or Rp 159,157 for 2015 financial year.

This included an interim dividend of Rp 25 (full Rupiah) per share or Rp 33,720 of 2015 net income, paid on 16 October 2015.

The remaining Rp 125,437 or Rp 93 (full rupiah) per share was paid on 20 May 2016.

19. APPROPRIATED RETAINED EARNINGS

At the Annual Shareholders' General Meeting on 11 April 2017, the Company approved the appropriation of a statutory reserve amounting to Rp 1,500, so that the total balance of the appropriated retained earnings as at 30 June 2017 becomes Rp 21,500 (31 December 2016: Rp 20,000).

Accordance with Indonesian Company Law No. 40/2007 which requires companies to set up a statutory reserve reaching to a minimum 20% of the Company's issued and paid up capital. There is no set period of time over which this amount should be accumulated.

20. OTHER RESERVE

This account relates to excess of investment cost over book value of net assets of PT AGIT due to an additional investment of the Company to PT AGIT in 2008.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/52 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
(Expressed in millions of Rupiah,
unless otherwise stated)

21. PENDAPATAN BERSIH

21. NET REVENUES

	30 Jun 2017	30 Jun 2016	
Penjualan dan proyek berdasarkan kontruksi	534.388	640.744	Sales and project based on construction
Sewa	329.325	330.673	Rental
Bahan pakai dan jasa alih daya	153.680	120.281	Supplies and outsourcing
Jasa perbaikan dan pemeliharaan	126.379	120.023	Repair and maintenance services
Lain-lain	1.322	1.694	Others
	<u>1.145.094</u>	<u>1.213.415</u>	

Jumlah pendapatan bersih dari pihak ketiga
dan pihak berelasi:

*Total net revenues from third and related
parties are as follows:*

	30 Jun 2017	30 Jun 2016	
Pihak ketiga	897.044	946.995	Third parties
Pihak berelasi	248.051	266.420	Related parties
	<u>1.145.095</u>	<u>1.213.415</u>	

Lihat Catatan 28 untuk informasi mengenai
pihak berelasi.

*Refer to Note 28 for details of related party
information.*

Tidak ada pendapatan dari pelanggan individu
yang melebihi 10% dari jumlah pendapatan
bersih periode 30 Juni 2017 dan 2016.

*No revenue earned from individual customer
exceeded 10% of total net revenues in 30
June 2017 and 2016.*

22. BEBAN BERDASARKAN SIFAT

22. EXPENSES BY NATURE

Jumlah beban pokok pendapatan, beban
penjualan, beban umum dan administrasi
adalah sebagai berikut:

*The total cost of revenue, selling expenses,
general and administrative expenses are as
follows:*

	30 Jun 2017	30 Jun 2016	
Beban pokok pendapatan	828.269	872.300	Cost of revenue
Beban umum dan administrasi	123.138	112.816	General and administrative expenses
Beban penjualan	97.142	101.497	Selling expenses
	<u>1.048.549</u>	<u>1.086.613</u>	

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/53 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

22. BEBAN BERDASARKAN SIFAT (lanjutan)

Karakteristik beban berdasarkan sifatnya untuk beban pokok pendapatan, beban penjualan, beban umum dan administrasi yang signifikan adalah sebagai berikut:

22. EXPENSES BY NATURE (continued)

Significant expenses by nature of cost of revenues, selling expenses, general and administrative expenses are as follows:

	30 Jun 2017	30 Jun 2016	
Pemakaian persediaan	613.633	667.459	<i>Usage of inventories</i>
Biaya karyawan	165.336	159.091	<i>Employee costs</i>
Penyusutan	83.983	74.784	<i>Depreciation</i>
Jasa alih daya	73.225	69.819	<i>Outsourcing</i>
Jasa manajemen	20.046	18.391	<i>Management service</i>
Jasa profesional	15.311	12.627	<i>Professional fees</i>
Pergudangan dan pengiriman	11.182	9.659	<i>Warehouse and shipping</i>
Transportasi dan perjalanan	10.400	11.776	<i>Transportation and travelling</i>
Sewa	10.276	11.578	<i>Rental</i>
Asuransi	9.193	7.781	<i>Insurance</i>
Perbaikan dan pemeliharaan	8.924	7.906	<i>Repair and maintenance</i>
Iklan dan promosi	4.220	6.062	<i>Advertising and promotion</i>
Utilitas	4.528	4.501	<i>Utilities</i>
Telekomunikasi	3.564	3.764	<i>Telecommunication</i>
Perlengkapan	2.544	3.406	<i>Office supplies</i>
Bahan bakar dan pelumas	2.558	2.797	<i>Fuel and lubrication</i>
Biaya keamanan	2.424	2.106	<i>Security</i>
Perijinan dan lisensi	1.761	1.980	<i>Registration and Licenses</i>
Pelatihan	1.545	1.787	<i>Training</i>
Biaya bank	282	1.040	<i>Bank charges</i>
Lain-lain	3.614	8.299	<i>Others</i>
	1.048.549	1.086.613	

Rincian pemasok untuk pembelian yang melebihi 10% dari penjualan bersih adalah sebagai berikut:

The detail of supplier with purchases exceeded 10% of net revenue is as follows:

	30 Jun 2017	30 Jun 2016	
Fuji Xerox Asia Pacific Pte., Ltd., Singapura	260.310	277.346	<i>Fuji Xerox Asia Pacific Pte., Ltd., Singapura</i>

Lihat Catatan 28 untuk informasi mengenai pihak berelasi.

Refer to Note 28 for details of related party information.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/54 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
(Expressed in millions of Rupiah,
unless otherwise stated)

23. KEWAJIBAN IMBALAN KERJA

Kewajiban imbalan kerja yang diakui di laporan posisi keuangan konsolidasian adalah sebagai berikut:

	30 Jun 2017	31 Des/Dec 2016	
Imbalan pensiun	30.067	29.941	Pension benefits
Imbalan kerja jangka panjang lainnya	20.160	19.437	Other long-term employee benefits
	50.227	49.378	
Dikurangi:			Less:
Bagian jangka pendek	(10.362)	(9.252)	Current portion
Bagian jangka panjang	39.865	40.126	Non-current portion

Biaya bersih yang diakui di laporan laba rugi komprehensif konsolidasian adalah sebagai berikut:

	30 Jun 2017	31 Des/Dec 2016	
Imbalan pensiun	5.081	9.559	Pension benefits
Imbalan kerja jangka panjang lainnya	6.732	3.269	Other long-term employee benefits
	11.813	12.828	

Mutasi kewajiban imbalan kerja yang diakui di laporan posisi keuangan konsolidasian adalah sebagai berikut:

Employee benefits obligation recognised in the consolidated statements of financial position is determined as follows:

Net expenses recognised in the consolidated statements of comprehensive income are as follows:

The movement of employee benefits obligation recognised in the consolidated statements of financial position are as follows:

	Imbalan jangka panjang lainnya/Other		Jumlah/ Total				
	Imbalan pensiun/ Pension benefits	long-term employee benefits obligation	30 Jun 2017	31 Des/Dec 2016			
Pada awal tahun	29.941	39.519	19.436	19.670	49.378	59.189	At the beginning of the year
Beban tahun berjalan	6.349	9.559	5.464	6.623	11.813	16.182	Expense for the year
Iuran yang dibayarkan	(2.824)	(243)	-	-	(2.824)	(243)	Contributions paid
Imbalan yang dibayarkan	(2.131)	(1.417)	(4.740)	(3.502)	(6.872)	(4.919)	Benefits paid
Keuntungan aktuarial yang timbul dari perubahan asumsi keuangan	-	(561)	-	(88)	(649)		Actuarial gains from change in financial assumptions
Keuntungan dari penyesuaian atas pengalaman		(7.439)	-	(3.266)	-	(10.705)	Experiace (gain)/losses
Hasil dari aset program	(1.268)	(9.477)	-	-	(1.268)	(9.477)	Return on plan asset
	30.067	29.941	20.160	19.437	50.227	49.378	

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/55 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

23. KEWAJIBAN IMBALAN KERJA (lanjutan)

Sensitivitas dari kewajiban imbalan pasti terhadap perubahan asumsi aktuarial utama adalah sebagai berikut:

23. EMPLOYEE BENEFITS OBLIGATION
(continued)

The sensitivity of the defined benefit obligation to changes in the weighted principal actuarial assumptions is as follow:

Dampak atas kewajiban imbalan pasti/ Impact on defined benefit obligations				
Perubahan asumsi/ Change in assumption	Kenaikan asumsi/ Increase in assumption	Penurunan asumsi/ Decrease in assumption		
Tingkat diskonto	1.00%	Turun/Decrease	Naik/Increase	<i>Discount rate</i>
Tingkat kenaikan gaji	1.00%	Naik/Increase	Turun/Decrease	<i>Salary increase rate</i>

Analisa sensitivitas didasarkan pada perubahan atas satu asumsi aktuarial dimana asumsi lainnya dianggap konstan. Dalam prakteknya, hal ini jarang terjadi dan perubahan beberapa asumsi mungkin saling berkorelasi.

Dalam perhitungan sensitivitas kewajiban imbalan pasti atas asumsi aktuarial utama, metode yang sama (perhitungan nilai kini kewajiban imbalan pasti dengan menggunakan metode "projected unit credit" di akhir periode) telah diterapkan seperti dalam penghitungan kewajiban pensiun yang diakui dalam laporan posisi keuangan konsolidasian.

The sensitivity analysis are based on a change in an assumption while holding all other assumptions constant. In practice, this is unlikely to occur, and changes in some of the assumptions may be correlated.

When calculating the sensitivity of the defined benefit obligation to significant actuarial assumptions, the same method (present value of the defined benefit obligation calculated with the projected unit credit method at the end of the reporting period) has been applied as when calculating the pension liability recognised within the consolidated statement of financial position.

Metode dan tipe asumsi yang digunakan dalam Menyiapkan analisa sensitivitas tidak berubah dari periode sebelumnya.

The method and types of assumptions used in preparing the sensitivity analysis did not change compared to the previous period.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/56 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

**23. KEWAJIBAN IMBALAN KERJA
(lanjutan)**

Hasil yang diharapkan dari aset program ditentukan atas dasar pengembalian yang diharapkan tersedia oleh aset yang berasal dari kebijakan investasi masa kini. Tingkat pengembalian yang diharapkan dari investasi atas bunga tetap didasarkan oleh pengembalian bruto di akhir periode pelaporan. Hasil yang diharapkan dari investasi ekuitas menggambarkan tingkat pengembalian oleh pasar yang bersangkutan.

Melalui program pensiun imbalan pasti, Grup menghadapi sejumlah risiko signifikan sebagai berikut:

1. Tingkat kenaikan gaji

Liabilitas imbalan pensiun Grup berhubungan dengan tingkat kenaikan gaji, dan semakin tinggi tingkat kenaikan gaji akan menyebabkan semakin besarnya liabilitas.

2. Perubahan imbal hasil obligasi

Penurunan imbal hasil obligasi korporasi akan meningkatkan liabilitas program, walaupun hal ini akan saling hapus secara sebagian dengan kenaikan dari nilai obligasi program yang dimiliki.

**23. EMPLOYEE BENEFITS OBLIGATION
(continued)**

The expected return on plan assets is determined by considering the expected returns available on the assets underlying the current investment policy. Expected yields on fixed interest investments are based on gross redemption yields as at the end of the reporting period. Expected returns on equity investments reflect long-term real rates of return experienced in the respective markets.

Through its defined benefit pension plans, the Group is exposed to a number of significant risks of which are detailed below:

1. Salary growth rate

The Group's pension obligations are linked to salary growth rate, and higher salary growth rate will lead to higher liabilities.

2. Changes in bond yields

A decrease in corporate bond yields will increase plan liabilities, although this will be partially offset by an increase in the value of the plans' bond holdings.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/57 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

24. LABA PER SAHAM

24. EARNINGS PER SHARE

	30 Jun 2017	30 Jun 2016	
Laba periode berjalan	71.501	95.327	<i>Profit for the period</i>
Rata - rata tertimbang jumlah saham biasa yang beredar - dasar dan dilusian (dalam juta saham)	1.349	1.349	<i>Weighted average number of ordinary shares outstanding - basic and diluted (in million of shares)</i>
Laba per saham - dasar - dasar dan dilusian (Rupiah penuh)	53,01	70,68	<i>Earning per share - basic and diluted (full Rupiah)</i>

Pada tanggal 30 Juni 2017 dan 2016 tidak ada efek yang berpotensi menjadi saham biasa. Oleh karena itu, laba per saham dilusian sama dengan laba per saham dasar.

As at 30 June 2017 and 2016, there were no existing instruments which could result in the issuance of ordinary shares. Therefore, diluted earnings per share are equivalent to basic earnings per share.

25. MANAJEMEN RISIKO KEUANGAN

Berbagai aktivitas yang dilakukan membuat Grup terekspos terhadap berbagai macam risiko keuangan: risiko pasar (termasuk risiko nilai tukar mata uang asing dan risiko tingkat bunga), risiko kredit serta risiko likuiditas. Kebijakan keuangan Grup dimaksudkan untuk mengelola dampak keuangan dari fluktuasi nilai tukar mata uang asing dan tingkat bunga serta meminimalisir potensi kerugian yang dapat berdampak pada kinerja keuangan Grup. Kebijakan keuangan Grup adalah tidak mengijinkan adanya transaksi derivatif yang bertujuan untuk spekulasi.

25. FINANCIAL RISK MANAGEMENT

The Group's activities are exposed to a variety of financial risks: market risk (including foreign currency exchange risk and interest rate risk), credit risk and liquidity risk. The Group's treasury policies are designed to mitigate the financial impact of fluctuations in foreign currency exchange rates, interest rate and to minimise potential losses that could affect the Group's financial performance. It is the Group's policy not to enter into derivative transactions for speculative purposes.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/58 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

25. MANAJEMEN RISIKO KEUANGAN (lanjutan)

(i) Risiko pasar

Risiko nilai tukar mata uang asing

Grup terekspos risiko nilai tukar mata uang asing yang terutama timbul dari pembelian persediaan dan aset tetap.

Grup menyadari adanya risiko pasar yang disebabkan oleh fluktuasi nilai tukar mata uang asing. Grup mempunyai kebijakan dalam hal lindung nilai, dimana liabilitas dalam mata uang asing jangka pendek atau akan jatuh tempo dalam tiga bulan, harus sudah terpenuhi dengan saldo kas dan setara kas dalam mata uang tersebut dengan jumlah yang sama, atau dengan kontrak berjangka bila diperlukan.

Tujuan aktivitas lindung nilai ini untuk mengantisipasi dampak perubahan nilai tukar mata uang asing terhadap aset dan liabilitas, serta estimasi laba atau rugi kurs.

Aset dan liabilitas moneter bersih dalam mata uang asing disajikan pada Catatan 27.

Mata uang asing yang banyak digunakan oleh Grup adalah USD dan JPY. Pada tanggal 30 Juni 2017, apabila USD dan JPY menguat/melemah sebesar 10% terhadap Rupiah dengan asumsi variable lainnya tidak mengalami perubahan, maka laba setelah pajak Grup akan turun/naik sebesar Rp 11.021 (30 Juni 2016: Rp 4.307), terutama diakibatkan kerugian/keuntungan penjabaran nilai tukar mata uang asing.

Risiko tingkat bunga

Risiko suku bunga Grup terutama timbul dari liabilitas sewa pembiayaan dan piutang sewa pembiayaan. Risiko suku bunga dari kas tidak signifikan dan semua instrumen keuangan lainnya tidak dikenakan bunga. Pinjaman yang diterbitkan dengan tingkat bunga variabel mengekspos Grup terhadap risiko suku bunga arus kas. Pinjaman yang diterbitkan dengan tingkat suku bunga tetap mengekspos Grup dengan risiko suku bunga nilai wajar.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

25. FINANCIAL RISK MANAGEMENT
(continued)

(i) Market risk

Foreign exchange risk

The Group is exposed to foreign exchange risk, mainly arising from purchase of inventories and fixed assets.

The Group is aware about market risks due to foreign exchange fluctuation. The Group has established a hedging policy. Foreign currency liabilities which will be due in the short-term (within three months) should be covered by the currency's cash and cash equivalents of an equal amount, or by using forward contract when needed.

The objective of this hedging activity is to anticipate the impact of changes in foreign currency exchange rates on assets and liabilities, and estimates of exchange gain or loss.

Net monetary assets and liabilities denominated in foreign currencies are disclosed in Note 27.

Foreign currencies most commonly used by the Group are USD and JPY. As at 30 June 2017, if the USD and JPY had strengthened/weakened by 10% against Rupiah with all other variables held constant, the profit after tax of the Group would decrease/increase by Rp 11,021 (30 June 2016: Rp 4,307), arising mainly from foreign exchange losses/gains translation.

Interest rate risk

The Group's interest rate risk arises from obligation under finance lease and finance lease receivables. The interest rate risk from cash is not significant and all other financial instruments are not interest bearing. Borrowing issued at variable rates exposes the Group to cash flow interest rate risk. Borrowing issued at fixed rates exposes the Group to fair value interest rate.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/59 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

25. MANAJEMEN RISIKO KEUANGAN (lanjutan)

(i) Risiko pasar (lanjutan)

Risiko tingkat bunga (lanjutan)

Kebijakan Grup adalah menjaga agar 40%-60% dari total pinjamannya, merupakan pinjaman dengan tingkat suku bunga tetap. Grup memonitor pergerakan tingkat suku bunga untuk meminimalisir dampak negatif yang timbul.

Grup menjaga risiko tingkat bunga dengan mengurangi saldo pinjaman jika terdapat indikasi kenaikan tingkat bunga untuk 3 bulan ke depan. Penyesuaian saldo pinjaman ini dengan mempertimbangkan kebutuhan dana operasi.

Pada tanggal 30 Juni 2017 dan 2016, Grup tidak memiliki pinjaman jangka panjang.

(ii) Risiko kredit

Grup memiliki risiko kredit yang terutama berasal dari simpanan di bank, kredit yang diberikan kepada pelanggan, serta piutang lain-lain. Grup mengelola risiko kredit yang terkait dengan simpanan di bank dengan memonitor reputasi dan menekan risiko agregat dari masing-masing pihak dalam kontrak.

Terkait dengan kredit yang diberikan kepada pelanggan yang sebagian besar berasal dari aktivitas penjualan, Grup melakukan pengawasan portofolio kredit secara berkesinambungan dan melakukan pengelolaan penagihan piutang untuk meminimalisir risiko kredit. Terkait dengan penjualan secara angsuran, untuk pelanggan tertentu, Grup menetapkan kewajiban menerima jaminan selain mesin itu sendiri.

Tidak terdapat konsentrasi risiko kredit karena Grup memiliki banyak pelanggan tanpa adanya pelanggan individu yang signifikan.

25. FINANCIAL RISK MANAGEMENT
(continued)

(i) Market risk (continued)

Interest rate risk (continued)

The Group's guideline is to maintain 40%-60% of its borrowings in fixed rate instruments. Interest rate exposure is monitored to minimise any negative impact to the Group.

The Group manages the interest rate risk by reducing the loan balance if there are indicators of increasing rate for the next 3 months. The loan balance adjustment has considered the needs for the operating funds.

As at 30 June 2017 and 2016, the Group did not have outstanding long-term borrowing.

(ii) Credit risk

The Group is exposed to credit risk primarily from deposits with banks, credit exposure given to customers, and other receivables. The Group manages credit risk exposed from deposits with banks by monitoring reputation and limiting the aggregate risk to any individual counterparty.

In respect of credit exposures given to customers which predominantly resulted from sales activities, the Group performs ongoing credit portfolio monitoring as well as manages the collection of the receivables in order to minimise the credit risk exposure. With regards to the sale in installments, for certain customers, the Group impose the obligation to obtain collaterals other than the collateralised machines itself.

There is no concentration of credit risk because the Group has many customers without any significant individual customer.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/60 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

25. MANAJEMEN RISIKO KEUANGAN (lanjutan)

25. FINANCIAL RISK MANAGEMENT
(continued)

(ii) Risiko kredit (lanjutan)

Eksposur maksimum atas risiko kredit tercermin dari nilai tercatat setiap aset keuangan setelah dikurangi dengan penyisihan penurunan nilai pada laporan posisi keuangan konsolidasian.

Eksposur maksimum atas risiko kredit adalah sebagai berikut:

(ii) Credit risk (continued)

Maximum exposure for credit risk is reflected in the carrying value of each financial asset after deducting a provision for impairment on the consolidated statements of financial position.

Maximum exposure for credit risk are as follows:

	30 Jun 2017	31 Des/Dec 2016	
Kas di bank dan setara kas	160.325	276.046	<i>Cash in banks and cash equivalents</i>
Piutang usaha	419.561	367.407	<i>Trade receivables</i>
Piutang sewa pembiayaan	30.864	40.825	<i>Finance lease receivables</i>
Piutang lain-lain	<u>83.466</u>	<u>75.529</u>	<i>Others receivables</i>
	<u>694.216</u>	<u>759.807</u>	

a. Piutang usaha

a. Trade receivables

	30 Jun 2017	31 Des/Dec 2016	
Belum jatuh tempo dan tidak mengalami penurunan nilai	203.705	189.348	<i>Neither past due nor impaired</i>
Telah jatuh tempo tetapi tidak mengalami penurunan nilai	207.412	178.059	<i>Past due but not impaired</i>
Mengalami penurunan nilai	<u>8.444</u>	<u>12.650</u>	<i>Impaired</i>
	<u>419.561</u>	<u>380.057</u>	

b. Piutang sewa pembiayaan

b. Finance lease receivables

	30 Jun 2017	31 Des/Dec 2016	
Belum jatuh tempo dan tidak mengalami penurunan nilai	28.759	37.755	<i>Neither past due nor impaired</i>
Telah jatuh tempo tetapi tidak mengalami penurunan nilai	<u>2.105</u>	<u>3.070</u>	<i>Past due but not impaired</i>
	<u>30.864</u>	<u>40.825</u>	

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/61 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

25. MANAJEMEN RISIKO KEUANGAN (lanjutan)

(iii) Risiko likuiditas

Pengelolaan risiko dilakukan antara lain dengan memonitor profil jatuh tempo pinjaman dan sumber pendanaan, menjaga saldo kecukupan kas dan setara kas serta memastikan tersedianya pendanaan berdasarkan kecukupan fasilitas kredit yang mengikat. Kemampuan Grup untuk mendanai kebutuhan pinjamannya dilakukan dengan cara mempertahankan diversifikasi sumber pendanaan melalui ketersediaan fasilitas pinjaman yang mengikat dari pemberi pinjaman yang andal serta terus mengawasi perkiraan posisi kas dan utang yang dimiliki Grup dalam jangka pendek berdasarkan perkiraan arus kas. Selain itu, perkiraan arus kas jangka panjang dibuat untuk membantu perencanaan kebutuhan pendanaan jangka panjang Grup.

Tabel di bawah ini menganalisis liabilitas keuangan Grup yang dikelompokan berdasarkan periode yang tersisa pada tanggal laporan posisi keuangan sampai dengan tanggal jatuh tempo kontraktual. Jumlah yang disertakan pada tabel merupakan arus kas kontraktual yang tidak didiskontokan, termasuk pembayaran bunga dan pokok pinjaman. Jumlah tersebut tidak akan sesuai dengan jumlah yang disajikan pada laporan posisi keuangan konsolidasian, kecuali untuk utang jangka pendek yang pendiskontoan tidak berlaku.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

25. FINANCIAL RISK MANAGEMENT
(continued)

(iii) Liquidity risk

Prudent liquidity risk management includes managing the profile of borrowing maturities and funding sources, maintaining sufficient cash and cash equivalents, and ensuring the availability of funding from an adequate amount of committed credit facilities. The Group's ability to fund its borrowing requirements is managed by maintaining diversified funding sources with adequate committed funding lines from high quality lenders and by monitoring rolling short-term forecasts of the Group's cash and debt on the basis of expected cash flows. In addition, long-term cash flows are projected to assist the Group's long-term financing plans.

The table below analyses the Group's financial liabilities which grouped based on the remaining period at the balance sheet date to the contractual maturity dates. The amounts included in the table are the contractual undiscounted cash flows, including interest and principal payment. These amounts will not reconcile to the amounts disclosed in the consolidated statements of financial position except for short-term payables where discounting is not applied.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/62 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

25. MANAJEMEN RISIKO KEUANGAN (lanjutan)

**25. FINANCIAL
(continued)**

RISK

MANAGEMENT

(iii) Risiko likuiditas (lanjutan)

(iii) Liquidity risk (continued)

	Kurang dari 1 tahun/ Less than 1 year	Antara 1 dan 3 tahun/ Between 1 and 3 years	
30 June 2017			30 June 2017
Utang usaha	398.841	-	<i>Trade payables</i>
Utang lain-lain	23.136	-	<i>Other payables</i>
Akrual	<u>123.619</u>	<u>-</u>	<i>Accruals</i>
	<u>545.596</u>	<u>-</u>	
31 Desember 2016			31 December 2016
Utang usaha	278.100	-	<i>Trade payables</i>
Utang lain-lain	27.199	-	<i>Other payables</i>
Akrual	<u>88.309</u>	<u>-</u>	<i>Accruals</i>
Liabilitas sewa pembiayaan	<u>3.957</u>	<u>2.968</u>	<i>Obligation under finance lease</i>
	<u>397.565</u>	<u>2.968</u>	

Pengelolaan modal

Tujuan Grup mengelola modal untuk mempertahankan kelangsungan usaha Grup serta memaksimalkan manfaat bagi pemegang saham dan pemangku kepentingan lainnya.

Grup secara aktif dan rutin menelaah dan mengelola struktur modal dan hasil pengembalian yang optimal ke pemegang saham, dengan mempertimbangkan kebutuhan modal masa depan dan efisiensi modal Group, profitabilitas masa sekarang dan yang akan datang, proyeksi arus kas operasi, proyeksi belanja modal dan proyeksi peluang investasi yang strategis. Dalam rangka mempertahankan atau menyesuaikan jumlah struktur modal, Grup dapat menyesuaikan jumlah dividen yang dibayarkan kepada para pemegang saham, mengeluarkan saham baru atau menjual aset untuk mengurangi utang.

Grup memonitor modal berdasarkan rasio utang terhadap ekuitas konsolidasian. Rasio ini dihitung dengan membagi utang bersih dengan total ekuitas. Utang bersih dihitung dengan mengurangkan jumlah pinjaman dengan kas dan setara kas.

Capital management

The Group's objectives when managing capital are to safeguard the Group's ability to continue as a going concern whilst seeking to maximise benefits to shareholders and other stakeholders.

The Group actively and regularly reviews and manages its capital structure to ensure optimal capital structure and shareholder returns, taking into consideration the future capital efficiency of the Group, prevailing and projected profitability, projected operating cash flows, projected capital expenditures and projected strategic investment opportunities. In order to maintain or adjust the capital structure, the Group may adjust the amount of dividends paid to shareholders, issue new shares or sell assets to reduce debt.

The Group monitors capital on the basis of the Group's consolidated debt to equity ratio. The ratio is calculated as net debt divided by total equity. Net debt is calculated as total borrowings less cash and cash equivalents.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/63 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
*(Expressed in millions of Rupiah,
unless otherwise stated)*

25. MANAJEMEN RISIKO KEUANGAN (lanjutan)	25. FINANCIAL (continued)	RISK	MANAGEMENT
Pengelolaan modal (lanjutan)	Capital management (continued)		

	30 Jun 2017	31 Des/Dec 2016	
Jumlah utang	-	3.864	<i>Total borrowing</i>
Dikurangi:			<i>Less:</i>
- Kas dan setara kas	<u>(162.725)</u>	<u>(277.798)</u>	<i>Cash and cash equivalent</i> -
Utang bersih	-	-	<i>Net debt</i>
Jumlah ekuitas	1.172.671	1.166.310	<i>Total equity</i>
Rasio utang terhadap ekuitas konsolidasian (%)	-	-	<i>Consolidation debt to equity ratio (%)</i>

Manajemen berpendapat struktur permodalan cukup untuk mendukung operasi, modal kerja dan kebutuhan belanja modal Grup di masa yang akan datang.

Management is in opinion that the Group's capital structure is adequately support the Group's operation, working capital and capital expenditure need for the foreseeable future.

Nilai wajar instrumen keuangan

Nilai wajar aset dan liabilitas keuangan jangka pendek mendekati nilai tercatatnya, karena dampak dari diskonto tidak signifikan.

Fair values of financial instruments

The fair value of current financial assets and liabilities approximates their carrying amount, as the impact of discounting is not significant.

Nilai wajar aset dan liabilitas keuangan jangka panjang diestimasi sebesar nilai kini dari arus kas di masa datang, yang didiskontokan dengan tingkat suku bunga pasar, berdasarkan tingkatan metode penilaian. Perbedaan pada setiap tingkatan metode penilaian dijelaskan sebagai berikut:

The fair values of the non-current financial assets and liabilities are estimated at the present value of future cash flows, discounted at the market rate of interest, by level of valuation method. The different levels of valuation methods have been defined as follows:

- Harga dikutip (tidak disesuaikan) dari pasar yang aktif untuk aset atau liabilitas yang identik (Tingkat 1);
- Input selain harga yang dikutip dari pasar yang disertakan pada Tingkat 1 yang dapat diobservasi untuk aset dan liabilitas, baik secara langsung (yaitu sebagai sebuah harga) atau secara tidak langsung (yaitu sebagai turunan dari harga) (Tingkat 2);
- Input untuk aset atau liabilitas yang tidak didasarkan pada data pasar yang dapat diobservasi (informasi yang tidak dapat diobservasi) (Tingkat 3).

- *Quoted prices (unadjusted) in active markets for identical assets or liabilities (Level 1);*
- *Inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly (that is, as prices) or indirectly (that is, derived from prices) (Level 2);*

- *Inputs for the asset or liability that are not based on observable market data (that is, unobservable inputs) (Level 3).*

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/64 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

25. MANAJEMEN RISIKO KEUANGAN (lanjutan)

Nilai wajar instrumen keuangan (lanjutan)

Estimasi nilai wajar aset dan liabilitas keuangan Grup yang signifikan pada tanggal 30 Juni 2017 dan 31 Desember 2016 adalah sebagai berikut:

	30 Jun 2017		31 Des/Dec 2016		<i>Finance lease receivable Obligation under capital lease</i>
	Nilai tercatat/ <i>Carrying Amount</i>	Nilai wajar/ <i>Fair value</i>	Nilai tercatat/ <i>Carrying Amount</i>	Nilai wajar/ <i>Fair value</i>	
Piutang sewa pembiayaan Liabilitas sewa pembiayaan	30.864	24.425	40.825 3.864	38.232 3.882	<i>Interest rate used to discount the future cash flows is 13.77% (31 December 2016: 13.78%) for the finance lease receivables and 9.26% (31 December 2016: 9.26%) for the obligation under finance lease.</i>

Tingkat bunga yang digunakan untuk mendiskontokan arus kas di masa mendatang adalah 13,77% (31 Desember 2016: 13,78%) untuk piutang sewa pembiayaan dan 9,26% (31 Desember 2016: 9,26%) untuk liabilitas sewa pembiayaan.

Teknik penilaian memaksimumkan penggunaan data pasar yang dapat diobservasi apabila tersedia dan sedapat mungkin meminimalisir penggunaan estimasi yang bersifat spesifik dari entitas. Jika seluruh input yang dibutuhkan untuk menentukan nilai wajar instrumen keuangan dapat diobservasi, instrumen tersebut termasuk dalam Tingkat 2.

26. ESTIMASI DAN PERTIMBANGAN AKUNTANSI YANG PENTING

Estimasi dan pertimbangan yang digunakan dalam mempersiapkan laporan keuangan konsolidasian dievaluasi secara berkala berdasarkan pengalaman historis dan faktor-faktor lainnya, termasuk ekspektasi dari kejadian-kejadian di masa depan yang mungkin terjadi. Hasil aktual dapat berbeda dengan jumlah yang diestimasi. Estimasi dan asumsi yang mempunyai pengaruh signifikan terhadap jumlah tercatat atas aset dan liabilitas diungkapkan di bawah ini.

Akrual beban proyek

Manajemen menentukan estimasi akrual beban proyek dengan pertimbangan historis proyek berdasarkan pertimbangan historis dalam penyelesaian proyek, tingkat bunga dan kurs. Realisasi jumlah pengeluaran untuk penyelesaian proyek tersebut dapat berbeda dengan jumlah yang diestimasi, terutama disebabkan oleh perubahan harga, kurs dan penyesuaian konfigurasi.

25. FINANCIAL RISK MANAGEMENT
(continued)

Fair values of financial instruments
(continued)

Estimated fair value of significant financial assets and liabilities of the Group as at 30 June 2017 and 31 December 2016 are as follows:

	30 Jun 2017		31 Des/Dec 2016		
	Nilai tercatat/ <i>Carrying Amount</i>	Nilai wajar/ <i>Fair value</i>	Nilai tercatat/ <i>Carrying Amount</i>	Nilai wajar/ <i>Fair value</i>	
Piutang sewa pembiayaan Liabilitas sewa pembiayaan	30.864	24.425	40.825 3.864	38.232 3.882	<i>Interest rate used to discount the future cash flows is 13.77% (31 December 2016: 13.78%) for the finance lease receivables and 9.26% (31 December 2016: 9.26%) for the obligation under finance lease.</i>

The valuation technique maximise the use of observable market data where it is available and rely as little as possible on entity's specific estimates. If all significant inputs required to fair value an instrument are observable, the instrument is included in Level 2.

26. CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS

Estimates and judgments used in preparing the consolidated financial statements are evaluated regularly based on historical experience and other factors, including expectations of future events that may occur. Actual results may differ from these estimates. The estimates and assumptions that have a significant effect on the carrying amount of assets and liabilities are disclosed below.

Accruals for project costs

Management determines estimated accruals for project costs based on historical consideration on the project completion, considering also the interest and exchange rates. The realisation on the amount of expenditures to complete the projects might be different with the estimated project, particularly changes in price, foreign exchange rate and configuration adjustments.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/65 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

**26. ESTIMASI DAN PERTIMBANGAN
AKUNTANSI YANG PENTING** (lanjutan)

Aset tetap dan masa manfaat

Manajemen menentukan estimasi masa manfaat dan beban penyusutan dari aset tetap yang dimiliki Grup. Manajemen akan mengubah beban penyusutan jika masa manfaatnya berbeda dari estimasi sebelumnya atau manajemen akan menghapusbukukan atau melakukan penurunan nilai atas aset yang secara teknis telah usang atau dihentikan penggunaannya atau dijual.

Kewajiban imbalan kerja

Nilai kini kewajiban imbalan kerja tergantung pada sejumlah faktor yang ditentukan dengan menggunakan asumsi aktuarial. Asumsi yang digunakan dalam menentukan biaya bersih untuk pensiun termasuk tingkat pengembalian jangka panjang yang diharapkan atas aset program dan tingkat diskonto yang relevan. Setiap perubahan dalam asumsi ini akan berdampak pada nilai tercatat kewajiban imbalan kerja.

Asumsi tingkat pengembalian yang diharapkan atas aset program ditentukan secara seragam, dengan mempertimbangkan pengembalian historis jangka panjang, alokasi aset dan perkiraan masa depan atas pengembalian investasi jangka panjang.

Grup menentukan tingkat diskonto dan kenaikan gaji masa datang yang sesuai pada akhir periode pelaporan. Tingkat diskonto adalah tingkat suku bunga yang harus digunakan untuk menentukan nilai kini atas estimasi arus kas keluar masa depan yang diharapkan untuk menyelesaikan kewajiban pensiun. Dalam menentukan tingkat suku bunga yang sesuai, Grup mempertimbangkan tingkat suku bunga obligasi pemerintah yang didenominasikan dalam mata uang imbalan akan dibayar dan memiliki jangka waktu yang serupa dengan jangka waktu kewajiban pensiun yang terkait.

**26. CRITICAL ACCOUNTING ESTIMATES AND
JUDGMENTS** (continued)

Fixed assets and useful lives

Management determines the estimated useful lives and depreciation charges for the Group's fixed assets. Management will revise the depreciation charge where useful lives are different to those previously estimated, or it will write-off or write-down technically obsolete or abandoned or sold assets.

Employee benefits obligation

The present value of the employee benefits obligation depends on a number of factors that are determined on an actuarial basis using a number of assumptions. The assumptions used in determining the net cost for pensions include the expected long-term rate of return on the relevant plan assets and the discount rate. Any changes in these assumptions will impact the carrying amount of employee benefits obligation.

The expected return on plan assets assumption is determined on a uniform basis, taking into consideration long-term historical returns, assets allocation and future estimates of long-term investment returns.

The Group determines the appropriate discount rate and future salary increase at the end of each reporting period. The discount rate is interest rate that should be used to determine the present value of estimated future cash outflows expected to be required to settle the pension obligations. In determining the appropriate discount rate, the Group considers the interest rates of government bonds that are denominated in the currency in which the benefits will be paid and that have terms to maturity approximating the terms of the related pension obligation.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/66 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

26. ESTIMASI DAN PERTIMBANGAN AKUNTANSI YANG PENTING (lanjutan)

Kewajiban imbalan kerja (lanjutan)

Untuk tingkat kenaikan gaji masa datang, Grup mengumpulkan data historis mengenai perubahan gaji dasar karyawan dan menyesuaikannya dengan perencanaan bisnis masa datang.

Asumsi penting lainnya untuk kewajiban imbalan kerja sebagian didasarkan pada kondisi pasar saat ini.

Kerugian penurunan nilai piutang usaha

Grup meninjau kembali piutang usaha untuk mengevaluasi kerugian penurunan nilai setiap bulan. Dalam menentukan apakah kerugian penurunan nilai harus dicatat dalam laporan laba rugi komprehensif konsolidasian, Grup melakukan penilaian apakah terdapat bukti obyektif mengenai penurunan nilai dimana saldo piutang tidak dapat tertagih berdasarkan ketentuan awal.

26. CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS (continued)

Employee benefits obligation (continued)

For the rate of future salary increases, the Group collects all historical data relating to changes in the employees' base salaries and adjusts it for future business plans.

Other key assumptions for employee benefits obligation are based in part on current market conditions.

Impairment losses of trade receivables

The Group review its account receivables to assess impairment on a monthly basis. In determining whether an impairment loss should be recorded in the consolidated statements of comprehensive income, the Group makes judgments as to whether there is any objective evidence of impairment that the outstanding receivables will not be collectible according to the original terms of receivables.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/67 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

**27. ASET ATAU LIABILITAS MONETER
BERSIH DALAM MATA UANG ASING**

Pada tanggal 30 Juni 2017 dan 31 Desember 2016, Grup mempunyai aset dan liabilitas dalam mata uang asing sebagai berikut:

**27. NET MONETARY ASSETS OR LIABILITIES
DENOMINATED IN FOREIGN
CURRENCIES**

*As at 30 June 2017 and 31 December 2016,
the Group has assets and liabilities
denominated in foreign currencies as follows:*

30 Jun 2017			
	Mata uang asing/ <i>Foreign Currency</i>		<i>Assets</i>
	<i>Foreign Currency</i>	<i>Rp</i>	
Aset			
Kas dan setara kas	USD	2.106.405	<i>Cash and cash equivalents</i>
	EUR	203.999	
	SGD	103.111	
	JPY	611.255.444	
Piutang usaha	USD	1.188.137	<i>Trade receivables</i>
	SGD	194.695	
	EUR	3.427	
	JPY	410.310	
Uang muka pemasok	USD	18.720	<i>Advance payments to suppliers</i>
Piutang sewa pembiayaan	USD	122.916	<i>Finance lease receivables</i>
Jumlah aset moneter dalam mata uang asing		<u>125.126</u>	<i>Total monetary assets in foreign currency</i>
Liabilitas			
Utang usaha	USD	(5.599.318)	<i>Trade payables</i>
	JPY	(1.554.635.681)	
	SGD	(2.238)	
Utang lain - lain	USD	(67.811)	<i>Other payables</i>
	JPY	(12.030.443)	
	SGD	(49.940)	
	EUR	(2.618)	
Uang muka pelanggan	USD	(74.546)	<i>Customer advances</i>
Jumlah liabilitas dalam mata uang asing		<u>(265.024)</u>	<i>Total monetary liabilities in foreign currency</i>
Liabilitas moneter dalam mata uang asing - bersih		<u>(139.898)</u>	<i>Net monetary liabilities in foreign currency</i>

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/68 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
(Expressed in millions of Rupiah,
unless otherwise stated)

**27. ASET ATAU LIABILITAS MONETER
BERSIH DALAM MATA UANG ASING
(lanjutan)**

**27. NET MONETARY ASSETS OR LIABILITIES
DENOMINATED IN FOREIGN
CURRENCIES (continued)**

	31 Des/Des 2016			Assets
	Mata uang asing/ Foreign Currency		Rp	
Aset				
Kas dan setara kas	USD	2.307.755	31.007	<i>Cash and cash equivalents</i>
	EUR	204.780	2.900	
	SGD	142.060	1.321	
	JPY	47.008	5	
Piutang usaha	USD	1.366.180	18.356	<i>Trade receivables</i>
	SGD	286.592	2.665	
	EUR	3.460	49	
	JPY	7.521.351	868	
Uang muka pemasok	USD	30.070	404	<i>Advance payments to suppliers</i>
	SGD	39.200	365	
Piutang sewa pembiayaan	USD	379.652	5.101	<i>Finance lease receivables</i>
Jumlah aset moneter dalam mata uang asing			63.041	<i>Total monetary assets in foreign currency</i>
Liabilitas				Liabilities
Utang usaha	USD	(1.494.120)	(20.075)	<i>Trade payables</i>
	JPY	(991.995.134)	(114.481)	
	SGD	(82.268)	(765)	
Utang lain - lain	USD	(338.714)	(4.551)	<i>Other payables</i>
	JPY	(24.230.809)	(2.796)	
	SGD	(46.350)	(431)	
	AUD	(1.419)	(14)	
Uang muka pelanggan	USD	(18.995)	(255)	<i>Customer advances</i>
Jumlah liabilitas dalam mata uang asing			(143.368)	<i>Total monetary liabilities in foreign currency</i>
Liabilitas moneter dalam mata uang asing - bersih			<u>(80.327)</u>	Net monetary liabilities in foreign currency

Untuk meminimalkan risiko fluktuasi nilai tukar mata uang asing atas pembayaran utang usaha Grup, Grup memiliki kontrak berjangka valuta asing (lihat Catatan 13).

To minimise the impact of changes in foreign currency exchange rates on the Group's trade payable, the Group entered into forward foreign exchange contracts (see Note 13).

28. INFORMASI MENGENAI PIHAK BERELASI

Grup dikendalikan oleh PT Astra International Tbk.

Rincian sifat hubungan dan transaksi dengan pihak-pihak yang mempunyai hubungan istimewa adalah sebagai berikut:

28. RELATED PARTY INFORMATION

The Group is controlled by PT Astra International Tbk.

Details of the nature of relationships and transactions with related parties are as follows:

Pihak berelasi yang signifikan/ Significant related parties	Sifat relasi/Nature of relationship	Transaksi signifikan/ Significant transaction
PT Astra International Tbk	Induk perusahaan langsung/Direct Parent Company	Penjualan barang dan jasa, dan pembelian aset tetap/Sales of goods and services, and purchase of fixed assets

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/69 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

28. INFORMASI MENGENAI PIHAK BERELASI **28. RELATED
(lanjutan)** **PARTY** **INFORMATION**

Pihak berelasi yang signifikan/ Significant related parties	Sifat relasi/Nature of relationship	Transaksi signifikan/ Significant transaction
PT Astra Agro Lestari Tbk, PT Astra Otoparts Tbk, PT Asuransi Astra Buana, PT Inti Pantja Press Industri, PT Kalimantan Prima Persada, PT Pamapersada Nusantara, PT Serasi Autoraya, PT Bina Pertiwi, PT Astra Aviva Life, PT Marga Harjaya Infrastruktur, PT Serasi Transportasi Nusantara, PT Federal International Finance, PT Astra Honda Motor, PT Isuzu Astra Motor Indonesia, PT Denso Indonesia, PT Toyota Astra Motor, PT Acset Indonusa Tbk, PT PAM Lyonnaise Jaya, PT Andalan Multi Kencana, PT Aisin Indonesia Automotive, PT Toyota Astra Financial Services, PT Tunas Ridean Tbk, PT Komatsu Remanufacturing Asia, PT Gaya Motor, PT Asmin Bara Bronang, PT Tunas Mobilindo Perkasa, PT Astra Multi Finance, PT Universal Tekno Reksajaya, PT Menara Astra, PT Fuji Technica Indonesia, PT Tjahja Sakti Motor, PT Astra Sedaya Finance, PT United Tractors Tbk dan/and PT Astra Daihatsu Motor	Dibawah kendali yang sama/ <i>Under common control</i>	Penjualan barang dan jasa/ <i>Sales of goods and services</i>
PT United Tractors Tbk dan/and PT Traktor Nusantara	Dibawah kendali yang sama/ <i>Under common control</i>	Penjualan barang dan jasa, dan piutang sewa pembiayaan/ <i>Sales of goods and services, and finance lease receivables</i>
PT Bank Permata Tbk	Perusahaan asosiasi dari induk perusahaan langsung/ <i>Associate of direct parent company</i>	Penjualan barang dan jasa dan penempatan kas/ <i>Sales of goods and services and placement of cash</i>
PT Astra Sedaya Finance	Dibawah kendali yang sama/ <i>Under common control</i>	Penjualan barang dan jasa, dan penjualan piutang usaha/ <i>Sales of goods and services, and factoring of trade receivables</i>
Dana Pensiun Astra 1 dan/ and 2	Penyelenggara program imbalan pasca kerja Grup/ <i>Organiser of the post-employment benefit plan for the Group</i>	Jasa penyelenggaraan program imbalan pasca kerja/ <i>Services of post-employment benefit plan</i>

PT ASTRA GRAPHIA Tbk DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/70 Schedule

CATATAN ATAS LAPORAN KEUANGAN KONSOLIDASIAN

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

28. INFORMASI MENGENAI PIHAK BERELASI (lanjutan)

28. RELATED (continued)

PARTY

INFORMATION

Pendapatan

Rincian pendapatan yang diperoleh dari pihak-pihak berelasi adalah sebagai berikut:

Revenue

Details of revenue earned from related parties are as follows:

	30 Jun 2017	30 Jun 2016	
Pendapatan			Revenues
PT Astra International Tbk	82.421	92.473	PT Astra International Tbk
PT Bank Permata Tbk	53.440	56.319	PT Bank Permata Tbk
PT United Tractors	17.824	19.808	PT United Tractors
PT Astra Otoparts Tbk	16.651	10.495	PT Astra Otoparts Tbk
PT Astra Aviva Life	10.656	7.803	PT Astra Aviva Life
PT Serasi Autoraya	9.164	8.806	PT Serasi Autoraya
PT Astra Honda Motor	7.492	6.134	PT Astra Honda Motor
PT Toyota Astra Motor	6.643	12.156	PT Toyota Astra Motor
PT Asuransi Astra Buana	5.419	5.348	PT Asuransi Astra Buana
PT Toyota Astra Financial Services	4.055	2.870	PT Toyota Astra Financial Services
PT Kalimantan Prima Persada	3.969	3.608	PT Kalimantan Prima Persada
PT Astra Daihatsu Motor	3.689	9.811	PT Astra Daihatsu Motor
PT Isuzu Astra Motor Indonesia	3.658	3.825	PT Isuzu Astra Motor Indonesia
PT Inti Pantja Press Industri	2.655	1.123	PT Inti Pantja Press Industri
PT Pamapersada Nusantara	2.600	4.848	PT Pamapersada Nusantara
PT Tunas Ridean Tbk	2.282	-	PT Tunas Ridean Tbk
PT Astratel Nusantara	1.733	440	PT Astratel Nusantara
PT Denso Indonesia	1.187	1.284	PT Denso Indonesia
PT Traktor Nusantara	1.161	1.798	PT Traktor Nusantara
PT Astra Sedaya Finance	1.073	1.098	PT Astra Sedaya Finance
PT Akebono Brake Astra Indonesia	731	4	PT Akebono Brake Astra Indonesia
PT United Tractors Pandu Engineering	650	357	PT United Tractors Pandu Engineering
PT Bina Pertiwi	648	643	PT Bina Pertiwi
PT Gaya Motor	600	851	PT Gaya Motor
PT Menara Astra	559	596	PT Menara Astra
PT Astra Agro Lestari Tbk	509	3.105	PT Astra Agro Lestari Tbk
Lain - lain	<u>6.582</u>	<u>10.817</u>	Others
	<u><u>248.051</u></u>	<u><u>266.420</u></u>	
Persentase terhadap jumlah pendapatan	21,66%	21,96%	Percentage of total revenues
Pembelian aset tetap			Purchases of fixed assets
PT Astra International Tbk	174	-	PT Astra International Tbk
PT Bina Pertiwi	73	-	PT Bina Pertiwi
Lain-lain	<u>6</u>	<u>-</u>	Other
	<u><u>79</u></u>	<u><u>-</u></u>	
Persentase terhadap jumlah pembelian aset tetap	2%	-	Percentage of total purchases of fixed assets

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/71 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
*(Expressed in millions of Rupiah,
unless otherwise stated)*

28. INFORMASI MENGENAI PIHAK BERELASI (lanjutan)	28. RELATED (continued)	PARTY	INFORMATION
Ikhtisar saldo dengan pihak-pihak berelasi adalah sebagai berikut:		Summary of balances arising from transactions with related parties are as follows:	
	30 Jun 2017	31 Des/Dec 2016	
ASET			ASSETS
Kas dan setara kas			Cash and cash equivalents
- Bank			Bank -
PT Bank Permata Tbk	9.360	3.121	PT Bank Permata Tbk
- Deposito			Deposit -
PT Bank Permata Tbk	<u>20.000</u>	<u>78.855</u>	PT Bank Permata Tbk
Jumlah kas dan setara kas	<u>29.360</u>	<u>81.976</u>	Total cash and cash equivalents
Piutang Usaha			Trade receivables
PT Bank Permata Tbk	19.105	5.106	PT Bank Permata Tbk
PT Astra International Tbk	15.526	13.487	PT Astra International Tbk
PT United Tractors Tbk	5.087	6.326	PT United Tractors Tbk
PT Astra Otoparts Tbk	3.755	840	PT Astra Otoparts Tbk
PT Astra Honda Motor	3.342	7.565	PT Astra Honda Motor
PT Astra Aviva Life	3.127	2.580	PT Astra Aviva Life
PT Astra Daihatsu Motor	3.003	1.375	PT Astra Daihatsu Motor
PT Astra Sedaya Finance	2.832	707	PT Astra Sedaya Finance
PT Kalimantan Prima Persada	2.427	1.473	PT Kalimantan Prima Persada
PT Inti Pantja Press Industri	2.085	846	PT Inti Pantja Press Industri
PT Astratel Nusantara	1.837	16	PT Astratel Nusantara
PT Asuransi Astra Buana	1.515	596	PT Asuransi Astra Buana
PT Traktor Nusantara	1.318	1.323	PT Traktor Nusantara
PT Pamapersada Nusantara	1.076	819	PT Pamapersada Nusantara
PT Serasi Autoraya	784	2.338	PT Serasi Autoraya
PT Toyota Astra Motor	775	909	PT Toyota Astra Motor
PT Isuzu Astra Motor Indonesia	759	817	PT Isuzu Astra Motor Indonesia
PT Toyota Astra Financial Services	607	1.130	PT Toyota Astra Financial Services
PT Serasi Transportasi Nusantara	406	713	PT Serasi Transportasi Nusantara
Lain-lain	<u>4.803</u>	<u>3.900</u>	Others
	<u>74.169</u>	<u>52.866</u>	

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/72 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 JUNI 2017**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
30 JUNE 2017**
(Expressed in millions of Rupiah,
unless otherwise stated)

28. INFORMASI MENGENAI PIHAK BERELASI (lanjutan)	28. RELATED (continued)	PARTY	INFORMATION
ASET (lanjutan)	ASSETS (continued)		
Piutang sewa pembiayaan			<i>Finance lease receivables</i>
	30 Jun 2017	31 Des/Dec 2016	
PT Traktor Nusantara	1.976	1.136	PT Traktor Nusantara
Lain-lain	90	274	Others
	<u>2.066</u>	<u>1.410</u>	
Jumlah aset yang terkait dengan pihak berelasi	<u>105.595</u>	<u>136.252</u>	Total assets associated with related parties
Persentase terhadap jumlah aset	<u>5,87%</u>	<u>7,91%</u>	Percentage of total assets
	30 Jun 2017	31 Des/Dec 2016	
Liabilitas			LIABILITIES
Utang usaha			Trade payable
PT Astra International Tbk	10	-	PT Astra International Tbk
Lain-lain	65	-	Others
	<u>75</u>	<u>-</u>	
Utang lain - lain			Other payables
PT Astra International Tbk	3.944	-	PT Astra International Tbk
Lain-lain	236	-	Others
	<u>4.180</u>	<u>-</u>	
Uang muka pelanggan			Customer advances
PT Isuzu Astra Motor Indonesia	1.191	-	PT Isuzu Astra Motor Indonesia
PT Inti Pantja Press Industri	1.109	-	PT Inti Pantja Press Industri
PT Astra International Tbk	-	3.347	PT Astra International Tbk
PT Federal International Finance	-	2.457	PT Federal International Finance
Lain-lain	50	672	Others
	<u>2.350</u>	<u>6.476</u>	
Jumlah liabilitas yang terkait dengan pihak berelasi	<u>6.605</u>	<u>6.476</u>	Total liabilities associated with related parties
Persentase terhadap jumlah liabilitas	<u>1,05%</u>	<u>1,16%</u>	Percentage of total liabilities

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/73 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
(Expressed in millions of Rupiah,
unless otherwise stated)

28. INFORMASI MENGENAI PIHAK BERELASI (lanjutan)

28. RELATED PARTY INFORMATION
(continued)

Program imbalan pasca kerja

Post-employment benefits plan

Grup menyediakan program dana pensiun untuk karyawan melalui Dana Pensiun Astra 1 dan Dana Pensiun Astra 2.

The Group provides post-employment benefits plan for its employees through Dana Pensium Astra 1 and Dana Pensium Astra 2.

Jumlah kontribusi yang dibayarkan Grup pada tahun 30 Juni 2017 dan 2016 adalah sebagai berikut:

The amount of contribution paid by the Group in 30 June 2017 and 2016 are as follows:

	30 Jun		31 Des/Dec		
	2017		2016		
	% *)	Rp	% *)	Rp	
Dana Pensiun Astra 1	0,69%	1.139	0,60%	1.701	Dana Pensiun Astra 1
Dana Pensiun Astra 2	1,92%	3.171	3,60%	10.204	Dana Pensiun Astra 2
Jumlah	2,61%	4.310	4,20%	11.905	Total

^{*)} % terhadap jumlah biaya karyawan

**) % of total employee costs*

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/74 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

29. INFORMASI SEGMENT

Grup memiliki dua segmen bisnis, yaitu solusi dokumen dan teknologi informasi. Grup terutama beroperasi dalam satu wilayah geografis, oleh karena itu informasi segmen geografis tidak disajikan.

Solusi dokumen menyediakan jenis produk dan layanan yang merupakan transformasi dari penyedia layanan berbasis perangkat keras (*hardware-based services*) menjadi layanan berbasis solusi (*solution-based services*) yang mencakup semua aspek siklus dokumen, mulai dari *document input* (*creating, scanning, merging, editing, capturing*) dan *document management* (*sharing, indexing, storing, archiving, distributing*) hingga *document output* (*printing, faxing, scanning, copying, emailing, web viewing*) termasuk jasa percetakan digital (*transactional printing, printing on demand*), *document imaging* dan pengirimannya.

Segmen usaha teknologi informasi fokus di bidang teknologi informasi & komunikasi (ICT) yang menyediakan perangkat keras dan lunak, solusi dan jasa pembangunan infrastruktur IT dan jasa managed services, termasuk layanan data centre dan cloud.

Manajemen memonitor hasil dari kegiatan bisnis unitnya secara terpisah, dengan tujuan untuk mengambil keputusan mengenai alokasi atas sumber yang tersedia dan penilaian atas performa. Performa segmen dievaluasi berdasarkan keuntungan atau kerugian operasi atas hal-hal tertentu seperti yang dijelaskan pada tabel dibawah diukur secara berbeda dari keuntungan atau kerugian operasi dalam laporan keuangan konsolidasian.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

29. SEGMENT INFORMATION

The Group has two main business segments, which is document solution and information technology. The Group mainly operates in one geographiocal area, so no geographoical information on segments is presented

The document solution provided products and services which are the transformation from hardware-based service providers to solution-based services and includes all aspects of the document cycle, starting from document input (creating, scanning, merging, editing, capturing) as well as the document management (sharing, indexing, storing, archiving, distributing) to document output (printing, faxing, scanning, copying, emailing, web viewing) includingdigital printing service (transactional printing and printing on demand), document imaging and its delivery.

Information technology segment information focusing on the Information and Communication (ICT) which provided hardware and software, IT solution and infastucture services, IT software development and managed services, including data centre and cloud service.

Management monitors the operating results of its business units separately for the purpose of making decision about resource allocation and performance assessment. Segment performance is evaluated based on operating profit or loss which, in certain respects as explained in the table below, is measured differently from operating profit or loss in the consolidated financial statements.

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/75 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
30 JUNI 2017
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
30 JUNE 2017
(Expressed in millions of Rupiah,
unless otherwise stated)

29. INFORMASI SEGMENT (lanjutan)

29. SEGMENT INFORMATION (continued)

30 Juni/June 2017					
	Solusi Teknologi	Jumlah/ Total	Eliminasi/ Elimination	Konsolidasian/ Consolidation	
	Solusi Dokumen/ Document Solution	Teknologi Informasi/ Information Technology Solution			
Hasil Operasi					Operation results
Pendapatan - bersih	763.725	414.796	1.178.522	(33.428)	Net revenue
Beban pokok pendapatan	(493.529)	(367.770)	(861.299)	33.030	Cost of revenue
 Laba bruto	 270.197	 47.026	 317.223	 (398)	 316.825
Beban penjualan	(74.989)	(22.153)	(97.142)	-	Gross profit
Beban umum dan administrasi	(106.238)	(16.901)	(123.138)	-	Selling expense General and administrative expense
Penghasilan keuangan	2.657	932	3.590	(267)	Finance income
Biaya keuangan	(4.209)	(461)	(4.671)	665	Finance cost
Kerugian selisih kurs	207	803	1.011	-	Foreign exchange loss
Penghasilan lain-lain - bersih	2.370	1.871	4.240	-	Other income - net
Bagian laba entitas anak	139	-	139	(139)	Share of result of subsidiaries
 Laba sebelum pajak penghasilan	 90.135	 11.118	 101.253	 (139)	 101.113
Beban pajak penghasilan	(21.524)	(8.089)	(29.613)	-	Income tax expense
 Laba periode berjalan	 68.611	 3.029	 71.640	 (139)	 71.501
 Aset	 1.678.469	 469.145	 2.147.614	 (347.313)	 1.800.301
Liabilitas	465.611	218.738	684.349	(56.720)	Assets
Belanja barang modal	2.651	439	3.090	-	Liabilities
Penyusutan	82.188	1.795	83.983	-	Capital expenditure
 Arus kas segmen					 Depreciation
Arus kas bersih digunakan untuk aktivitas operasi	87.362	(125.510)	(38.148)	-	Segment cash flow Net cash flows used in operation activities
Arus kas bersih yang digunakan untuk aktivitas investasi	(2.485)	(439)	(2.924)	-	Net cash flows used in investing activities
Arus kas bersih yang digunakan untuk aktivitas pendanaan	(40.770)	(33.190)	(73.960)	-	Net cash flows used in financing activities

PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES

Lampiran 5/76 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

29. INFORMASI SEGMENT (lanjutan)

29. SEGMENT INFORMATION (continued)

30 Juni/June 2016					
	Solusi	Teknologi			
	Solusi	Informasi/ Information	Jumlah/ Total	Eliminasi/ Elimination	Konsolidasian/ Consolidation
	Dokumen/ Document	Technology Solution			
Hasil Operasi					
Pendapatan - bersih	679.719	564.158	1.243.877	(30.462)	1.213.415
Beban pokok pendapatan	(405.090)	(497.672)	(902.762)	30.462	(872.300)
Laba bruto	274.629	66.486	341.115	-	341.115
Beban penjualan	(76.063)	(25.431)	(101.497)	-	(101.497)
Beban umum dan administrasi	(98.302)	(14.514)	(112.816)	-	(112.816)
Penghasilan keuangan	5.119	1.263	6.382	(381)	6.001
Biaya keuangan	(3.680)	(455)	(4.135)	381	(3.753)
Kerugian selisih kurs	(3.359)	(385)	(3.744)	-	(3.744)
Penghasilan lain-lain - bersih	2.334	779	3.113	-	3.113
Bagian rugi entitas anak dan pengendalian bersama entitas	15.285	-	15.285	(15.285)	-
Laba sebelum pajak penghasilan	115.963	27.742	143.705	(15.285)	128.420
Beban pajak penghasilan	(25.283)	(7.436)	(32.719)	(374)	(33.093)
Laba tahun berjalan	90.680	20.305	110.985	(15.659)	95.327
Aset	1.422.206	495.505	1.917.711	(333.165)	1.584.546
Liabilitas	342.034	231.659	573.693	(20.005)	553.688
Belanja barang modal	32.441	6.530	38.971	-	38.971
Penyusutan	73.605	1.179	74.784	-	74.784
Arus kas segmen					
Arus kas bersih diperoleh / (digunakan untuk) dari aktivitas operasi	(115.406)	(28.261)	(143.667)	-	(143.667)
Arus kas bersih diperoleh / (digunakan untuk) untuk aktivitas investasi	(32.334)	(6.531)	(38.865)	-	(38.865)
Arus kas bersih yang digunakan untuk aktivitas pendanaan	(97.103)	(37.233)	(134.336)	-	(134.336)

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/77 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

30. PERJANJIAN SIGNIFIKAN

Perjanjian fasilitas pinjaman bank

Grup menandatangani perjanjian fasilitas pinjaman bank dengan beberapa bank. Informasi mengenai fasilitas pinjaman yang disediakan adalah sebagai berikut:

30. SIGNIFICANT AGREEMENTS

Bank loan facility agreements

The Group entered into bank loan facility agreements with several banks. Details of loan facilities provided are as follows:

	2017		
Jumlah fasilitas/ Facility amount	Jatuh tempo fasilitas/ Facility due date	Tingkat bunga per tahun/Interest rate per annum	
Standard Chartered Bank, Jakarta	USD 15 juta atau equivalennya dalam Rupiah/ <i>USD 15 million or its equivalent in Rupiah</i>	31 Oktober/ October 2017	JIBOR (untuk/for Rupiah) / LIBOR (untuk/for USD) + 1.50%
The Hongkong and Shanghai Banking Corporation Limited, Jakarta	USD 5 juta atau ekuivalennya dalam Rupiah/ <i>USD 5 million or its equivalent in Rupiah</i>	30 Nopember/ November 2017	JIBOR (untuk/for Rupiah)/ LIBOR (untuk/for USD) + 1.75%

PT AGIT

Standard Chartered Bank,
Jakarta

USD 15 juta atau
equivalennya
dalam Rupiah/
*USD 15 million or
its equivalent
in Rupiah*

31 Oktober/
October 2017

JIBOR (untuk/for
Rupiah) / LIBOR
(untuk/for USD) + 1.50%

The Hongkong and Shanghai
Banking Corporation
Limited, Jakarta

USD 5 juta atau
ekuivalennya
dalam Rupiah/
*USD 5 million or
its equivalent
in Rupiah*

30 Nopember/
November 2017

JIBOR (untuk/for
Rupiah)/ LIBOR
(untuk/for USD) + 1.75%

Perjanjian distributor

Fuji Xerox Co., Ltd., Jepang (“Fuji Xerox”)

Perusahaan menandatangani perjanjian distributor (*Distributorship Agreement*) dengan Fuji Xerox dengan tanggal efektif 1 Oktober 2008, yang menunjuk Perusahaan sebagai distributor tunggal untuk produk-produk kantor (*copier duplicator devices*, analog & digital, hitam & putih dan berwarna), produk-produk jasa produksi (pencetakan berkecepatan tinggi dan alat duplikasi, hitam & putih dan berwarna untuk produksi dan transaksi) dan *Engineering Systems* (format besar).

Distributorship agreements

Fuji Xerox Co., Ltd., Japan (“Fuji Xerox”)

The Company entered into a Distributorship Agreement with Fuji Xerox with the effective date 1 October 2008, in which the Company is appointed as the exclusive distributor for Office Products (copier duplicator devices, analog & digital, black & white and full color), Production Service Products (high-speed printing and duplicating devices, black & white and color for production and transaction) and Engineering Systems (large format).

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/78 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

30. PERJANJIAN SIGNIFIKAN (lanjutan)

Perjanjian distributor (lanjutan)

Fuji Xerox Co., Ltd., Jepang (“Fuji Xerox”)
(lanjutan)

Perjanjian ini berlaku untuk jangka waktu dua tahun dan diperpanjang secara otomatis, kecuali salah satu pihak membatalkan perjanjian dengan pemberitahuan tertulis sekurang-kurangnya satu tahun sebelumnya. Perjanjian ini telah diperpanjang sampai dengan tanggal 30 September 2018.

Perusahaan menandatangani perjanjian *Document Process Outsourcing* dengan Fuji Xerox, dimana kedua belah pihak menyatakan itikad mereka untuk memperluas pelayanan bisnis secara global. Fuji Xerox akan menyediakan properti intelektual, jasa, material pemasaran, material pelatihan, dan sebagainya. Perjanjian ini berlaku efektif dari 1 April 2010 sampai dengan 31 Maret 2011. Perjanjian ini secara otomatis diperpanjang untuk periode lima tahun berikutnya. Perjanjian berakhir apabila salah satu pihak memberikan pernyataan tertulis tidak ingin memperpanjang perjanjian ini minimal sekurang-kurangnya 90 hari sebelum masa perjanjian berakhir.

**Fuji Xerox Asia Pacific Pte. Ltd., Singapura
 (“FXAP”)**

Perusahaan menandatangani perjanjian distributor (*Distributorship Agreement*) dengan FXAP dengan tanggal efektif 1 Oktober 2014 sebagai pengganti perjanjian yang sama tertanggal 1 Oktober 2008, yang menunjuk Perusahaan sebagai distributor resmi untuk produk-produk *office printer* dan *printer based multifunction (monochrome and color)*.

Perjanjian ini diperpanjang secara otomatis selama dua tahun, kecuali salah satu pihak memberitahukan pihak lainnya dengan pemberitahuan tertulis sekurang-kurangnya tiga bulan sebelum berakhirnya perjanjian. Perjanjian ini berlaku sampai dengan tanggal 30 September 2018 dan akan diperpanjang secara otomatis untuk periode berikutnya.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIGNIFICANT AGREEMENTS (continued)

Distributorship agreements (continued)

Fuji Xerox Co., Ltd., Japan (“Fuji Xerox”)
(continued)

This agreement is remain in force for a period of two years, and shall be automatically renewed unless either party intends to terminate the agreement with a written notice of termination to the other at least one year prior to the expiration date. This agreement has been extended until 30 September 2018.

The Company entered into Document Process Outsourcing Agreement with Fuji Xerox, which both parties confirmed their intent to work together to expand their global service business. Fuji Xerox will provide intellectual property, services, marketing materials, training materials, etc. The effective date of this agreement was from 1 April 2010 to 31 March 2011. Thereafter, this agreement has been automatically renewed for a period of 5 years. The agreements terminated when either Fuji Xerox or the Company notifies in writing of its intention not to renew, at least 90 days prior the end of term of agreement.

**Fuji Xerox Asia Pacific Pte. Ltd.,
Singapore (“FXAP”)**

The Company entered into a Distributorship Agreement with FXAP with the effective date on 1 October 2014 replacing the same agreement dated 1 October 2008, in which the Company is appointed as the authorised distributor for office printer and printer products based multifunction (monochrome and color).

This agreement is automatically renewed for every two years, unless either party gives to the other party at least three months prior written termination notice. This agreement is valid until 30 September 2018 and subject to be automatically renewed for another period.

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/79 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

31. KOMITMEN DAN LIABILITAS KONTINJENSI

**31. COMMITMENTS AND CONTINGENT
LIABILITIES**

Pada tanggal 30 Juni 2017, Grup mempunyai komitmen untuk membeli produk Xerox dari FXAP sejumlah Rp 15.645 (2016: Rp 51.389).

Pada tanggal 30 Juni 2017 dan 31 Desember 2016, Grup memiliki bank garansi sebagai berikut:

As at 30 June 2017, the Group had commitments to purchase various Xerox products from FXAP amounting to Rp 15,645 (2016: Rp 51,389).

As at 30 June 2017 and 31 December 2016, the Group had outstanding bank guarantees as follows:

	30 Jun 2017		31 Des/Dec 2016		<i>The Hongkong and Shanghai Banking Corporation Limited, Jakarta PT Bank Negara Indonesia (Persero) Tbk Standard Chartered Bank, Jakarta PT Surety Askrindo & Tripakarta</i>
	USD (full amount)	IDR	USD (full amount)	IDR	
The Hongkong and Shanghai Banking Corporation Limited, Jakarta	16.500	1.472	15.500	12.962	
PT Bank Negara Indonesia (Persero) Tbk	190.348	37.853	254.281	211.254	
Standard Chartered Bank, Jakarta	-	11.997	-	7.685	
PT Surety Askrindo & Tripakarta	-	135	-	443	

**Komitmen sewa-menyewa biasa - dengan
Grup sebagai penyewa**

Jumlah pembayaran minimum sewa yang akan diterima di masa datang yang berasal dari sewa-menyewa biasa yang tidak dapat dibatalkan adalah sebagai berikut:

**Operating lease commitments - the Group
as the lessee**

The future minimum lease payments receivable under non-cancellable operating leases are as follows:

	30 Jun 2017	31 Des/Dec 2016	
1 tahun	5.889	2.134	1 year
2-5 tahun	7.754	3.294	2-5 years
	13.643	5.428	

**Komitmen sewa operasi dengan Grup
sebagai pihak yang menyewakan**

Jumlah pembayaran sewa minimum yang akan diterima di masa datang yang berasal dari sewa operasi yang tidak dapat dibatalkan adalah sebagai berikut:

**Operating lease commitments with the
Group as the lessor**

The future aggregate minimum lease payments receivable under non-cancellable operating leases are as follows:

	30 Jun 2017	31 Des/Dec 2016	
1 tahun	326.578	328.800	1 year
2-5 tahun	194.318	179.818	2-5 years
	520.895	508.618	

**PT ASTRA GRAPHIA Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Lampiran 5/80 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

30 JUNI 2017

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

30 JUNE 2017

*(Expressed in millions of Rupiah,
unless otherwise stated)*

**31. KOMITMEN DAN LIABILITAS KONTINJENSI
(lanjutan)**

Liabilitas kontinjenси

Pada tanggal 30 Juni 2017, Grup tidak mempunyai liabilitas kontinjenси yang signifikan.

**31. COMMITMENTS AND CONTINGENT
LIABILITIES (continued)**

Contingent liabilities

As at 30 June 2017, the Group did not have any significant contingent liability.

**32. PERISTIWA SETELAH PERIODE
PELAPORAN**

Pada tanggal 5 Juli 2017, Perusahaan mengadakan kontrak berjangka valuta asing dengan Bank JP Morgan Chase dengan nilai total sebesar JPY 249.855.798. Kontrak tersebut akan diselesaikan pada tanggal-tanggal 27 September 2017.

32. EVENTS AFTER THE REPORTING PERIOD

On 5 July 2017, the Company entered into forward foreign exchange contracts with Bank JP Morgan Chase with total amount of JPY 249,855,798 which would be settled on 27 September 2017.

33. INFORMASI TAMBAHAN

Informasi keuangan PT Astra Graphia Tbk (entitas induk saja) pada Lampiran 6 sampai Lampiran 9 berikut menyajikan penyertaan Perusahaan pada entitas anak berdasarkan metode biaya.

33. SUPPLEMENTARY INFORMATION

The following financial information of PT Astra Graphia Tbk (parent entity only) on Schedules 6 to 9 presents the Company's investments in subsidiaries under the cost method.

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 6/1 Schedule

LAPORAN POSISI KEUANGAN
30 JUNI 2017
DAN 31 DESEMBER 2016
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

STATEMENTS OF FINANCIAL POSITION
AS AT 30 JUNE 2017
AND 31 DECEMBER 2016
*(Expressed in millions of Rupiah,
unless otherwise stated)*

	30 Jun 2017	31 Des/Dec 2016	
ASET			
Current assets			
Kas dan setara kas	131.283	126.248	<i>Cash and cash equivalents</i>
Piutang usaha			<i>Trade receivables</i>
- Pihak ketiga	227.466	215.234	<i>Third parties -</i>
- Pihak berelasi	34.151	32.138	<i>Related parties -</i>
Piutang lain-lain	82.655	45.142	<i>Other receivables</i>
Aset derivatif	316	251	<i>Derivative assets</i>
Persediaan	373.168	278.558	<i>Inventories</i>
Uang muka pemasok	975	7.378	<i>Advance payments to suppliers</i>
Beban dibayar dimuka	9.064	5.983	<i>Prepaid expenses</i>
	<hr/> 859.078	<hr/> 710.932	
Aset tidak lancar			
Piutang lain-lain	12.142	10.919	<i>Non-current assets</i>
Aset tetap, setelah dikurangi akumulasi penyusutan	380.777	376.002	<i>Other receivables</i>
Investasi pada entitas anak	177.726	177.726	<i>Fixed assets, net of accumulated depreciation</i>
Aset takberwujud	11.029	15.411	<i>Investment in subsidiary</i>
Aset lain-lain	3.119	4.577	<i>Intangible assets</i>
	<hr/> 584.793	<hr/> 584.635	<i>Other assets</i>
JUMLAH ASET	<hr/>1.443.871	<hr/>1.295.567	TOTAL ASSETS

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 6/2 Schedule

LAPORAN POSISI KEUANGAN
30 JUNI 2017
DAN 31 DESEMBER 2016
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

STATEMENTS OF FINANCIAL POSITION
AS AT 30 JUNE 2017
AND 31 DECEMBER 2016
*(Expressed in millions of Rupiah,
unless otherwise stated)*

	30 Jun 2017	31 Des/Dec 2016	
LIABILITAS			
Liabilitas jangka pendek			
Utang usaha			Current liabilities
- Pihak ketiga	279.251	176.780	Trade payables
- Pihak berelasi	5.187	11.130	Third parties -
Utang lain-lain	22.695	27.766	Related parties -
Liabilitas derivatif	155	5.690	Other payables
Utang pajak			Derivative liabilities
- Pajak penghasilan badan	2.609	8.003	Taxes payable
- Pajak lain-lain	5.136	17.209	Corporate income taxes -
Akrual	54.856	25.857	Other taxes -
Uang muka pelanggan			Accruals
- Pihak ketiga	3.426	6.206	Customer advances
- Pihak berelasi	-	478	Third parties -
Bagian jangka pendek dari liabilitas sewa pembiayaan	910	784	Current portion of obligation under finance lease
Bagian jangka pendek dari liabilitas imbalan kerja	6.369	6.117	Current portion of employee benefits obligation
	<u>380.594</u>	<u>286.020</u>	
Liabilitas jangka panjang			
Liabilitas pajak tangguhan	3.287	10.557	Non-current liabilities
Liabilitas sewa pembiayaan setelah dikurangi bagian lancar	-	910	Deferred tax liabilities
Liabilitas imbalan kerja setelah dikurangi bagian lancar	23.654	23.912	Obligation under finance lease, net of current portion
	<u>26.941</u>	<u>35.379</u>	Employee benefits obligation net of current portion
JUMLAH LIABILITAS	<u>407.535</u>	<u>321.399</u>	TOTAL LIABILITIES
EKUITAS			
Modal saham			EQUITY
nilai nominal Rp 100 (Rupiah penuh) per saham, modal dasar 2.500.000.000 saham biasa, modal ditempatkan dan disetor penuh			Share capital with par value per share of Rp 100 (full Rupiah) authorised capital 2,500,000,000 ordinary shares, issued and fully paid up capital 1,348,780,500 ordinary shares
1.348.780.500			Additional paid-in capital
saham biasa	134.878	134.878	Retained earnings:
Tambahan modal disetor	58.334	58.334	Appropriated
Saldo laba:			Unappropriated
Dicadangkan	21.500	20.000	
Belum dicadangkan	821.624	760.956	
JUMLAH EKUITAS	<u>1.036.336</u>	<u>974.168</u>	TOTAL EQUITY
JUMLAH LIABILITAS DAN EKUITAS	<u>1.443.871</u>	<u>1.295.567</u>	TOTAL LIABILITIES AND EQUITY

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 7 Schedule

**LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN
30 JUNI 2017 DAN 2016**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**STATEMENTS OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
AS AT 30 JUNE 2017 AND 2016**
(Expressed in millions of Rupiah,
unless otherwise stated)

	30 Jun 2017	30 Jun 2016	
Pendapatan bersih	672.807	632.301	Net Revenue
Beban pokok pendapatan	<u>(412.540)</u>	<u>(364.468)</u>	Cost of revenue
Laba bruto	<u>260.267</u>	<u>267.833</u>	Gross profit
Beban penjualan	(60.893)	(62.808)	Selling expenses
Beban umum dan administrasi	(105.165)	(98.302)	General and administrative expenses
Penghasilan keuangan	2.210	4.385	Finance income
Biaya keuangan	(3.937)	(3.680)	Finance cost
Keuntungan selisih kurs	207	(3.360)	Foreign exchange losses
Penghasilan lain-lain, bersih	<u>58.308</u>	<u>8.572</u>	Other income - net
Laba sebelum pajak penghasilan	150.997	112.640	Profit before income tax
Beban pajak penghasilan	<u>(23.503)</u>	<u>(25.283)</u>	Income tax expense
Laba periode berjalan	<u>127.494</u>	<u>87.357</u>	Profit for the period
(Rugi)/laba komprehensif lain			Other comprehensive (loss)/income:
Pos-pos yang tidak akan direklasifikasikan ke laba rugi			Items that will not be reclassified to profit or loss
Pengukuran kembali imbalan pensiun dan imbalan pasca kerja lainnya	1.019	1.017	Remeasurements of pension benefits and other post employment benefits
Beban pajak terkait	<u>(255)</u>	<u>(254)</u>	Related Income tax benefit
(Rugi)/laba komprehensif lain periode berjalan, setelah pajak	<u>764</u>	<u>763</u>	Other comprehensive (loss)/income for the period, net of tax
Jumlah laba komprehensif periode berjalan	<u>128.258</u>	<u>88.120</u>	Total comprehensive income for the period

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 8 Schedule

**LAPORAN PERUBAHAN EKUITAS
UNTUK PERIODE YANG BERAKHIR
30 JUNI 2017 DAN 2016**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**STATEMENTS OF CHANGES IN EQUITY
FOR THE PERIOD ENDED
30 JUNE 2017 AND 2016**
(Expressed in millions of Rupiah,
unless otherwise stated)

	Modal ditempatkan dan disetor penuh/ <i>Issued</i> and fully paid up capital	Tambahan modal disetor/ <i>Additional paid-in capital</i>	Saldo laba/<i>Retained Earnings</i>			Jumlah/ <i>Total</i>
			Dicadangkan/ <i>Appropriated</i>	Belum dicadangkan/ <i>Unappropriated</i>		
Saldo 1 Januari 2016	134.878	58.334	18.500	702.456	914.168	Balance as at 1 January 2016
Penyisihan untuk cadangan wajib	-	-	1.500	(1.500)	-	Apropropriated for statutory reserve
Dividen - final 2015	-	-	-	(125.437)	(125.437)	Dividen - final 2015
Total laba komprehensif periode berjalan	-	-	-	88.120	88.120	Total comprehensive income for the period
Saldo 30 Juni 2016	134.878	58.334	20.000	663.639	876.851	Balance as at 30 June 2016
Saldo 1 Januari 2017	134.878	58.334	20.000	760.956	974.168	Balance as at 1 January 2017
Penyisihan untuk cadangan wajib	-	-	1.500	(1.500)	-	Apropropriated for statutory reserve
Dividen - final 2016	-	-	-	(66.090)	(66.090)	Dividend - final 2016
Total laba komprehensif periode berjalan	-	-	-	128.258	128.258	Total comprehensive income for the period
Saldo 30 Juni 2017	134.878	58.334	21.500	821.624	1.036.336	Balance as at 30 June 2017

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 9 Schedule

LAPORAN ARUS KAS
UNTUK PERIODE YANG BERAKHIR
30 JUNI 2017 DAN 2016
Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

STATEMENTS OF CASH FLOWS
FOR THE PERIOD ENDED
30 JUNE 2017 AND 2016
*(Expressed in millions of Rupiah,
unless otherwise stated)*

	30 Jun 2017	30 Jun 2016	
Arus kas dari aktivitas operasi			Cash flows from operating activities
Penerimaan dari pelanggan	649.203	668.776	Received from customers
Pembayaran kepada pemasok	(377.587)	(588.972)	Payments to suppliers
Pembayaran kepada pegawai dan lainnya	<u>(188.528)</u>	<u>(168.643)</u>	Payments to employee and others
Kas yang (digunakan untuk) / diperoleh dari operasi	83.088	(88.839)	Cash (used in) / generated from operating
Penerimaan dari penghasilan keuangan	2.210	4.389	Received from finance income
Pembayaran pajak penghasilan badan	<u>(32.649)</u>	<u>(29.544)</u>	Payments of corporate incomet tax
Arus kas bersih yang diperoleh dari/ (digunakan untuk) aktivitas operasi	<u>52.649</u>	<u>(113.994)</u>	Net cash flows generated/(used in) operating activities
Arus kas dari aktivitas investasi			Cash flows investing activities
Pembelian aset tetap	(2.651)	(32.441)	Acquisitions of fixed assets
Penjualan aset tetap	166	106	Sale of fixed assets
Arus kas bersih yang digunakan untuk aktivitas investasi	<u>(2.485)</u>	<u>(32.335)</u>	Net cash flows used in investing activites
Arus kas dari aktivitas pendanaan			Cash flows from financing activities
Pembayaran dividen	(66.090)	(125.437)	Dividend payments
Penerimaan dividen	25.000	7.315	Dividend receipts
Pembayaran biaya keuangan	<u>(3.937)</u>	<u>(3.680)</u>	Payments of finance cost
Arus kas bersih yang digunakan untuk aktivitas pendanaan	<u>(45.027)</u>	<u>(121.802)</u>	Net cash flows used in financing activities
Penurunan bersih kas dan setara kas	5.137	(268.131)	Net decrease in cash and cash equivalents
Kas dan setara kas pada awal periode	126.248	295.764	Cash and cash equivalents at the beginning of the period
Dampak perubahan kurs terhadap kas dan setara kas	(102)	(697)	Effect of exchange rate changes on cash and cash equivalents
Kas dan setara kas pada akhir periode	<u>131.283</u>	<u>26.936</u>	Cash and cash equivalents at the end of the period