

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

**LAPORAN KEUANGAN KONSOLIDASIAN/
*CONSOLIDATED FINANCIAL STATEMENTS***

31 MARET 2020 DAN/*AND* 2019

TIDAK DIAUDIT / *UNAUDITED*

Daftar Isi**Table of Contents**

Lampiran / Schedule

Surat Pernyataan Direksi		<i>Board of Directors' Statement</i>
Laporan Posisi Keuangan Konsolidasian	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 Konsolidasian	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 Konsolidasian	5/1 - 5/85	<i>Notes to the consolidated 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
31 MARET 2020 DAN 2019
SERTA UNTUK PERIODE YANG BERAKHIR
31 MARET 2020 DAN 2019**

**PT ASTRA GRAPHIA Tbk AND SUBSIDIARIES
BOARD OF DIRECTORS' STATEMENT
REGARDING
THE RESPONSIBILITY FOR THE CONSOLIDATED
FINANCIAL STATEMENTS AS AT
31 MARCH 2020 AND 2019
AND FOR THE PERIODS ENDED
31 MARCH 2020 AND 2019**

Kami yang bertanda tangan dibawah ini:

We are the undersigned:

- | | | |
|---------------|---|---------------------|
| 1. Nama | Herrijadi Halim | 1. Name |
| Alamat Kantor | Jl. Kramat Raya No. 43, Jakarta Pusat | Office Address |
| Alamat Rumah | Citra 1 Ext Blok AD 2 No. 6 | Residential Address |
| Nomor Telepon | RT 009 RW 015, Kalideres, Jakarta Barat | |
| Jabatan | 021-3909444 | Telephone |
| | Presiden Direktur / <i>President Director</i> | Position |
| 2. Nama | Halim Wahjana | 2. Name |
| Alamat Kantor | Jl. Kramat Raya No. 43, Jakarta Pusat | Office Address |
| Alamat Rumah | Perum MM Blok G-7/8 | Residential Address |
| Nomor Telepon | RT 014 RW 007, Ujung Menteng, Jakarta Timur; | |
| Jabatan | 021-3909444 | Telephone |
| | Direktur / <i>Director</i> | Position |

menyatakan bahwa:

declare that:

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.
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 fact;*
 4. *We are responsible for PT Astra Graphia Tbk and subsidiaries' internal control systems.*

Demikian pernyataan ini dibuat dengan sebenarnya.

Thus this statements is made truthfully.

Atas nama dan mewakili Direksi/For and on behalf of the Board of Directors

Jakarta, 27 April 2020

Herrijadi Halim
Presiden Direktur/
President Director

Halim Wahjana
Direktur/
Director

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

Lampiran 1/1 Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

DAN 31 DESEMBER 2019

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
AS AT 31 MARCH 2020
AND 31 DECEMBER 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

	31 Mar 2020	Catatan/ Notes	31 Des/Dec 2019	
ASET				ASSETS
Aset lancar				Current assets
Kas dan setara kas	376.946	3	491.544	Cash and cash equivalents
Piutang usaha		4		Trade receivables
- Pihak ketiga	514.583		812.622	Third parties -
- Pihak berelasi	87.747	27	118.033	Related parties -
Jumlah tagihan bruto kepada pemberi kerja		5		Gross amount due from customer
- Pihak ketiga	79.200		81.680	Third parties -
- Pihak berelasi	57.977		71.766	Related parties -
Bagian lancar dari piutang sewa pembiayaan		6		Current portion of finance lease receivables
- Pihak ketiga	5.225		8.660	Third parties -
- Pihak berelasi	921	27	136	Related parties -
Piutang lain-lain				Other receivables
- Pihak ketiga	24.452		35.068	Third parties -
Aset derivatif	10.906	13	-	Derivative assets
Persediaan	646.402	8	457.451	Inventories
Pajak dibayar dimuka		14a,e		Prepaid taxes
- Pajak penghasilan badan	20.729		20.729	Corporate income taxes -
- Pajak lain-lain	205.403		214.774	Others taxes -
Uang muka pemasok	37.316		29.593	Advance payments to suppliers
Beban dibayar dimuka	8.195	7	9.239	Prepayments
	2.076.002		2.351.295	
Aset tidak lancar				Non-current assets
Piutang sewa pembiayaan setelah dikurangi bagian lancar		6		Finance lease receivables, net of current portion
- Pihak ketiga	94		526	Third parties -
Piutang lain-lain	13.291		19.012	Other receivables
Pajak dibayar dimuka				Prepaid taxes
- Pajak penghasilan badan	31.707	14a	10.597	Corporate income taxes -
Aset tetap, setelah dikurangi akumulasi penyusutan	482.325	9	432.950	Fixed assets, net of accumulated depreciation
<i>Goodwill</i>	18.303		18.303	Goodwill
Aset takberwujud	41.350	10	42.366	Intangible assets
Aset pajak tangguhan	12.313	14d	10.666	Deferred tax assets
Aset lain-lain	4.825		11.125	Other assets
	604.208		545.545	
JUMLAH ASET	2.680.210		2.896.840	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**

31 MARET 2020

DAN 31 DESEMBER 2019

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION**

AS AT 31 MARCH 2020

AND 31 DECEMBER 2019

(Expressed in millions of Rupiah,
unless otherwise stated)

	<u>31 Mar 2020</u>	<u>Catatan/ Notes</u>	<u>31 Des/Dec 2019</u>	
LIABILITAS				LIABILITIES
Liabilitas jangka pendek				Current liabilities
Pinjaman bank jangka pendek	230.642	29	-	Short-term bank loans
Utang usaha		12		Trade payables
- Pihak ketiga	500.169		959.155	Third parties -
- Pihak berelasi	76	27	134	Related parties -
Utang lain-lain				Other payables
- Pihak ketiga	22.456		31.088	Third parties -
- Pihak berelasi	110	27	574	Related parties -
Utang bruto dari pemberi kerja		5		Gross amount due to customers
- Pihak ketiga	28.540		33.491	Third parties -
- Pihak berelasi	47.951	27	51.827	Related parties -
Liabilitas derivatif	-	13	441	Derivative liabilities
Utang pajak		14b		Taxes payable
- Pajak penghasilan badan	1.860		9.652	Corporate income taxes -
- Pajak lain-lain	23.467		44.250	Other taxes -
Akrual	65.927	15	55.538	Accruals
Uang muka pelanggan				Customer advances
- Pihak ketiga	3.329		3.062	Third parties -
- Pihak berelasi	128	27	114	Related parties -
Liabilitas sewa jangka pendek	11.778	11	-	Current lease liabilities
Bagian jangka pendek dari kewajiban imbalan kerja	8.539	22	8.539	Current portion of employee benefits obligation
	<u>944.972</u>		<u>1.197.865</u>	
Liabilitas jangka panjang				Non-current liabilities
Liabilitas sewa setelah dikurangi bagian jangka pendek	43.343	11	-	Non current portion of lease liabilities
Liabilitas pajak tangguhan	262	14d	7.497	Deferred tax liabilities
Kewajiban imbalan kerja	66.063	22	65.468	Employee benefits obligation
	<u>109.668</u>		<u>72.965</u>	
JUMLAH LIABILITAS	<u>1.054.640</u>		<u>1.270.830</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
31 MARET 2020
DAN 31 DESEMBER 2019
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
AS AT 31 MARCH 2020
AND 31 DECEMBER 2019
(Expressed in of millions Rupiah,
unless otherwise stated)

	31 Mar 2020	Catatan/ Notes	31 Des/Dec 2019	
EKUITAS				EQUITY
Ekuitas yang dapat diatribusikan kepada pemilik entitas induk				<i>Equity attributable to the owners of the 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 1.348.780.500 saham biasa	134.878	16	134.878	<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>
Tambahan modal disetor	57.313	17	57.313	<i>Additional paid-in capital</i>
Cadangan lain-lain	5.258	19	5.258	<i>Other reserve</i>
Saldo laba:				<i>Retained earnings:</i>
Dicadangkan	24.500	18	24.500	<i>Appropriated</i>
Belum dicadangkan	1.403.617		1.404.057	<i>Unappropriated</i>
	1.625.566		1.626.006	
Kepentingan nonpengendali	4		4	<i>Non-controlling interest</i>
JUMLAH EKUITAS	1.625.570		1.626.010	TOTAL EQUITY
JUMLAH LIABILITAS DAN EKUITAS	2.680.210		2.896.840	TOTAL LIABILITIES AND EQUITY

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
31 MARET 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF PROFIT OR
LOSS AND OTHER COMPREHENSIVE INCOME
FOR THE PERIOD ENDED
31 MARCH 2020 AND 2019**

(Expressed in of millions Rupiah,
unless otherwise stated)

	<u>31 Mar 2020</u>	<u>Catatan/ Notes</u>	<u>31 Mar 2019</u>	
Pendapatan bersih	709.860	20	730.342	Net revenues
Beban pokok pendapatan	<u>(561.200)</u>	21	<u>(562.977)</u>	Cost of revenues
Laba bruto	<u>148.660</u>		<u>167.365</u>	Gross profit
Beban penjualan	(51.139)	21	(51.089)	Selling expenses
Beban umum dan administrasi	(87.412)	21	(82.751)	General and administrative expenses
Penghasilan keuangan	2.385		1.770	Finance income
Biaya keuangan (Kerugian)/keuntungan selisih kurs	(4.674)		(3.421)	Finance cost
Penghasilan lain-lain - bersih	<u>(1.043)</u>		<u>(5)</u>	Foreign exchange (loss)/gain Other income - net
Laba sebelum pajak penghasilan	1.926		33.492	Profit before income tax
Beban pajak penghasilan	<u>406</u>	14c	<u>(7.876)</u>	Income tax expense
Laba periode berjalan	<u>2.332</u>		<u>25.616</u>	Profit for the period
Laba/(rugi) komprehensif lain				Other comprehensive income/(loss)
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	750		734	Remeasurements of pension benefits and other post employment benefits
Beban pajak terkait	<u>(165)</u>	14d	<u>(183)</u>	Related income tax
Laba komprehensif lain periode berjalan, setelah pajak	<u>585</u>		<u>551</u>	Other comprehensive income for the period, net of tax
Jumlah laba komprehensif periode berjalan	<u>2.917</u>		<u>26.167</u>	Total comprehensive income for the period
Laba yang diatribusikan kepada:				Profit attributable to:
Pemilik entitas induk	2.332		25.616	Owners of the parent
Kepentingan nonpengendali	<u>-</u>		<u>-</u>	Non-controlling interest
	<u>2.332</u>		<u>25.616</u>	
Jumlah laba komprehensif yang diatribusikan kepada:				Total comprehensive income attributable to:
Pemilik entitas induk	2.917		26.167	Owners of the parent
Kepentingan nonpengendali	<u>-</u>		<u>-</u>	Non-controlling interest
	<u>2.917</u>		<u>26.167</u>	
Laba per saham dasar dan dilusian (Rupiah penuh)	<u>1,73</u>	23	<u>18,99</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 31 MARET 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah, kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
FOR THE PERIOD ENDED 31 MARCH 2020 AND 2019**
(Expressed in millions of Rupiah, unless otherwise stated)

	Catatan/ Notes	Modal	Cadangan lain-lain/ Other-reserve	Saldo Laba/ Retained Earnings		Kepentingan non pengendali/ Non-controlling interest	Jumlah ekuitas/ Total equity	
		ditempatkan dan disetor penuh/Issued and fully paid- up capital		Tambahan modal disetor/ Additional paid-in capital	Dicadangkan/ Appropriated			
Saldo 1 Januari 2019,		134.878	5.258	23.000	1.263.778	4	1.484.231	Balance as at 1 January 2019,
Total laba komprehensif periode berjalan		-	-	-	26.167	-	26.167	Total comprehensive income for the period
Saldo 31 Maret 2019		134.878	5.258	23.000	1.289.945	4	1.510.398	Balance as at 31 March 2019
Saldo 1 Januari 2020 dilaporkan sebelumnya		134.878	5.258	24.500	1.404.057	4	1.626.010	Balance as at 1 January 2020 as previously stated
Penyesuaian sehubungan dengan penerapan PSAK 73		-	-	-	(3.357)	-	(3.357)	Adjustments of application PSAK 73
Saldo 1 Januari 2020, disajikan kembali		134.878	5.258	24.500	1.400.700	4	1.622.653	Balance as at 1 January 2020, as restated
Total laba komprehensif periode berjalan		-	-	-	2.917	-	2.917	Total comprehensive income for the period
Saldo 31 Maret 2020		134.878	5.258	24.500	1.403.617	4	1.625.570	Balance as at 31 March 2020

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
31 MARET 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF CASH
FLOWS FOR THE PERIOD ENDED
31 MARCH 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

	<u>31 Mar 2020</u>	<u>31 Mar 2019</u>	
Arus kas dari aktivitas operasi			Cash flows from operating activities
Penerimaan dari pelanggan	1.065.233	780.760	<i>Received from customers</i>
Pembayaran kepada pemasok	(1.369.539)	(831.370)	<i>Payments to suppliers</i>
Pembayaran kepada pegawai dan lainnya	(129.022)	(110.026)	<i>Payment to employees and others</i>
Kas yang digunakan untuk operasi	<u>(433.328)</u>	<u>(160.636)</u>	Cash used in operations
Penerimaan penghasilan keuangan	2.385	1.770	<i>Finance income received</i>
Penerimaan restitusi pajak pertambahan nilai	120.846	-	<i>Receipt of value add tax refunds</i>
Pembayaran pajak penghasilan badan	(26.051)	(34.694)	<i>Payment of corporate income tax</i>
Penerimaan kas dibatasi penggunaannya	-	608	<i>Receipt of restricted cash</i>
Arus kas bersih yang digunakan untuk aktivitas operasi	<u>(336.148)</u>	<u>(192.952)</u>	Net cash flows used in operating activities
Arus kas dari aktivitas investasi			Cash flows from investing activities
Penjualan aset tetap	278	3	<i>Sale of fixed assets</i>
Pembelian aset tak berwujud	(4.139)	(4.692)	<i>Acquisitions of intangible assets</i>
Pembelian aset tetap	(1.644)	(7.418)	<i>Acquisitions of fixed assets</i>
Arus kas bersih yang digunakan untuk aktivitas investasi	<u>(5.505)</u>	<u>(12.107)</u>	Net cash flows used in investing activities
Arus kas dari aktivitas pendanaan			Cash flows from financing activities
Penarikan pinjaman jangka pendek	230.642	65.000	<i>Withdrawal of short-term loans</i>
Pembayaran biaya keuangan	(4.674)	(3.421)	<i>Payments of finance cost</i>
Arus kas bersih digunakan untuk aktivitas pendanaan	<u>225.968</u>	<u>61.579</u>	Net cash flows used in financing activities
Penurunan bersih kas dan setara kas	(115.685)	(143.480)	Net decrease in cash and cash equivalents
Kas dan setara kas pada awal periode	491.544	273.682	Cash and cash equivalents at the beginning of the period
Dampak perubahan kurs terhadap kas dan setara kas	1.087	740	Effect of exchange rate changes on cash and cash equivalents
Kas dan setara kas pada akhir periode	<u>376.946</u>	<u>130.942</u>	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
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(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., M.H., 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 33 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 33 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
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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.

1. GENERAL INFORMATION (continued)

**b. Changes in the Capital Structure
Company's policies/actions**

**Tahun/
Years**

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.

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.

Limited Public Offering with pre-emptive rights of 26,906,250 shares at the price of Rp 4,000 (full Rupiah) per share.

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.

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.

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.

All of the Company's issued shares are listed on the Indonesia Stock Exchange.

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

Lampiran 5/3 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(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 Pusat dan berkantor di Jalan Kramat Raya No. 43.

Pada tanggal 31 Maret 2020, jumlah aset PT AGIT adalah sebesar Rp 514.062 (31 Desember 2019: Rp 651.981).

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 Pusat and located Jalan Kramat Raya No. 43.

As at 31 March 2020, PT AGIT's total assets amounted to Rp 514,062 (31 December 2019: Rp 651,981).

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
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(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 6 Juni 2018, jumlah saham yg ditempatkan dan disetor penuh menjadi Rp 150.000 terdiri dari 149,999 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 130.000

Pada tanggal 31 Maret 2020, jumlah aset PT AXI adalah sebesar Rp 750.018 (31 Desember 2019: Rp 841.671).

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 penyelenggaraan 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.

On 6 June 2018, the shares issued and fully paid became Rp 150,000 comprising 149,999 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 130,000.

As at 31 March 2020, total assets of PT AXI amounted to Rp 750,018 (31 December 2019: Rp 841,671).

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
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

1. INFORMASI UMUM (lanjutan)

1. GENERAL INFORMATION (continued)

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

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

Susunan anggota Dewan Komisaris,
Direksi dan Komite Audit Perusahaan
pada tanggal 31 Maret 2020 dan 2019
adalah sebagai berikut:

*The members of the Company's Boards
of Commissioners, Directors and Audit
Committee as at 31 March 2020 and 2019
are as follows:*

	2020	2019	
			BOARD OF COMMISSIONERS
DEWAN KOMISARIS			
Presiden Komisaris	Bambang Widjanarko Santoso	Bambang Widjanarko Santoso	<i>President Commissioner</i>
Komisaris	Gunawan Geniusahardja	Gunawan Geniusahardja	<i>Commissioner</i>
Komisaris Independen	Lukito Dewandaya	Lukito Dewandaya	<i>Independent Commissioner</i>
			DIRECTORS
DIREKSI			
Presiden Direktur	Herrijadi Halim	Herrijadi Halim	<i>President Director</i>
Direktur	Mangara Pangaribuan *) Halim Wahjana Hendrix Pramana	Mangara Pangaribuan Halim Wahjana Hendrix Pramana	<i>Director</i>
			AUDIT COMMITTEE
KOMITE AUDIT			
Ketua	Lukito Dewandaya	Lukito Dewandaya	<i>Chairman</i>
Anggota	Arietta Adrianti	Arietta Adrianti	<i>Member</i>
Anggota	Lindawati Gani	Lindawati Gani	<i>Member</i>

*) Wafat 18 Maret 2020

*) Passed away on 18 March 2020

Pada tanggal 31 Maret 2020, Grup memiliki 1.445 karyawan (31 Maret 2019: 1.409) dengan jumlah biaya karyawan untuk periode yang berakhir pada tanggal 31 Maret 2020 sebesar Rp 115.935 (31 Maret 2019: Rp 119.482).

As at 31 March 2020, the Group had 1,445 employees (31 March 2019: 1,409) with total employee costs for the year ended 31 March 2020 of Rp 115,935 (31 March 2019: Rp 119,482).

2. KEBIJAKAN AKUNTANSI YANG PENTING

2. SIGNIFICANT ACCOUNTING POLICIES

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 24 April 2020.

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 24 April 2020.

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

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
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

**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.

**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
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

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

**Standar dan interpretasi yang berlaku
efektif pada tahun 2020**

PSAK 71 (2017): Instrumen Keuangan

Berdasarkan PSAK 71 (2017): Instrumen Keuangan, investasi tertentu direklasifikasi dari aset tersedia untuk dijual ke aset keuangan yang diukur pada nilai wajar melalui laba rugi. Selain itu, dalam penerapan PSAK 71 Grup menggunakan model kerugian kredit ekspektasian, yang menggantikan model kerugian kredit yang terjadi, untuk mengukur penyisihan penurunan nilai piutang usaha dan piutang pembiayaan. Grup mengakui keuntungan atau kerugian atas bagian instrumen lindung nilai yang efektif pada penghasilan komprehensif lain, sedangkan bagian yang tidak efektif diakui pada laba rugi.

Sesuai dengan persyaratan transisi pada PSAK 71 (2017): Instrumen Keuangan, Grup memilih penerapan secara retrospektif dengan dampak kumulatif pada awal penerapan diakui pada tanggal 1 Januari 2020 dan tidak menyajikan kembali informasi komparatif.

Pengaturan akuntansi lindung nilai dalam standar ini tidak berdampak pada pengakuan dan pengukuran instrumen keuangan derivatif Grup.

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

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

**Standards and interpretations which
became effective in 2020**

PSAK 71 (2017): Financial Instruments

According to PSAK 71 (2017): Financial Instruments, certain investments were reclassified from available-for-sale to financial assets that is measured at fair value through profit or loss. In addition of the implementation of PSAK 71, the Group is using the expected credit loss model, which replaced the incurred credit loss model, to measure the provision for impairment of trade receivables and financing receivables. The Group recognises the gains or losses of effective hedge portion is recognised in other comprehensive income, meanwhile the ineffective portion is recognised in profit or loss

In accordance with the transition requirements in PSAK 71 (2017): Financial Instruments, the Group elected to apply retrospectively with the cumulative effect of initial implementation recognised at 1 January 2020 and not restate comparative information.

The hedge accounting rules in this standard had no impact on the recognition and measurement of the Group's derivative financial instruments.

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

Lampiran 5/8 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

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

**Standar dan interpretasi yang berlaku
efektif pada tahun 2020 (lanjutan)**

PSAK 72 (2017): Pendapatan dari Kontrak dengan Pelanggan

PSAK 72 menentukan pengakuan pendapatan, yaitu terjadi ketika pengendalian atas barang telah dialihkan atau pada saat (atau selama) jasa diberikan (kewajiban pelaksanaan telah dipenuhi).

Grup tidak mendapatkan dampak yang signifikan atas penerapan PSAK 72.

PSAK 73 (2017): Sewa

Sehubungan dengan penerapan PSAK 73, Grup sebagai pihak penyewa mengakui aset hak-guna dan liabilitas sewa terkait dengan sewa yang sebelumnya diklasifikasikan sebagai sewa operasi berdasarkan PSAK 30: Sewa, kecuali atas sewa jangka pendek atau sewa dengan aset yang bernilai rendah.

Sesuai dengan persyaratan transisi pada PSAK 73 (2017): Sewa, Grup memilih penerapan secara retrospektif dengan dampak kumulatif pada awal penerapan diakui pada tanggal 1 Januari 2020 dan tidak menyajikan kembali informasi komparatif. Grup telah membukukan akumulasi beban depresiasi atas aset hak-guna, beban bunga atas liabilitas sewa dan pembatalan sebagian beban sewa dengan nilai sebesar Rp 3.4 miliar pada saldo laba ditahan awal tahun 2020. Dalam laporan posisi keuangan konsolidasian pada tanggal 31 Maret 2020, aset tetap dan liabilitas sewa Grup meningkat masing-masing sebesar Rp 51.3 miliar dan Rp 55.1 miliar.

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

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

**Standards and interpretations which
became effective in 2020 (continued)**

PSAK 72 (2017): Revenue from Contracts with Customers

PSAK 72 determines that the revenue is recognised when control of goods has been transferred or when (or during) the rendering of services (performance obligation is satisfied).

There is no significant impact to Group from PSAK 72 implementation.

PSAK 73 (2017): Leases

In relation to the implementation of PSAK 73, the Group as lessee recognised right-of-use assets and lease liabilities related to leases which were previously classified as operating leases based on PSAK 30: Leases, except for short-term leases or leases with low value assets.

In accordance with the transition requirements in PSAK 73 (2017): Leases, the Group elected to apply retrospectively with the cumulative effect of initial implementation recognised at 1 January 2020 and not restate comparative information. The Group has recorded the accumulated depreciation expense of right-of-use assets, interest expense of lease liabilities and partial cancellation of rent expense with amount of Rp 3,4 billion in the beginning 2020 retained earnings. In the consolidated statements of financial position as at 31 March 2020, the Group's fixed assets and lease liabilities increased Rp 51,3 billion and Rp 55,1 billion, respectively.

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

Lampiran 5/9 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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 diakuisi sebelumnya dan kepentingan ekuitas yang diterbitkan oleh Grup. Imbalan yang dialihkan termasuk nilai wajar aset atau liabilitas yang timbul dari kesepakatan imbalan kontinjensi. Aset teridentifikasi yang diperoleh dan liabilitas serta liabilitas kontinjensi yang diambil alih dalam suatu kombinasi bisnis diukur pada awalnya sebesar nilai wajar pada tanggal akuisisi.

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.

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 5/10 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

**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):

	31 Mar 2020	31 Des/Dec 2019	
1 Dolar AS (USD)	16.367	13.901	1 Dolar AS (USD)
1 Yen Jepang (JPY)	151	128	1 Yen Jepang (JPY)

**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 consolidated 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 5/11 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

**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 31 Maret 2020 dan 31 Desember 2019, 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.

**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 31 March 2020 and 31 December 2019, 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 5/12 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

**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 pengakuannya 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.

**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 5/13 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

d. Instrumen keuangan (lanjutan)

(b) Liabilitas keuangan (lanjutan)

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, 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 pengakuannya 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.

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

d. Financial instrument (continued)

(b) Financial liabilities (continued)

As at 31 March 2020 and 31 December 2019, 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 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 5/14 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

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.

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 5/15 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

**2. 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, dihapusbukukan 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.

Collectibility 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 5/16 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

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

Penyisihan piutang ragu-ragu diukur berdasarkan kerugian kredit ekspektasian dengan melakukan review atas kolektibilitas saldo secara individual atau kolektif sepanjang umur piutang usaha menggunakan pendekatan yang disederhanakan dengan mempertimbangkan informasi yang bersifat forward-looking yang dilakukan setiap akhir periode pelaporan.

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 dihapusbukkan dengan mengurangi akun penyisihan. Jumlah yang selanjutnya dapat ditagih kembali atas piutang yang sebelumnya telah dihapusbukkan, dikreditkan terhadap "beban penurunan nilai" pada laporan laba rugi.

i. Jumlah tagihan bruto kepada dan utang bruto dari pemberi kerja

Jumlah tagihan bruto kepada dan utang bruto dari pemberi kerja berasal dari kontrak proyek yang dilakukan kepada pihak pemberi kerja yang masih dalam pelaksanaan. Nilai dari tagihan kepada dan utang bruto dari pemberi kerja merupakan selisih antara pendapatan yang diakui berdasarkan metode persentase penyelesaian dan termin yang ditagih.

Jumlah tagihan bruto kepada pemberi kerja diperoleh apabila pendapatan diakui berdasarkan metode persentase penyelesaian melebihi termin yang ditagih. Jumlah utang bruto dari pemberi kerja terjadi apabila termin yang ditagih melebihi pendapatan yang diakui berdasarkan metode persentase penyelesaian.

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

h. Trade and other receivables (continued)

Provision for doubtful receivables are measured based on expected credit losses by reviewing the collectibility of individual or collective balances in a lifetime of trade receivables using simplified approach with considering the forward-looking information at the end of each reporting period.

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. Gross amount due from and to customers

Gross amount due from and to customers resulting from project contracts which are still in progress. The value of due from and to customers represent the difference between the revenue recognised based on percentage of completion method and the progress billings.

Gross amount due from customers are obtained when the revenue recognised based on percentage of completion method exceeds the progress billings. Gross amounts due to customers are obtained when the progress billing exceeds the revenue recognised based on the percentage of completion method.

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

Lampiran 5/17 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

j. 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.

k. 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. 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.

k. 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 5/18 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

I. Aset tetap dan penyusutan

I. Fixed assets and depreciation

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

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

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

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 5/19 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

l. 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.

m. 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.

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

**l. 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.

m. 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 5/20 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

n. 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)**

n. 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 5/21 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

o. Sewa

Sewa pembiayaan - Grup merupakan pihak yang menyewa

Sewa aset tetap dimana Grup memiliki secara substansi seluruh risiko dan manfaat kepemilikan aset, diklasifikasikan sebagai sewa pembiayaan. Sewa pembiayaan 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 pembiayaan". 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 pembiayaan 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 pembiayaan - Grup merupakan pihak yang menyewakan

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

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

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

o. 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 5/22 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

o. 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.

p. 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.

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

o. 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.

p. 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 5/23 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI YANG PENTING
(lanjutan)

q. 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 dilindung 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 dilindung nilai lebih dari 12 bulan.

2. SIGNIFICANT ACCOUNTING POLICIES
(continued)

q. 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 5/24 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

r. 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.

s. 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.

t. 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.

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

r. 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.

s. 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.

t. 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 5/25 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

t. 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.

u. 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.

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

t. Taxation (continued)

Deferred income tax is recognised 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.

u. 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 5/26 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

**u. 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.

v. 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).

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

**u. 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.

v. 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 5/27 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

v. 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.

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

v. 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 5/28 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

v. 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.

w. Laba per saham

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

Labanya 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.

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

v. 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.

w. 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 5/29 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

x. 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.

y. 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.

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

x. 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.

y. 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 5/30 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

3. KAS DAN SETARA KAS

3. CASH AND CASH EQUIVALENTS

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>
Kas/Cash on hand	6.193	3.174
Bank/Cash in bank	65.653	45.180
Deposito/ Time deposits	<u>305.100</u>	<u>443.190</u>
	<u>376.946</u>	<u>491.544</u>
 Bank/Cash in banks		
Pihak yang berelasi/ Related party :		
- PT Bank Permata Tbk		
Rupiah	8.420	6.306
Dolar AS/ US Dollar	<u>3.651</u>	<u>89</u>
	<u>12.071</u>	<u>6.395</u>
 Pihak ketiga/ Third parties :		
Rupiah:		
- PT Bank Mandiri (Persero) Tbk	23.267	18.033
- PT Bank Maybank Indonesia Tbk	5.816	150
- PT Bank Commonwealth	4.659	2.503
- PT Bank Central Asia Tbk	2.618	1.415
- PT Bank ANZ Indonesia	2.451	2.773
- PT Bank OCBC NISP, Tbk	2.097	2.066
- PT Bank Negara Indonesia (Persero) Tbk	1.700	1.606
- PT Bank Rakyat Indonesia (Persero) Tbk	657	484
- PT Bank Muamalat Indonesia	433	63
- PT Bank HSBC Indonesia	424	276
- PT Bank CIMB Niaga Tbk	345	390
- PT Bank Sinarmas, Tbk	242	198
- PT Bank UOB Indonesia	123	619
- PT Bank SulutGo	75	72
- PT BPD Sulselbar	25	794
- PT Bank Pembangunan Daerah Jawa Barat dan Banten	14	148
- PT BNI Syariah	3	1.188
- Lain-lain/ Others	1.860	2.462
	<u>46.809</u>	<u>35.240</u>
 Dolar AS/ US Dollar		
- PT Bank Mandiri (Persero) Tbk	4.669	1.834
- PT Bank Maybank Indonesia Tbk	1.549	1.209
- PT Standard Chartered	184	157
- PT Bank Central Asia Tbk	168	145
- Lain-lain/ Others	<u>167</u>	<u>170</u>
	<u>6.737</u>	<u>3.515</u>
Mata uang asing lainnya/ Other foreign currencies	<u>36</u>	<u>30</u>
Jumlah saldo di bank/ Total cash in banks	<u>65.653</u>	<u>45.180</u>

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

Lampiran 5/31 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

3. KAS DAN SETARA KAS (lanjutan)

**3. CASH AND CASH EQUIVALENTS
(continued)**

	31 Mar 2020	31 Des/Dec 2019
Deposito/Deposits:		
Pihak berelasi/Related Party :		
- PT Bank Permata Tbk Rupiah	40.500	16.000
	<u>40.500</u>	<u>16.000</u>
Pihak ketiga/Third parties :		
Rupiah:		
- PT Bank Negara Indonesia (Persero) Tbk	231.500	297.690
- PT Bank UOB Indonesia Tbk	20.000	25.000
- PT Bank Maybank Indonesia Tbk	13.100	33.500
- PT Bank Mandiri (Persero) Tbk	-	71.000
	<u>264.600</u>	<u>427.190</u>
Jumlah deposito/Total deposits	<u>305.100</u>	<u>443.190</u>

Deposito akan jatuh tempo pada berbagai tanggal, terakhir pada tanggal 23 April 2020 (31 Desember 2019: terakhir pada tanggal 28 Januari 2020).

Deposits will mature on various dates, the last would be on 23 April 2020 (31 December 2019: the last was on 28 January 2020).

Suku bunga per tahun deposito adalah:

Interest rates per annum for deposits are as follows:

	31 Mar 2020	31 Des/Dec 2019	
Rupiah	4.85% - 8.00%	4.00% - 7.50%	Rupiah

Lihat Catatan 27 untuk informasi mengenai pihak berelasi.

Refer to Note 27 for details of related party information.

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

Lampiran 5/32 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

4. PIUTANG USAHA

4. TRADE RECEIVABLES

	31 Mar 2020	31 Des/Dec 2019	
Pihak berelasi:			<i>Related parties</i>
Rupiah	87.261	115.747	<i>Rupiah</i>
Dolar AS	486	2.286	<i>US Dollar</i>
	<u>87.747</u>	<u>118.033</u>	
Pihak ketiga :			<i>Third parties</i>
Rupiah	528.462	824.854	<i>Rupiah</i>
Dolar AS	2.421	2.184	<i>US Dollar</i>
Mata uang asing	202	2.142	<i>Foreign currencies</i>
	<u>531.085</u>	<u>829.180</u>	
Penyisihan atas penurunan nilai piutang usaha	<u>(16.502)</u>	<u>(16.558)</u>	<i>Provision for impairment of trade receivables</i>
	<u>514.583</u>	<u>812.622</u>	
	<u><u>602.330</u></u>	<u><u>930.655</u></u>	

Umur piutang usaha adalah sebagai berikut:

The aging of trade receivables is as follows:

	31 Mar 2020	31 Des/Dec 2019	
Belum jatuh tempo	357.565	650.072	<i>Current</i>
Lewat jatuh tempo :			<i>Overdue:</i>
- 1 - 30 hari	89.427	168.181	<i>1 - 30 days -</i>
- 31 - 60 hari	57.684	58.120	<i>31 - 60 days -</i>
- 61 - 90 hari	50.611	11.708	<i>61 - 90 days -</i>
- Lebih dari 90 hari	47.043	42.574	<i>Over 90 days -</i>
	<u>244.765</u>	<u>280.583</u>	
	<u><u>602.330</u></u>	<u><u>930.655</u></u>	

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

Lampiran 5/33 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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 31 Maret 2020, piutang usaha sebesar Rp 357.565 (31 Desember 2019: Rp 650.072) belum jatuh tempo dan tidak mengalami penurunan nilai.

Pada tanggal 31 Maret 2020, total piutang usaha lewat jatuh tempo adalah sebesar Rp 261.267 (31 Desember 2019: Rp 297.141). Piutang usaha lebih dari 90 hari sebesar Rp 63.545 (31 Desember 2019: Rp 59.132) mengalami penurunan nilai dan telah diprovisikan sebesar Rp 16.502 (31 Desember 2019: Rp 16.558), sehingga menjadi Rp 47.043 (31 Desember 2019: Rp 42.574).

Piutang usaha yang diturunkan nilainya terutama terkait dengan pelanggan yang mengalami kesulitan keuangan yang tidak diharapkan. Sebagian piutang usaha ini diharapkan dapat dipulihkan.

Mutasi penyisihan atas penurunan nilai piutang usaha adalah sebagai berikut:

	31 Mar 2020	31 Des/Dec 2019	
Pada awal tahun	16.558	12.094	<i>At the beginning of the year</i>
Penambahan penyisihan	-	7.000	<i>Increase in provision</i>
Penghapusbukuan	(56)	(2.536)	<i>Written-off</i>
Pada akhir periode	16.502	16.558	<i>At the end of the period</i>

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

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, tidak ada piutang usaha yang dijaminkan.

Lihat Catatan 27 untuk informasi mengenai pihak berelasi.

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 31 March 2020, trade receivables of Rp 357,565 (31 December 2019: Rp 650,072) are not yet past due nor impaired.

As at 31 March 2020, the total trade receivables overdue are Rp 261,267 (31 December 2019: Rp 297,141). Trade receivables over 90 days amounting to Rp 63,545 (31 December 2019: Rp 59,132) had been impaired and had been provisioned by Rp. 16,502 (31 December 2019: Rp 16,558), to Rp 47,043 (31 December 2019: Rp 42,574).

Trade receivables impaired mainly related to customers which unexpectedly had financial difficulties. A portion of the trade receivables is expected to be recovered.

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

Based on a review of the status of individual trade receivable at the end of the period, 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 31 March 2020 and 31 December 2019, no trade receivable which is pledged as collateral.

Refer to Note 27 for details of related party information.

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

Lampiran 5/34 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

5. TAGIHAN (UTANG) BRUTO KEPADA (DARI) PEMBERI KERJA **5. GROSS AMOUNTS DUE FROM (DUE TO) CUSTOMERS**

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Jumlah tagihan bruto kepada pemberi kerja			<i>Gross amount due from customers</i>
Biaya yang timbul	330.798	365.904	<i>Cost incurred to date</i>
Estimasi laba	<u>48.926</u>	<u>63.950</u>	<i>Estimated profit</i>
	379.724	429.854	
Dikurangi:			<i>less:</i>
- Termin yang ditagih	(230.478)	(265.557)	<i>Progress billing -</i>
- Kerugian yang diakui	<u>(12.069)</u>	<u>(10.851)</u>	<i>Recognised loss -</i>
	(242.547)	(276.408)	
	<u>137.177</u>	<u>153.446</u>	
Utang bruto dari pemberi kerja			<i>Gross amount due to customers</i>
Biaya yang timbul	662.274	520.323	<i>Cost incurred to date</i>
Estimasi laba	<u>72.164</u>	<u>50.981</u>	<i>Estimated profit</i>
	734.438	571.304	
Dikurangi:			<i>Current portion</i>
- Termin yang ditagih	(801.990)	(636.118)	<i>Progress billing -</i>
- Kerugian yang diakui	<u>(8.939)</u>	<u>(20.504)</u>	<i>Recognised loss -</i>
	(810.929)	(656.622)	
	<u>(76.491)</u>	<u>(85.318)</u>	

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

Lampiran 5/35 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

**5. TAGIHAN (UTANG) BRUTO KEPADA (DARI)
PEMBERI KERJA**

Rincian tagihan bruto kepada pemberi kerja atas pekerjaan dalam pelaksanaan adalah sebagai berikut:

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Pihak ketiga	79.200	81.680	<i>Third parties</i>
Pihak berelasi	<u>57.977</u>	<u>71.766</u>	<i>Related parties</i>
Jumlah	<u><u>137.177</u></u>	<u><u>153.446</u></u>	<i>Total</i>

Manajemen berkeyakinan bahwa tidak ada penurunan nilai atas jumlah tagihan bruto kepada pemberi kerja pada tanggal 31 Maret 2020 dan 31 Desember 2019.

**5. GROSS AMOUNTS DUE FROM (DUE TO)
CUSTOMERS**

Details of gross amounts due from customers contract in progress are as follows:

Management believes that no impairment of gross amount due from customers as at 31 March 2020 and 31 December 2019.

Rincian utang bruto dari pemberi kerja atas pekerjaan dalam pelaksanaan adalah sebagai berikut:

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Pihak ketiga	(28.540)	(33.491)	<i>Third parties</i>
Pihak berelasi	<u>(47.951)</u>	<u>(51.827)</u>	<i>Related parties</i>
Jumlah	<u><u>(76.491)</u></u>	<u><u>(85.318)</u></u>	<i>Total</i>

Details of gross amounts due to customers for contract in progress are as follows:

Lihat Catatan 27 untuk informasi mengenai pihak berelasi.

Refer to Note 27 for details of related party information.

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

Lampiran 5/36 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

6. PIUTANG SEWA PEMBIAYAAN

6. FINANCE LEASE RECEIVABLES

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Piutang sewa pembiayaan - bruto			<i>Finance lease receivables - gross</i>
Sudah ditagih	3.521	4.345	<i>Billed</i>
Belum ditagihkan untuk periode jatuh tempo:			<i>Unbilled for period of Due date:</i>
- Kurang dari 1 tahun	2.751	4.191	<i>Less than 1 year -</i>
- 1 - 2 tahun	132	536	<i>1 - 2 years -</i>
	<u>6.404</u>	<u>9.072</u>	
Pendapatan sewa pembiayaan ditangguhkan	(164)	250	<i>Unearned finance lease income</i>
Piutang sewa pembiayaan - bersih	6.240	9.322	<i>Finance lease receivables - net</i>
Bagian lancar			<i>Current portion</i>
- Pihak ketiga	(5.225)	(8.660)	<i>Third parties -</i>
- Pihak berelasi	(921)	(136)	<i>Related parties -</i>
	<u>(6.146)</u>	<u>(8.796)</u>	
Bagian tidak lancar			<i>Long term portion</i>
- Pihak ketiga	94	526	<i>Third parties -</i>
	<u>94</u>	<u>526</u>	

Rincian piutang sewa pembiayaan bersih menurut umur adalah sebagai berikut:

The aging of net finance lease receivables is as follows:

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Belum ditagihkan	2.719	4.977	<i>Unbilled</i>
Sudah ditagihkan:			<i>Billed:</i>
- Lancar	717	2.551	<i>Current -</i>
- Lewat jatuh tempo 1 - 30 hari	993	274	<i>Overdue 1 - 30 days -</i>
- Lewat jatuh tempo 31 - 60 hari	497	650	<i>Overdue 31 - 60 days -</i>
- Lewat jatuh tempo lebih dari 60 hari	1.314	870	<i>Overdue over 60 days -</i>
	<u>6.240</u>	<u>9.322</u>	

PT AGIT memiliki kontrak pembiayaan jangka panjang dengan beberapa pelanggan, seperti BP Berau Ltd, PT Traktor Nusantara, dan PT Mitra Pinasthika Mustika Tbk untuk penyewaan peralatan sistem informasi, dengan masing-masing kontrak akan berakhir pada 2020 sampai dengan 2021.

PT AGIT entered into long-term lease contracts with several customers, such as BP Berau Ltd, PT Traktor Nusantara, and PT Mitra Pinasthika Mustika Tbk for lease of information system devices, in which the respective contracts will expire during 2020 to 2021.

Manajemen berkeyakinan bahwa tidak ada piutang sewa pembiayaan yang mengalami penurunan nilai pada tanggal 31 Maret 2020 dan 31 Desember 2019.

Management believes that no finance lease receivables were impaired as at 31 March 2020 and 31 December 2019.

Lihat Catatan 27 untuk informasi mengenai pihak berelasi.

Refer to Note 27 for details of related party information.

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

Lampiran 5/37 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

7. BEBAN DIBAYAR DIMUKA

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

7. PREPAYMENT

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

8. PERSEDIAAN

8. INVENTORIES

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Barang jadi	247.219	161.711	<i>Finished units</i>
Bahan habis pakai	153.224	130.923	<i>Consumables</i>
Suku cadang	79.358	77.981	<i>Spare parts</i>
Kertas	3.441	3.109	<i>Paper</i>
Perlengkapan kantor	480	449	<i>Office supplies</i>
	<u>483.722</u>	<u>374.173</u>	
Dikurangi :			<i>Less:</i>
Penyisihan atas penurunan nilai persediaan	(894)	(2.023)	<i>Provision for obsolete and slow moving inventory</i>
	<u>482.828</u>	<u>372.150</u>	
Barang dalam perjalanan	163.574	85.301	<i>Goods in transit</i>
	<u>646.402</u>	<u>457.451</u>	

Mutasi penyisihan atas penurunan nilai persediaan adalah sebagai berikut:

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

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Pada awal tahun	2.023	4.528	<i>At the beginning of the year</i>
Penambahan	-	1.000	<i>Addition</i>
Penghapusbukuan	(1.129)	(3.505)	<i>Write-off</i>
Pada akhir periode	<u>894</u>	<u>2.023</u>	<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 275.000 pada 31 Maret 2020 (31 Desember 2019: Rp 275.000).

The inventories are covered by insurance against losses from fire and other risks under blanket policies with maximum amounts of Rp 275,000 as at 31 March 2020 (31 December 2019: Rp 275,000). Management are of the opinion that the insurance coverage is adequate to cover any possible losses from fire and other risks.

Manajemen berpendapat bahwa nilai pertanggungan asuransi tersebut telah mencukupi untuk menutup kemungkinan kerugian atas risiko kebakaran dan risiko lainnya.

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

Lampiran 5/38 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

9. ASET TETAP

9. FIXED ASSETS

	31 Mar 2020						
	Awal tahun/ <i>Beginning of the year</i>	Penerapan PSAK 73/ <i>Adoption PSAK 73</i>	Penambahan/ <i>Additions</i>	Reklasifikasi/ <i>Reclassification</i>	Pengurangan/ <i>Disposal</i>	Akhir periode/ <i>Ending of the period</i>	
Harga perolehan							Acquisition costs
Tanah	8.978	-	-	-	-	8.978	<i>Land</i>
Bangunan dan prasarana bangunan	71.153	-	311	522	-	71.986	<i>Buildings and building improvements</i>
Peralatan bangunan	21.917	-	132	69	(93)	22.025	<i>Building equipments</i>
Mesin Xerographic dan komputer	1.482.149	-	-	48.818	(343)	1.530.624	<i>Xerographic machines and computers</i>
Peralatan pengangkutan	20.794	-	-	-	(1.448)	19.346	<i>Transportation equipment</i>
Perabot dan peralatan kantoor	187.698	-	810	-	(6.440)	182.068	<i>Furniture fixtures and office equipments</i>
Mesin, perkakas dan peralatan	21.851	-	31	125	-	22.007	<i>Machinery, tools and equipment</i>
Perbaikan aset yang disewa	873	-	-	-	-	873	<i>Leasehold Improvements</i>
	1.815.413	-	1.284	49.534	(8.324)	1.857.907	
Aset dalam penyelesaian	2.652	-	360	(716)	-	2.296	<i>Assets under construction</i>
Aset hak guna	-	66.309	-	-	-	66.309	<i>Right-of-use assets</i>
	1.818.065	66.309	1.644	48.818*	(8.324)	1.926.512	
Akumulasi penyusutan:							Accumulation depreciation
Bangunan dan prasarana bangunan	(44.702)	-	(1.801)	-	-	(46.503)	<i>Buildings and building improvements</i>
Peralatan bangunan	(13.815)	-	(512)	-	93	(14.234)	<i>Building equipments</i>
Mesin Xerographic dan komputer	(1.123.085)	-	(46.981)	-	276	(1.169.790)	<i>Xerographic machines and computers</i>
Peralatan pengangkutan	(19.874)	-	(45)	-	1.437	(18.482)	<i>Transportation equipment</i>
Perabot dan peralatan kantoor	(164.886)	-	(2.552)	-	6.437	(161.001)	<i>Furniture fixtures and office equipments</i>
Mesin, perkakas dan peralatan	(18.017)	-	(414)	-	-	(18.431)	<i>Machinery, tools and equipment</i>
Perbaikan aset yang disewa	(736)	-	-	-	-	(736)	<i>Leasehold Improvements</i>
	(1.385.115)	-	(52.305)	-	8.243	(1.429.177)	
Aset hak guna	-	(12.879)	(2.131)	-	-	(15.010)	
	(1.385.115)	(12.879)	(54.436)	-	8.243	(1.444.187)	
Nilai buku bersih	432.950					482.325	Net book value

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

Lampiran 5/39 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

9. ASET TETAP (lanjutan)

9. FIXED ASSETS (continued)

		31 Des/Dec 2019					
	Awal tahun/ <i>Beginning of the year</i>	Penambahan/ <i>Additions</i>	Reklasifikasi/ <i>Reclassification</i>	Pengurangan/ <i>Disposal</i>	Akhir tahun/ <i>Ending of the year</i>		
Harga perolehan						Acquisition costs	
Tanah	8.978	-	-	-	8.978	<i>Land</i>	
Bangunan dan prasarana bangunan	65.993	763	5.202	(805)	71.153	<i>Buildings and building improvements</i>	
Peralatan bangunan	16.519	5.174	333	(109)	21.917	<i>Building equipments</i>	
Mesin Xerographic dan komputer	1.291.459	-	199.288	(8.598)	1.482.149	<i>Xerographic machines and computers</i>	
Peralatan pengangkutan	21.250	-	-	(456)	20.794	<i>Transportation equipment</i>	
Perabot dan peralatan kantor	178.218	10.785	348	(1.653)	187.698	<i>Funitures fixtures and office equipments</i>	
Mesin, perkakas dan peralatan	20.474	330	1.236	(189)	21.851	<i>Machinery, tools and equipment</i>	
Perbaikan aset yang disewa	955	-	-	(82)	873	<i>Leasehold Improvements</i>	
	<u>1.603.846</u>	<u>17.052</u>	<u>206.407</u>	<u>(11.892)</u>	<u>1.815.413</u>		
Aset dalam penyelesaian	5.740	11.322	(14.410)	-	2.652	<i>Assets under construction</i>	
	<u>1.609.586</u>	<u>28.374</u>	<u>191.997*</u>	<u>(11.892)</u>	<u>1.818.065</u>		
Akumulasi penyusutan:						Accumulation depreciation	
Bangunan dan prasarana bangunan	(38.524)	(6.983)	-	805	(44.702)	<i>Buildings and building improvements</i>	
Peralatan bangunan	(12.120)	(1.802)	-	107	(13.815)	<i>Building equipments</i>	
Mesin Xerographic dan komputer	(957.279)	(173.219)	-	7.413	(1.123.085)	<i>Xerographic machines and computers</i>	
Peralatan pengangkutan	(20.136)	(194)	-	456	(19.874)	<i>Transportation equipment</i>	
Perabot dan peralatan kantor	(156.554)	(9.974)	-	1.642	(164.886)	<i>Funitures fixtures and office equipments</i>	
Mesin, perkakas dan peralatan	(16.611)	(1.530)	-	124	(18.017)	<i>Machinery, tools and equipment</i>	
Perbaikan aset yang disewa	(767)	(51)	-	82	(736)	<i>Leasehold Improvements</i>	
	<u>(1.201.991)</u>	<u>(193.753)</u>	<u>-</u>	<u>10.629</u>	<u>(1.385.115)</u>		
Nilai buku bersih	<u>407.595</u>				<u>432.950</u>	Net book value	

*) Pemandahan sejumlah Rp 48.818 (31 Desember 2019: Rp 191.997) 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 48,818 (31 December 2019: Rp 191,997) 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:

	31 Mar 2020	31 Mar 2019	
Beban pokok pendapatan	47.136	42.731	<i>Cost of revenues</i>
Beban umum dan administrasi	6.329	2.337	<i>General and administrative expenses</i>
Beban penjualan	971	979	<i>Selling expenses</i>
	<u>54.436</u>	<u>46.047</u>	

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

Lampiran 5/40 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

9. ASET TETAP (lanjutan)

Perhitungan keuntungan pelepasan aset tetap untuk tahun-tahun yang berakhir 31 Maret 2020 dan 2019 adalah sebagai berikut:

	<u>31 Mar 2020</u>	<u>31 Mar 2019</u>	
Hasil penjualan	278	3	Sales proceeds
Nilai buku	(11)	-	Net book value
Keuntungan pelepasan aset tetap	<u>267</u>	<u>3</u>	Gain on disposal of fixed assets

Aset dalam penyelesaian diperkirakan akan selesai pada tahun 2020. Persentase penyelesaian aset dalam penyelesaian pada tanggal 31 Maret 2020 adalah sekitar 95% 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).

9. FIXED ASSETS (continued)

The gain on disposal of fixed assets for the years ended 31 March 2020 and 2019 is computed as follows:

Construction in progress are expected to be completed in 2020. The percentage of completion for construction in progress as at 31 March 2020 was approximately 95% 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) inactive 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 5/41 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

9. ASET TETAP (lanjutan)

Nilai wajar tanah dan bangunan dan prasarana bangunan yang dimiliki oleh Grup pada tanggal 31 Maret 2020 dan 31 Desember 2019, berdasarkan penilaian oleh penilai independen (berdasarkan laporan penilaian yang dilakukan oleh KJPP Yanuar Bey dan Rekan tanggal 18 Januari 2019), adalah sebagai berikut:

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Tanah	384.993	384.993	<i>Land</i>
Bangunan dan prasarana bangunan	<u>58.663</u>	<u>58.663</u>	<i>Building and building improvements</i>
	<u><u>443.656</u></u>	<u><u>443.656</u></u>	

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 249.858 pada tanggal 31 Maret 2020 (31 Desember 2019: Rp 249.858). 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 497.684 (31 Desember 2019: Rp 497.684).

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

Pada tanggal 31 Maret 2020, jumlah nilai tercatat bruto aset tetap yang telah disusutkan sepenuhnya dan masih digunakan sebesar Rp 604.899 (31 Desember 2019: Rp 562.642).

Pada tanggal 31 March 2020 dan 31 December 2019, tidak ada aset tetap yang dijaminkan.

9. FIXED ASSETS (continued)

The fair value of the Group's land, and building and building improvements as at 31 March 2020 and 31 December 2019, is based on independent valuer (based on appraisal report by KJPP Yanuar Bey dan Rekan on 18 January 2019), respectively, are as follows:

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 249,858 as at 31 March 2020 (31 December 2019: Rp 249,858). 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 497,684 (31 December 2019: Rp 497,684).

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

As at 31 March 2020, total gross carrying amount of fully depreciated fixed assets that were still in use amounted to Rp 604,899 (31 December 2019: Rp 562,642).

As at 31 March 2020 and 31 December 2019, there are no fixed assets pledged as collateral.

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

Lampiran 5/42 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

10. ASET TAKBERWUJUD

10. INTANGIBLE ASSETS

Perangkat lunak komputer

Software Computer

	31 Mar 2020	31 Des/Dec 2019	
Harga perolehan	89.688	70.222	Cost
Penambahan	4.139	11.654	Addition
Reklasifikasi	-	7.812*	Reclassification
Akumulasi amortisasi	<u>(52.477)</u>	<u>(47.322)</u>	Accumulated amortisation
Nilai buku bersih	<u>41.350</u>	<u>42.366</u>	Net book value

Pada tanggal 31 Maret 2020, tidak ada aset takberwujud yang dijaminkan.

As at 31 March 2020, no intangible assets which is pledged as collateral.

*) Lihat catatan 31 untuk pemindahan dari persediaan ke aset takberwujud.

**) Refer to note 31 for transfer from inventories to intangible assets*

Amortisasi aset takberwujud sebesar Rp 5.155 (31 Maret 2019: Rp 4.128) dicatat dalam beban umum dan administrasi pada laporan laba rugi konsolidasian.

The amortisation of intangible assets amounting Rp 5,155 (31 March 2019: Rp 4,128) was recorded in general and administrative expenses in the consolidated profit or loss.

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

Lampiran 5/43 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

11. LIABILITAS SEWA

11. LEASE LIABILITIES

Perubahan kelompok-kelompok utama kewajiban sewa guna usaha adalah sebagai berikut:

Movements of lease liabilities by major classifications are as follows:

	31-Mar-20	
	Penerapan PSAK 73 / Adoption PSAK 73	
Liabilitas sewa		lease liabilities
Sewa kantor	(4.991)	<i>Office leases</i>
Sewa gudang	(50.130)	<i>Warehouse leases</i>
	(55.121)	
Bagian Lancar		Current lease liabilities
Sewa kantor	2.383	<i>Office leases</i>
Sewa gudang	9.395	<i>Warehouse leases</i>
	11.778	
Bagian tidak Lancar	(43.343)	Non current portion

12. UTANG USAHA

12. TRADE PAYABLES

	31 Mar 2020	31 Des/Dec 2019	
Pihak berelasi:			<i>Related parties:</i>
Rupiah	37	44	<i>Rupiah</i>
Yen Jepang	39	90	<i>Japanese Yen</i>
	76	134	
Pihak ketiga:			<i>Third parties:</i>
Rupiah	278.860	844.943	<i>Rupiah</i>
Yen Jepang	208.363	111.238	<i>Japanese Yen</i>
Dolar AS	12.920	2.353	<i>US Dollar</i>
Mata uang asing lainnya	26	621	<i>Foreign currencies other</i>
	500.169	959.155	
	500.245	959.289	

Utang usaha berasal dari pembelian barang dagangan dan jasa.

Trade payables arise from the purchase of goods and services.

Tidak ada jaminan yang diberikan atas utang usaha.

There is no guarantee given on trade payables.

Lihat Catatan 27 untuk informasi mengenai pihak berelasi.

Refer to Note 27 for details of related party information.

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

Lampiran 5/44 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

13. ASET/LIABILITAS DERIVATIF

13. DERIVATIVE ASSETS/LIABILITIES

	31 Mar 2020			31 Des/Dec 2019			
	Nilai Nosional/ Notional amount	Aset derivatif/ Derivative assets	Jadwal penyelesaian/ Settlement schedule	Nilai nosional/ Notional amount	liabilitas derivatif/ Derivative liabilities	Jadwal penyelesaian/ Settlement schedule	
Aset derivatif							Derivative assets
Instrumen:							Instruments:
- Kontrak berjangka valuta asing							Forward foreign - exchange contract
UOB	JPY 299.462.979	7.895	24/04/2020	JPY -	-		UOB
UOB	JPY 252.797.605	3.011	20/05/2020	JPY -	-		UOB
	<u>JPY 552.260.584</u>	<u>10.906</u>		<u>JPY -</u>	<u>-</u>		
Liabilitas derivatif							Derivative liabilities
Instrumen:							Instruments:
- Kontrak berjangka valuta asing							Forward foreign - exchange contract
UOB	JPY -	-		JPY 514.496.781	(441)	25/02/2020	UOB
	<u>JPY -</u>	<u>-</u>		<u>JPY 514.496.781</u>	<u>(441)</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 5/45 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN

14. TAXATION

a. Pajak dibayar dimuka

a. Prepaid taxes

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Perusahaan :			<i>The Company :</i>
- Pajak penghasilan badan	2.690	-	<i>Corporate Income taxes -</i>
Entitas anak:			<i>The subsidiaries:</i>
Pajak penghasilan badan			<i>Corporate Income taxes</i>
2020	18.420	-	<i>2020</i>
2019	10.597	10.597	<i>2019</i>
2018	19.416	19.416	<i>2018</i>
2015	1.313	1.313	<i>2015</i>
	<u>49.746</u>	<u>31.326</u>	
Pajak lain-lain:			<i>Other taxes:</i>
Pajak Pertambahan Nilai			<i>Value Added Tax ("VAT")</i>
- Wajib Pungut ("WAPU")	(6.871)	(73.050)	<i>Wajib Pungut ("WAPU") -</i>
- Non-WAPU	212.274	287.824	<i>Non-WAPU -</i>
	<u>205.403</u>	<u>214.774</u>	
	<u>255.149</u>	<u>246.100</u>	
Dikurangi bagian lancar:			<i>Less current portion:</i>
Pajak penghasilan badan	(20.729)	(20.729)	<i>Corporate Income taxes</i>
Pajak lain-lain	(205.403)	(214.774)	<i>Other taxes</i>
	<u>(226.132)</u>	<u>(235.503)</u>	
Bagian tidak lancar:			<i>Non current portion:</i>
Perusahaan :			<i>The Company :</i>
Pajak penghasilan badan	2.690	-	<i>Corporate Income taxes</i>
Entitas anak:			<i>The subsidiaries:</i>
Pajak penghasilan badan	29.017	10.597	<i>Corporate Income taxes</i>
	<u>31.707</u>	<u>10.597</u>	

b. Utang pajak

b. Taxes payable

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Pajak penghasilan badan:			<i>Corporate income tax:</i>
Perusahaan			<i>The Company</i>
Pasal 25	-	3.529	<i>Article 25</i>
Pasal 29			<i>Article 29</i>
- 2019	1.860	6.123	<i>2018 -</i>
	<u>1.860</u>	<u>9.652</u>	
Pajak lain-lain:			<i>Other taxes:</i>
Perusahaan			<i>The Company</i>
Pajak penghasilan:			<i>Income taxes:</i>
- Pasal 21	1.247	12.652	<i>Article 21 -</i>
- Pasal 23 dan 26	373	716	<i>Articles 23 and 26 -</i>
Pajak pertambahan Nilai			<i>Value Added Tax</i>
- Wajib Pungut ("WAPU")	4.556	12.266	<i>Wajib Pungut ("WAPU") -</i>
- Non-WapU	(1.810)	3.041	<i>Non-WAPU -</i>
	<u>4.366</u>	<u>28.675</u>	
Entitas anak			<i>The Subsidiaries</i>
Pajak penghasilan:			<i>Income taxes:</i>
- Pasal 21	798	5.929	<i>Article 21 -</i>
- Pasal 22	-	84	<i>Article 22 -</i>
- Pasal 23 dan 26	18.303	8.609	<i>Articles 23 and 26 -</i>
- Pasal 4(2)	-	953	<i>Articles 4(2) -</i>
	<u>19.101</u>	<u>15.575</u>	
	<u>23.467</u>	<u>44.250</u>	

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

Lampiran 5/46 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

c. Beban pajak penghasilan

c. Income tax expense

	31 Mar 2020	31 Mar 2019	
Perusahaan			<i>The Company</i>
- kini	(9.223)	(16.040)	<i>Current -</i>
- Tangguhan	7.360	5.445	<i>Deferred -</i>
	<u>(1.863)</u>	<u>(10.595)</u>	
Entitas anak			<i>The Subsidiaries</i>
- Kini	-	-	<i>Current -</i>
- Tangguhan	2.269	2.719	<i>Deferred -</i>
	<u>2.269</u>	<u>2.719</u>	
	<u>406</u>	<u>(7.876)</u>	

Rekonsiliasi antara laba sebelum pajak penghasilan Perusahaan sesuai dengan laporan laba rugi dengan taksiran laba kena pajak untuk periode - periode yang berakhir 31 Maret 2020 dan 2019 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 31 March 2020 and 2019 is as follows:

	31 Mar 2020	31 Mar 2019	
Laba konsolidasian sebelum pajak penghasilan	1.926	33.492	<i>Consolidated profit before income tax</i>
Ditambah/(dikurangi):			<i>Add/(deduct):</i>
Eliminasi konsolidasian	(9.755)	(7.660)	<i>Consolidation eliminations</i>
Laba/(rugi) entitas anak sebelum pajak penghasilan	12.024	10.378	<i>Gain/(loss) before income tax of subsidiary</i>
Laba Perusahaan sebelum pajak penghasilan	<u>4.195</u>	<u>36.210</u>	<i>The Company's profit before income tax</i>

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

Lampiran 5/47 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

c. Beban pajak penghasilan (lanjutan)

c. Income tax expense (continued)

	<u>31 Mar 2020</u>	<u>31 Mar 2019</u>	
Koreksi pajak :			Fiscal corrections:
Perbedaan temporer			Temporary differences
Keuntungan pelepasan aset tetap	512	1.285	Gain on disposal of fixed assets
Penyisihan penurunan persediaan	(1.130)	(1.380)	Provision for impairment of inventory
Penyisihan penurunan nilai piutang	(56)	-	Provision for impairment of receivable
Perbedaan antara nilai buku bersih aset tetap komersial dan fiskal	9.785	3.447	Difference between commercial and fiscal fixed assets net book value
Penyisihan imbalan kerja	659	803	Provision for employee benefit
Penyisihan dan beda temporer lain-lain	<u>19.596</u>	<u>17.628</u>	Other provisions and temporary differences
	<u>29.366</u>	<u>21.783</u>	
Perbedaan permanen			Permanent differences
Pendapatan bunga	(1.291)	(1.379)	Interest income
Bagian laba entitas anak - bersih	9.755	7.660	Share of subsidiary's gain - net
Lain - lain	<u>(101)</u>	<u>(114)</u>	Others
	<u>8.363</u>	<u>6.167</u>	
Penghasilan kena pajak	<u>41.923</u>	<u>64.161</u>	Taxable income
Beban pajak penghasilan kini Perusahaan	(9.223)	(16.040)	Current income tax expense of the Company
Pembayaran pajak dimuka Perusahaan :			Prepaid income taxes the Company:
- Pasal 22	4.467	4.296	Article 22 -
- Pasal 23	389	3.257	Article 23 -
- Pasal 25	<u>7.057</u>	<u>6.498</u>	Article 25 -
	<u>11.913</u>	<u>14.051</u>	
Lebih/(utang) pajak penghasilan Perusahaan	<u>2.690</u>	<u>(1.989)</u>	Income tax payable of the Company
Beban pajak penghasilan Perusahaan	<u>(9.223)</u>	<u>(16.040)</u>	Income tax expense of the Company
Beban pajak penghasilan kini entitas anak	-	-	Current income tax expenses of subsidiaries
Pembayaran pajak dimuka entitas anak	<u>49.746</u>	<u>26.818</u>	Prepaid income taxes of subsidiaries
Lebih bayar pajak Penghasilan entitas anak	<u>49.746</u>	<u>26.818</u>	Income tax payables overpayment/(less) of subsidiaries

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

Lampiran 5/48 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

c. Beban pajak penghasilan (lanjutan)

c. Income tax expense (continued)

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

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

	<u>31 Mar 2020</u>	<u>31 Mar 2019</u>	
Laba konsolidasian sebelum pajak penghasilan	1.926	33.493	<i>Consolidated profit before income tax</i>
Pajak dihitung pada tarif pajak yang berlaku	424	8.373	<i>Tax calculated at applicable rates</i>
Penghasilan keuangan	(626)	(467)	<i>Finance income</i>
Transaksi sewa pembiayaan	2.379	1.014	<i>Finance lease transaction</i>
Beban yang tidak dapat dikurangkan	(923)	(50)	<i>Non-deductible expenses</i>
	<u>830</u>	<u>497</u>	
Beban pajak penghasilan kini	<u>(406)</u>	<u>7.876</u>	<i>Income tax expense</i>
Beban pajak penghasilan	<u>(406)</u>	<u>7.876</u>	<i>Income tax expense</i>

Perhitungan pajak penghasilan kini untuk periode-periode yang berakhir 31 Maret 2020 dan 2019 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 31 March 2020 and 2019 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 5/49 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

d. (Liabilitas)/aset pajak tangguhan

d. Deferred tax (liabilities)/assets

	31 Mar 2020					
	(Dibebankan)/ dikreditkan ke laporan laba rugi/ 1 Januari/ January 2020 (Charged)/credited to profit or loss	(Dibebankan)/ dikreditkan ke pendapatan komprehensif (Charged)/credited to comprehensive income	Penyesuaian tarif pajak (Dibebankan)/dikreditkan ke laporan laba rugi/ (Charged)/credited to profit or loss			31 Maret/ March 2020
Perusahaan					The Company	
Penyisihan atas penurunan nilai piutang	2.570	(12)	-	(308)	2.250	Provision for impairment of receivable
Penyisihan atas penurunan nilai persediaan	501	(249)	-	(60)	192	Provision for impairment of inventory
Perbedaan antara penyusutan aset tetap komersial dan fiskal	(21.170)	2.265	-	2.540	(16.365)	Difference between commercial and fiscal fixed assets' depreciation
Perbedaan antara amortisasi aset takberwujud komersial dan fiskal	(990)	-	-	119	(871)	Difference between commercial and fiscal intangible assets'amortisation
Penyisihan atas kewajiban imbalan kerja	11.633	145	(125)	(1.396)	10.257	Provision for employee benefits obligation
Penyisihan lain-lain	(41)	4.311	-	5	4.275	other provisions
Liabilitas pajak tangguhan Perusahaan	(7.497)	6.460	(125)	900	(262)	Deferred tax liabilities of the Company
Entitas anak						The subsidiaries
Penyisihan atas penurunan nilai piutang	1.569	-	-	(188)	1.381	Provision for impairment of receivable
Penyisihan atas penurunan nilai persediaan	5	-	-	(1)	4	Provision for impairment of inventory
Perbedaan antara penyusutan aset tetap komersial dan fiskal	(2.071)	1.961	-	249	139	Difference between commercial and fiscal fixed assets' depreciation
Penyisihan atas kewajiban imbalan kerja	6.869	98	(40)	(824)	6.103	Provision for employee benefits obligation
Perbedaan antara amortisasi aset takberwujud komersial dan fiskal	531	-	-	(64)	467	Difference between commercial and fiscal intangible assets'amortisation
Penyisihan lain-lain	3.763	908	-	(452)	4.219	other provisions
Aset pajak tangguhan Entitas anak	10.666	2.967	(40)	(1.280)	12.313	Deferred tax assets of The subsidiaris
	3.169	9.427	(165)	(380)	12.051	

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

Lampiran 5/50 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

d. (Liabilitas)/aset (lanjutan)	pajak	tanggungan	d. Deferred	tax	(liabilities)/assets
			(continued)		
	31 Des/Dec 2019				
	1 Januari/ <i>January 2019</i>	(Dibebankan)/ dikreditkan ke laporan laba rugi/ <i>(Charged)/credited to profit or loss</i>	Laba komprehensif lain/ <i>Other comprehensive income</i>	31 Desember/ <i>December 2019</i>	
Perusahaan					The Company
Penyisihan atas penurunan nilai piutang	1.829	741	-	2.570	<i>Provision for impairment of receivable</i>
Penyisihan atas penurunan nilai persediaan	1.083	(582)	-	501	<i>Provision for impairment of inventory</i>
Perbedaan antara penyusutan aset tetap komersial dan fiskal	(22.357)	1.187	-	(21.170)	<i>Difference between commercial and fiscal fixed assets' depreciation</i>
Perbedaan antara amortisasi aset takberwujud komersial dan fiskal	(1.299)	309	-	(990)	<i>Difference between commercial and fiscal intangible assets'amortisation</i>
Penyisihan atas kewajiban imbalan kerja	8.868	611	2.154	11.633	<i>Provision for employee benefits obligation</i>
Penyisihan lain-lain	(241)	200	-	(41)	<i>other provisions</i>
Liabilitas pajak tanggungan Perusahaan	(12.117)	2.466	2.154	(7.497)	<i>Deferred tax liabilities of the Company</i>
Entitas anak					The subsidiaries
Penyisihan atas penurunan nilai piutang	1.194	375	-	1.569	<i>Provision for impairment of receivable</i>
Penyisihan atas penurunan nilai persediaan	49	(44)	-	5	<i>Provision for impairment of inventory</i>
Perbedaan antara penyusutan aset tetap komersial dan fiskal	(2.316)	245	-	(2.071)	<i>Difference between commercial and fiscal fixed assets' depreciation</i>
Penyisihan atas kewajiban imbalan kerja	5.554	784	531	6.869	<i>Provision for employee benefits obligation</i>
Perbedaan antara amortisasi aset takberwujud komersial dan fiskal	(393)	924	-	531	<i>Difference between commercial and fiscal intangible assets'amortisation</i>
Penyisihan lain-lain	1.411	2.352	-	3.763	<i>other provisions</i>
Aset pajak tanggungan entitas anak	5.499	4.636	531	10.666	<i>Deferred tax assets of the subsidiaries</i>
	(6.618)	7.102	2.685	3.169	

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

Lampiran 5/51 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. PERPAJAKAN (lanjutan)

e. Surat ketetapan pajak

Entitas anak

PT AGIT

PT AGIT mengajukan keberatan pada tanggal 9 Juni 2017 sebesar Rp 1.313 dan membebaskan sisanya pada laporan laba rugi tahun 2017. Selanjutnya, pada tanggal 8 Juni 2018, PT AGIT menerima keputusan yang menolak keberatan PT AGIT dan mempertahankan jumlah pajak lebih bayar dalam surat ketetapan pajak sebelumnya. PT AGIT mengajukan permohonan banding kepada Pengadilan Pajak pada tanggal 6 September 2018. Sampai pada tanggal pelaporan ini, banding tersebut masih dalam proses.

Pada tanggal 30 April 2019, PT AGIT mengajukan permohonan restitusi untuk Pajak Penghasilan Badan tahun fiskal 2018 ke kantor pajak. Sampai dengan tanggal pelaporan ini, proses audit pajak masih berlangsung.

Pada Desember 2019, PT AGIT menerima surat ketetapan pajak kurang bayar Pajak Penghasilan Badan tahun fiskal 2014 sebesar Rp 1.785 dengan denda sebesar Rp 856. Pada bulan Januari 2020, PT AGIT melunasi kurang bayar dan denda tersebut.

14. TAXATION (continued)

e. Tax assessment letters

Subsidiaries

PT AGIT

PT AGIT filed an objection letter on 9 June 2017 amounting to Rp 1,313 and charged the remaining balance to the 2017 profit or loss. Subsequently, on 8 June 2018, PT AGIT received a decision letter rejecting the objection and maintaining the total overpayment on the previous tax assessment letter. PT AGIT filed an appeal to the Tax Court on 6 September 2018. Up to the date of this report, the appeal is still in progress.

On 30 April 2019, PT AGIT submitted requests for 2018 fiscal year of Corporate Income Tax restitution to the tax office. Up to the date of this report, the tax audit is in progress.

in December 2019, PT AGIT received tax assessment letter for 2014 fiscal year of Corporate Income tax claiming an underpayment amounting to Rp 1,785 and its penalty amounting to Rp 856. Subsequently, in January 2020, PT AGIT paid the underpayment and penalty.

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

Lampiran 5/52 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

14. PERPAJAKAN (lanjutan)

PT AXI

Pada tanggal 13 Agustus 2018, PT AXI mengajukan permohonan restitusi atas kelebihan pembayaran Pajak Penghasilan Badan tahun fiskal 2017 sebesar Rp 12.195 ke KPP Senen. Selanjutnya pada tanggal 27 Agustus 2019 PT AXI menerima surat ketetapan pajak yang mengkonfirmasi kelebihan pembayaran pajak penghasilan badan sebesar Rp 11.909 dari Rp 12.195 yang diajukan oleh PT AXI.

PT AXI menerima keputusan tersebut dan membebankan selisihnya pada laporan laba rugi tahun 2019.

Pada tanggal 25 April 2019, PT AXI mengajukan permohonan restitusi untuk PPN tahun fiskal 2018 sebesar Rp 121.670 ke Kantor pajak. Selanjutnya pada tanggal 6 Maret 2020 PT AXI menerima surat ketetapan pajak yang mengkonfirmasi kelebihan pembayaran PPN sebesar Rp 120.846 dari Rp 121.670 yang diajukan oleh PT AXI.

PT AXI menerima keputusan tersebut dan membebankan selisihnya pada laporan laba rugi tahun 2020.

Pada tanggal 2 Mei 2019, PT AXI mengajukan permohonan restitusi atas Pajak Penghasilan Badan tahun fiskal 2018 sebesar Rp 8.763 ke kantor pajak. Sampai pada tanggal pelaporan ini, proses audit pajak masih berlangsung.

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.

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. TAXATION (continued)

PT AXI

On 13 August 2018, PT AXI submitted requests for 2017 fiscal year Corporate Income tax refund amounted Rp 12,195 to PT SO Senen. Subsequently, on 27 August 2019, PT AXI received tax assessment letter confirming an overpayment of the aforementioned Corporate Income Tax amounting Rp 11,909 out of Rp 12,195 claimed by PT AXI.

PT AXI agreed with the tax assessment letter and charged the difference to the 2019 profit or loss.

On 25 April 2019, PT AXI submitted requests for 2018 fiscal year of VAT amounted Rp 121,670 restitution to the tax office. Subsequently, on 6 March 2020, PT AXI received tax assessment letter confirming an overpayment of the aforementioned VAT amounting Rp 120,846 out of Rp 121,670 claimed by PT AXI.

PT AXI agreed with the tax assessment letter and charged the difference to the 2020 profit or loss.

On 2 May 2019, PT AXI submitted request for 2018 fiscal year of Corporate Income Tax amounted Rp 8,763 restitution to the tax office. Up to the date of this report, the tax audit is in progress.

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 5/53 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

15. AKRUAL

15. ACCRUALS

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Beban kompensasi karyawan	29.094	800	<i>Employee compensation cost</i>
Jasa manajemen	14.730	28.253	<i>Management service fees</i>
Beban pokok proyek	13.685	13.301	<i>Project costs</i>
Beban pengiriman	691	7.842	<i>Delivery costs</i>
Lain - lain	<u>7.727</u>	<u>5.342</u>	<i>Others</i>
	<u>65.927</u>	<u>55.538</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 31 Maret 2020 dan 31 Desember 2019 adalah sebagai berikut:

16. SHARE CAPITAL

The composition of the Company's shareholders as at 31 March 2020 and 31 December 2019 is as follows:

	<u>31 Mar 2020 dan/ and 31 Des/Dec 2019</u>			
	<u>Jumlah saham ditempatkan dan disetor penuh/ Number of shares issued and fully paid</u>	<u>Persentase Kepemilikan/ Percentage of ownership</u>	<u>Jumlah/ Amount</u>	
PT Astra International Tbk	1.036.752.580	76,87%	103.675	<i>PT Astra International Tbk</i>
Masyarakat (masing-masing dengan dengan kepemilikan kurang dari 5%)	<u>312.027.920</u>	<u>23,13%</u>	<u>31.203</u>	<i>Public (each holding below 5%)</i>
	<u>1.348.780.500</u>	<u>100,00%</u>	<u>134.878</u>	

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, dewan komisaris dan direksi tidak ada yang memiliki saham perusahaan.

As at 31 March 2020 and 31 December 2019, none of the board commissioners and director owns company's share.

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

Lampiran 5/54 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

17. TAMBAHAN MODAL DISETOR

17. ADDITIONAL PAID-IN CAPITAL

	31Mar 2020 dan/ and 31 Des/Dec 2019	
Selisih antara pembayaran yang diterima dengan nilai nominal - bersih	39.587	<i>Excess of proceeds over par value, net</i>
Kompensasi berbasis saham karyawan yang habis masa berlakunya	17.726	<i>Expired employee shared-based compensation</i>
	57.313	

18. SALDO LABA DICADANGKAN

Berdasarkan Rapat Umum Pemegang Saham Tahunan yang diadakan pada tanggal 14 Maret 2019, Perusahaan telah membuat penyisihan untuk cadangan wajib sebesar Rp 1.500, sehingga saldo laba dicadangkan pada tanggal 31 Desember 2019 menjadi sebesar Rp 24.500.

Berdasarkan Rapat Umum Pemegang Saham Tahunan yang diadakan pada tanggal 11 April 2018, Perusahaan telah membuat penyisihan untuk cadangan wajib sebesar Rp 1.500, sehingga saldo laba dicadangkan pada tanggal 31 Desember 2018 menjadi sebesar Rp 23.000. Cadangan ini dibuat sesuai ketentuan

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

18. APPROPRIATED RETAINED EARNINGS

At the Annual Shareholders' General Meeting on 14 March 2019, 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 31 December 2019 becomes Rp 24,500.

At the Annual Shareholders' General Meeting on 11 April 2018, 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 31 December 2018 becomes Rp 23,000.

The reserve has been made in 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.

19. 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 sebesar Rp 5.258.

19. 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 amounting to Rp 5,258.

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

Lampiran 5/55 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

20. PENDAPATAN BERSIH

20. NET REVENUES

	31 Mar 2020	31 Mar 2019	
Penjualan barang	250.879	348.885	<i>Sales of goods</i>
Sewa	250.036	170.023	<i>Rental</i>
Jasa perbaikan dan pemeliharaan	87.588	91.299	<i>Repair and maintenance services</i>
Bahan pakai dan jasa alih daya	61.641	72.180	<i>Supplies and outsourcing</i>
Pendapatan proyek	59.533	46.283	<i>Project revenues</i>
Lain-lain	183	1.672	<i>Others</i>
	<u>709.860</u>	<u>730.342</u>	

Jumlah pendapatan bersih dari pihak ketiga
dan pihak berelasi:

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

	31 Mar 2020	31 Mar 2019	
Pihak ketiga	547.915	608.665	<i>Third parties</i>
Pihak berelasi	161.945	121.677	<i>Related parties</i>
	<u>709.860</u>	<u>730.342</u>	

Lihat Catatan 27 untuk informasi mengenai
pihak berelasi.

*Refer to Note 27 for details of related party
information.*

Tidak ada pendapatan dari pelanggan individu
yang melebihi 10% dari jumlah pendapatan
bersih periode 31 Maret 2020 dan 2019.

*No revenue earned from individual customer
exceeded 10% of total net revenues in 31
March 2020 and 2019.*

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

Lampiran 5/56 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

21. BEBAN BERDASARKAN SIFAT

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

	31 Mar 2020	31 Mar 2019
Beban pokok pendapatan	561.200	562.977
Beban umum dan administrasi	87.412	82.751
Beban penjualan	51.139	51.089
	<u>699.751</u>	<u>696.817</u>

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

	31 Mar 2020	31 Mar 2019
Pemakaian persediaan	404.567	398.609
Biaya karyawan	115.935	119.482
Jasa alih daya	59.243	57.759
Penyusutan	54.436	46.047
Jasa manajemen	11.905	12.705
Jasa profesional	9.846	10.285
Sewa	4.085	7.983
Transportasi dan perjalanan	6.087	6.638
Asuransi	5.318	6.327
Perbaikan dan pemeliharaan	5.258	4.081
Amortisasi	5.155	4.128
Pergudangan dan pengiriman	4.115	5.331
Telekomunikasi	2.586	1.720
Iklan dan promosi	2.563	3.836
Perlengkapan	2.001	1.992
Utilitas	1.905	2.261
Bahan bakar dan pelumas	1.374	1.331
Biaya keamanan	1.350	1.512
Perijinan dan lisensi	1.262	1.306
Pelatihan	816	2.219
Biaya bank	125	155
Lain-lain	(181)	1.110
	<u>699.751</u>	<u>696.817</u>

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

	31 Mar 2020	31 Mar 2019
Fuji Xerox Asia Pacific Pte., Ltd., Singapura	<u>161.239</u>	<u>135.512</u>

Lihat Catatan 27 untuk informasi mengenai pihak berelasi.

21. EXPENSES BY NATURE

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

	31 Mar 2019
Cost of revenue	562.977
General and administrative expenses	82.751
Selling expenses	51.089
	<u>696.817</u>

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

	31 Mar 2019
Usage of inventories	398.609
Employee costs	119.482
Outsourcing	57.759
Depreciation	46.047
Management service	12.705
Professional fees	10.285
Rental	7.983
Transportation and travelling	6.638
Insurance	6.327
Repair and maintenance	4.081
Amortization	4.128
Warehouse and shipping	5.331
Telecommunication	1.720
Advertising and promotion	3.836
Office supplies	1.992
Utilities	2.261
Fuel and lubrication	1.331
Security	1.512
Registration and Licenses	1.306
Training	2.219
Bank charges	155
Others	1.110
	<u>696.817</u>

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

	31 Mar 2019
Fuji Xerox Asia Pacific Pte., Ltd., Singapura	<u>135.512</u>

Refer to Note 27 for details of related party information.

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

Lampiran 5/57 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

22. KEWAJIBAN IMBALAN KERJA

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

	31 Mar 2020	31 Des/Dec 2019
Imbalan pensiun	51.644	51.384
Imbalan kerja jangka panjang lainnya	<u>22.958</u>	<u>22.623</u>
	74.602	74.007
Dikurangi:		
Bagian jangka pendek	<u>(8.539)</u>	<u>(8.539)</u>
Bagian jangka panjang	<u>66.063</u>	<u>65.468</u>

22. EMPLOYEE BENEFITS OBLIGATION

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

*Pension benefits
Other long-term employee
benefits*

*Less:
Current portion
Non-current portion*

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

	31 Mar 2020	31 Des/Dec 2019
Imbalan pensiun	1.534	7.432
Imbalan kerja jangka panjang lainnya	<u>2.428</u>	<u>4.038</u>
	<u>3.962</u>	<u>11.470</u>

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

*Pension benefits
Other long-term employee
benefits*

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

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

	Imbalan jangka panjang lainnya/Other		long-term employee benefits obligation		Jumlah/ Total	
	31 Mar 2020	31 Des/Dec 2019	31 Mar 2020	31 Des/Dec 2019	31 Mar 2020	31 Des/Dec 2019
Pada awal tahun	51.384	35.857	22.623	21.833	74.007	57.690
Beban tahun berjalan	2.284	7.432	1.677	7.026	3.962	14.458
luran yang dibayarkan	(388)	(366)	-	-	(388)	(366)
Imbalan yang dibayarkan	(886)	(2.278)	(1.343)	(3.248)	(2.229)	(5.526)
Kerugian aktuarial yang timbul dari perubahan asumsi demograf	-	1.444	-	(463)	-	981
Kerugian aktuarial yang timbul dari perubahan asumsi keuangan	-	5.295	-	78	-	5.373
Kerugian/(keuntungan) dari penyesuaian atas pengalaman	-	2.645	-	(2.603)	-	42
Kerugian dari aset program	(750)	1.094	-	-	(750)	1.094
Transfer aset terkait mutasi karyawan	-	261	-	-	-	261
	<u>51.644</u>	<u>51.384</u>	<u>22.957</u>	<u>22.623</u>	<u>74.602</u>	<u>74.007</u>

*At the beginning of the year
Expense for the year
Contributions paid
Benefits paid*

*Actuarial losses
from change in
demographic assumptions*

*Actuarial losses
from change in
financial assumptions*

*Experience (gain)/losses
Loss on plan asset
Transferred asset due to
employee transfer*

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

Lampiran 5/58 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

23. LABA PER SAHAM

23. EARNINGS PER SHARE

	<u>31 Mar 2020</u>	<u>31 Mar 2019</u>	
Laba periode berjalan	<u>2.332</u>	<u>25.617</u>	<i>Profit for the period</i>
Rata - rata tertimbang jumlah saham biasa yang beredar - dasar dan dilusian (dalam juta saham)	<u>1.349</u>	<u>1.349</u>	<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)	<u><u>1,73</u></u>	<u><u>18,99</u></u>	<i>Earning per share - basic and diluted (full Rupiah)</i>

Pada tanggal 31 Maret 2020 dan 2019 tidak ada efek yang berpotensi menjadi saham biasa. Oleh karena itu, laba per saham dilusian sama dengan laba per saham dasar.

As at 31 March 2020 and 2019, 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.

24. MANAJEMEN RISIKO KEUANGAN

24. FINANCIAL RISK MANAGEMENT

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.

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 5/59 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. 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 26.

Mata uang asing yang banyak digunakan oleh Grup adalah USD dan JPY. Pada tanggal 31 Maret 2020, apabila USD dan JPY menguat/melemah sebesar 10% terhadap Rupiah dengan asumsi variabel lainnya tidak mengalami perubahan, maka laba setelah pajak Grup akan turun/naik sebesar Rp 16.267 (31 Maret 2019: Rp 12.968), 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.

**24. 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 26.

Foreign currencies most commonly used by the Group are USD and JPY. As at 31 March 2020, 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 16,267 (31 March 2019: Rp 12,968), 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 5/60 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. 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 31 Maret 2020 dan 31 Desember 2019, 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.

**24. 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 31 March 2020 and 31 December 2019, 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 5/61 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. MANAJEMEN RISIKO KEUANGAN (lanjutan)

**24. FINANCIAL RISK MANAGEMENT
(continued)**

(ii) Risiko kredit (lanjutan)

(ii) Credit risk (continued)

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

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.

Eksposur maksimum atas risiko kredit adalah sebagai berikut:

Maximum exposure for credit risk are as follows:

	31 Mar 2020	31 Des/Dec 2019	
Kas di bank dan setara kas	370.753	488.370	<i>Cash in banks and cash equivalents</i>
Piutang usaha	598.528	930.655	<i>Trade receivables</i>
Jumlah tagihan bruto kepada pemberi kerja	137.177	153.446	<i>Gross amount due from customer</i>
Piutang sewa pembiayaan	10.042	9.322	<i>Finance lease receivables</i>
Piutang lain-lain	37.743	54.080	<i>Others receivables</i>
	<u>1.154.243</u>	<u>1.635.873</u>	

a. Piutang usaha

a. Trade receivables

Rata-rata periode kredit atas penjualan barang dan jasa bervariasi untuk seluruh bisnis Grup, namun tidak lebih dari 60 hari, kecuali untuk piutang tidak lancar.

The average credit period on sale of goods and services varies among Group businesses, but is not more than 60 days, except for non-current receivables.

Tabel berikut ini menyajikan piutang usaha yang belum jatuh tempo dan tidak mengalami penurunan nilai, piutang usaha yang telah lewat jatuh tempo tetapi tidak mengalami penurunan nilai, serta piutang usaha yang mengalami penurunan nilai pada tanggal 31 Maret 2020 dan 31 Desember 2019.

The following table presents trade receivables neither past due nor impaired, trade receivables past due but not impaired and the impaired trade receivables as at 31 March 2020 and 31 December 2019.

	31 Mar 2020	31 Des/Dec 2019	
Belum jatuh tempo dan tidak mengalami penurunan nilai	357.565	650.072	<i>Neither past due nor impaired</i>
Telah jatuh tempo tetapi tidak mengalami penurunan nilai	244.765	280.583	<i>Past due but not impaired</i>
Mengalami penurunan nilai	16.502	16.558	<i>Impaired</i>
	<u>618.832</u>	<u>947.213</u>	
Dikurangi: Penyisihan piutang ragu-ragu	<u>(16.502)</u>	<u>(16.558)</u>	<i>Less: Provision for doubtful receivables</i>
	<u>602.330</u>	<u>930.655</u>	

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

Lampiran 5/62 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. MANAJEMEN RISIKO KEUANGAN (lanjutan)

**24. FINANCIAL RISK MANAGEMENT
(continued)**

(ii) Risiko kredit (lanjutan)

(ii) Credit risk (continued)

a. Piutang usaha (Lanjutan)

a. Trade receivables(continued)

Risiko piutang usaha yang belum jatuh tempo dan tidak mengalami penurunan nilai pada tanggal 31 Maret 2020 dan 31 Desember 2019 untuk menjadi piutang yang mengalami penurunan nilai adalah kecil karena debitur memiliki pengalaman yang baik dengan Grup.

The risk of trade receivables that are neither past due not impaired as at 31 March 2020 and 31 December 2019 becoming impaired is low as they have a good track record with the Group.

Tabel berikut adalah analisa umur piutang usaha pada tanggal 31 Maret 2020 dan 31 Desember 2019 yang telah lewat jatuh tempo tetapi tidak mengalami penurunan nilai.

The following table presents the aging analysis of trade receivables that were past due but not impaired at 31 March 2020 and 31 December 2019.

	31 Mar 2020	31 Des/Dec 2019	
Lewat jatuh tempo :			<i>Overdue:</i>
- 1 - 30 hari	89.427	168.181	<i>1 - 30 days -</i>
- 31 - 60 hari	57.684	58.120	<i>31 - 60 days -</i>
- 61 - 90 hari	50.611	11.708	<i>61 - 90 days -</i>
- lebih dari 90 hari	47.043	42.574	<i>Over 90 days -</i>
	<u>244.765</u>	<u>280.583</u>	

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

Lampiran 5/63 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. MANAJEMEN RISIKO KEUANGAN (lanjutan)

**24. FINANCIAL RISK MANAGEMENT
(continued)**

(ii) Risiko kredit (lanjutan)

(ii) Credit risk (continued)

b. Piutang sewa pembiayaan

b. Finance lease receivables

Piutang pembiayaan terutama berhubungan dengan penyewaan aset tetap. Periode piutang pembiayaan berkisar 12 sampai dengan 60 bulan.

The financing receivables relate primarily to the lease of fixed assets. The financing receivables period ranges from 12 to 60 months.

Tabel berikut ini menyajikan piutang pembiayaan yang belum jatuh tempo dan tidak mengalami penurunan nilai, piutang pembiayaan yang telah lewat jatuh tempo tetapi tidak mengalami penurunan nilai.

The following table presents financing receivables neither past due nor impaired, financing receivables past due but not impaired.

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Belum jatuh tempo dan tidak mengalami penurunan nilai	3.436	7.528	<i>Neither past due nor impaired</i>
Telah jatuh tempo tetapi tidak mengalami penurunan nilai	<u>2.804</u>	<u>1.794</u>	<i>Past due but not impaired</i>
	<u><u>6.240</u></u>	<u><u>9.322</u></u>	

Analisa umur piutang pembiayaan yang telah lewat jatuh tempo tetapi tidak mengalami penurunan nilai adalah sebagai berikut:

The aging analysis of financing receivables that were past due but not impaired are as follows:

	<u>31 Mar 2020</u>	<u>31 Des/Dec 2019</u>	
Lewat jatuh tempo:			<i>Overdue:</i>
- 1 - 30 hari	993	274	<i>1 - 30 days -</i>
- 31 - 60 hari	497	650	<i>31 - 60 days -</i>
- lebih dari 60 hari	<u>1.314</u>	<u>870</u>	<i>over 60 days -</i>
	<u><u>2.804</u></u>	<u><u>1.794</u></u>	

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

Lampiran 5/64 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. 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 dikelompokkan 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.

**24. 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 5/65 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. MANAJEMEN RISIKO KEUANGAN (lanjutan)

**24. FINANCIAL RISK MANAGEMENT
(continued)**

(iii) Risiko likuiditas (lanjutan)

(iii) Liquidity risk (continued)

	31 Mar 2020	31 Des/Dec 2019	
Utang usaha	500.245	959.289	<i>Trade payables</i>
Utang bruto dari pemberi kerja	76.491	85.318	<i>Gross amount due to customer</i>
Utang lain-lain	22.566	31.662	<i>Other payables</i>
Akrual	65.927	55.538	<i>Accruals</i>
	<u>665.229</u>	<u>1.131.807</u>	

Pengelolaan modal

Capital management

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

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.

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.

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.

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

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 5/66 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. MANAJEMEN RISIKO KEUANGAN (lanjutan)

**24. FINANCIAL RISK MANAGEMENT
(continued)**

Pengelolaan modal (lanjutan)

Capital management (continued)

	31 Mar 2020	31 Des/Dec 2019	
Jumlah utang	285.764	-	<i>Total borrowing</i>
Dikurangi:			<i>Less:</i>
- Kas dan setara kas	<u>(376.946)</u>	<u>(491.982)</u>	<i>Cash and cash equivalent -</i>
Utang bersih	-	-	<i>Net debt</i>
Jumlah ekuitas	1.625.570	1.626.010	<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

Fair values of financial instruments

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

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 5/67 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. MANAJEMEN RISIKO KEUANGAN (lanjutan)

**24. FINANCIAL RISK MANAGEMENT
(continued)**

Nilai wajar instrumen keuangan (lanjutan)

**Fair values of financial instruments
(continued)**

Estimasi nilai wajar aset dan liabilitas keuangan Grup yang signifikan pada tanggal 31 Maret 2020 dan 31 Desember 2019 adalah sebagai berikut:

Estimated fair value of significant financial assets and liabilities of the Group as at 31 March 2020 and 31 December 2019 are as follows:

	31 Mar 2020		31 Des/Dec 2019		
	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	6.240	2.649	9.322	6.947	<i>Finance lease receivable</i>

Tingkat bunga yang digunakan untuk mendiskontokan arus kas di masa mendatang adalah 6,9% (31 Desember 2019: 7,8%) untuk piutang sewa pembiayaan.

Interest rate used to discount the future cash flows is 6,9% (31 December 2019: 7.8%) for the finance lease receivables.

Teknik penilaian memaksimalkan 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.

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.

25. ESTIMASI DAN PERTIMBANGAN AKUNTANSI YANG PENTING

25. CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS

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.

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.

Akrual beban proyek

Accruals for project costs

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.

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 5/68 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

**25. 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.

**25. 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 5/69 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

31 MARET 2020

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

31 MARCH 2020

(Expressed in millions of Rupiah,
unless otherwise stated)

**25. 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.

**25. 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 5/70 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

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

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, Grup mempunyai aset dan liabilitas dalam mata uang asing sebagai berikut:

As at 31 March 2020 and 31 December 2019 the Group has assets and liabilities denominated in foreign currencies as follows:

	31 Mar 2020		
	Mata uang asing/ Foreign Currency	Rp	
Aset			Assets
Kas dan setara kas	USD 654.348	10.710	Cash and cash equivalents
	EUR 2.042	37	
	SGD 1.965	23	
	JPY 5	-	
Piutang usaha	JPY 1.342.283	202	
	USD 177.584	2.907	Trade receivables
Piutang sewa pembiayaan	USD 7.758	127	Finance lease receivables
Jumlah aset moneter dalam mata uang asing		14.006	Total monetary assets in foreign currency
Liabilitas			Liabilities
Utang usaha	JPY (1.381.404.303)	(208.402)	Trade payables
	USD (789.425)	(12.920)	
	SGD (67)	(1)	
	AUD (2.450)	(25)	
Utang lain - lain	JPY (3.679.902)	(555)	Other payables
	SGD (46.928)	(539)	
	USD (12.766)	(209)	
	AUD (170)	(2)	
Uang muka pelanggan	USD (17.062)	(279)	Customer advances
Jumlah liabilitas dalam mata uang asing		(222.932)	Total monetary liabilities in foreign currency
Liabilitas moneter dalam mata uang asing - bersih		(208.926)	Net monetary liabilities in foreign currency

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

Lampiran 5/71 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

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

	31 Des/Des 2019		
	Mata uang asing/ Foreign Currency	Rp	
Aset			Assets
Kas dan setara kas	USD 259.262 EUR 2.053 SGD 1.356	3.604 32 14	Cash and cash equivalents
Piutang usaha	USD 321.559 JPY 16.734.375	4.470 2.142	Trade receivables
Uang muka pemasok	USD 214.947	2.988	Advance payments to suppliers
Piutang sewa pembiayaan	USD 12.085	168	Finance lease receivables
Jumlah aset moneter dalam mata uang asing		<u>13.418</u>	Total monetary assets in foreign currency
Liabilitas			Liabilities
Utang usaha	JPY (869.750.000) USD (169.268) SGD (58.038)	(111.328) (2.353) (599)	Trade payables
Utang lain - lain	JPY (2.398.630) SGD (46.764) USD (48.604) HKD (6.875) AUD (170)	(307) (483) (676) (12) (2)	Other payables
Uang muka pelanggan	USD (17.049)	(237)	Customer advances
Jumlah liabilitas dalam mata uang asing		<u>(115.997)</u>	Total monetary liabilities in foreign currency
Liabilitas moneter dalam mata uang asing - bersih		<u>(102.579)</u>	Net monetary liabilities in foreign currency

Pada tanggal 31 Maret 2020, liabilitas moneter dalam mata uang asing bersih Grup terutama berasal dari JPY sebesar JPY 1.383 juta atau setara Rp 208.755 (31 Desember 2019: JPY 855 juta setara Rp 109.493).

As at 31 March 2020, the Grup's net monetary liabilities in foreign currencies was mainly from JPY amounting to JPY 1,383 million or equivalent to Rp 208,755 (31 December 2019: JPY 855 million or equivalent to 109,493)

Untuk meminimalkan risiko fluktuasi nilai tukar mata uang asing atas pembayaran utang usaha Grup, Grup memiliki kontrak berjangka valuta asing (lihat Catatan 13 dan 32).

To minimise the impact of changes in foreign currency exchange rates on the Grup's trade payable, the Grup entered into forward foreign exchange contracts (see Note 13 and 32).

Apabila aset dan liabilitas dalam mata uang asing pada tanggal 31 Maret 2020 dijabarkan dengan menggunakan kurs tengah mata uang asing pada tanggal laporan ini, maka liabilitas bersih dalam mata uang asing Grup akan turun sekitar Rp 8.824 (31 Desember 2019: turun sekitar Rp 5.141).

If assets and liabilities in foreign currencies as at 31 March 2020 had been translated using the middle rates as at the date of this report, the total net foreign currency liabilities of the group would decrease by approximately Rp 8,824 (31 December 2019: decrease by approximately Rp 5,141).

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

Lampiran 5/72 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

31 MARET 2020

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

31 MARCH 2020

(Expressed in millions of Rupiah,
unless otherwise stated)

27. INFORMASI MENGENAI PIHAK BERELASI

27. RELATED PARTY INFORMATION

Grup dikendalikan oleh PT Astra International Tbk.

The Group is controlled by PT Astra International Tbk.

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

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/ <i>Direct Parent Company</i>	Penjualan barang dan jasa, dan pembelian aset tetap/ <i>Sales of goods and services, and purchase of fixed assets</i>
Pihak berelasi yang signifikan/ Significant related parties PT Astra Agro Lestari Tbk, PT Astra Otoparts Tbk, PT Inti Pantja Press Industri, PT Kalimantan Prima Persada, PT Pamapersada Nusantara, 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 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>
PT Asuransi Astra Buana dan/and PT Serasi Autoraya	Dibawah kendali yang sama/ <i>Under common control</i>	Penjualan barang dan jasa, dan pembelian jasa/ <i>Sales of goods and services, and purchase of services.</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 5/73 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

31 MARET 2020

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

31 MARCH 2020

(Expressed in millions of Rupiah,
unless otherwise stated)

27. INFORMASI MENGENAI PIHAK BERELASI
(lanjutan)

27. RELATED PARTY INFORMATION
(continued)

Pendapatan

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

Revenue

Details of revenue earned from related parties are as follows:

	<u>31 Mar 2020</u>	<u>31 Mar 2019</u>	
Pendapatan			Revenues
PT Astra International Tbk	41.310	37.533	<i>PT Astra International Tbk</i>
PT Bank Permata Tbk	24.031	11.013	<i>PT Bank Permata Tbk</i>
PT Isuzu Astra Motor Indonesia	16.404	1.551	<i>PT Isuzu Astra Motor Indonesia</i>
PT Astra Otoparts Tbk	6.644	5.855	<i>PT Astra Otoparts Tbk</i>
PT Toyota Astra Motor	6.589	7.540	<i>PT Toyota Astra Motor</i>
PT Astra Aviva Life	5.706	2.889	<i>PT Astra Aviva Life</i>
PT Traktor Nusantara	5.398	2.552	<i>PT Traktor Nusantara</i>
PT Astra Honda Motor	5.315	8.743	<i>PT Astra Honda Motor</i>
PT Asuransi Astra Buana	4.992	4.154	<i>PT Asuransi Astra Buana</i>
PT Serasi Autoraya	4.991	1.252	<i>PT Serasi Autoraya</i>
PT United Tractors	4.551	5.551	<i>PT United Tractors</i>
PT Tjahja Sakti Motor	4.199	212	<i>PT Tjahja Sakti Motor</i>
PT Kalimantan Prima Persada	4.063	2.497	<i>PT Kalimantan Prima Persada</i>
PT Astra Daihatsu Motor	3.337	5.338	<i>PT Astra Daihatsu Motor</i>
PT Menara Astra	2.976	1.597	<i>PT Menara Astra</i>
PT Toyota Astra Financial Services	2.680	898	<i>PT Toyota Astra Financial Services</i>
PT Musashi Autoparts Indonesia	2.179	322	<i>PT Musashi Autoparts Indonesia</i>
PT Pamapersada Nusantara	1.864	3.483	<i>PT Pamapersada Nusantara</i>
PT Astra Sedaya Finance	1.111	-	<i>PT Astra Sedaya Finance</i>
PT Inti Pantja Press Industri	578	566	<i>PT Inti Pantja Press Industri</i>
PT Bina Pertiwi	338	3.260	<i>PT Bina Pertiwi</i>
PT Acset Indonusa Tbk	243	4.244	<i>PT Acset Indonusa Tbk</i>
PT United Tractors Pandu Engineerin	131	346	<i>PT United Tractors Pandu Engineering</i>
Lain - lain	<u>12.315</u>	<u>10.281</u>	<i>Others</i>
	<u>161.945</u>	<u>121.677</u>	
Persentase terhadap jumlah pendapatan	<u>22,81%</u>	<u>16,66%</u>	<i>Percentage of total revenues</i>

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

Lampiran 5/74 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

27. INFORMASI MENGENAI PIHAK BERELASI 27. RELATED PARTY INFORMATION
(lanjutan) (continued)

Ikhtisar saldo dengan pihak-pihak berelasi adalah sebagai berikut:

Summary of balances arising from transactions with related parties are as follows:

	31 Mar 2020	31 Des/Dec 2019	
ASET			ASSETS
Kas dan setara kas			Cash and cash equivalents
- Bank			Bank -
PT Bank Permata Tbk	12.071	6.395	PT Bank Permata Tbk
- Deposito			Deposit -
PT Bank Permata Tbk	40.500	16.000	PT Bank Permata Tbk
Jumlah kas dan setara kas	<u>52.571</u>	<u>22.395</u>	Total cash and cash equivalents
Piutang Usaha			Trade receivables
PT Astra International Tbk	26.364	13.735	PT Astra International Tbk
PT Bank Permata Tbk	6.912	5.055	PT Bank Permata Tbk
PT Serasi Autoraya	6.752	4.442	PT Serasi Autoraya
PT Astra Honda Motor	4.703	22.030	PT Astra Honda Motor
PT Astra Daihatsu Motor	4.686	9.319	PT Astra Daihatsu Motor
PT Astra Otoparts Tbk	4.196	18.120	PT Astra Otoparts Tbk
PT Pamapersada Nusantara	4.132	4.517	PT Pamapersada Nusantara
PT Bina Pertiwi	3.599	-	PT Bina Pertiwi
PT Menara Astra	2.690	930	PT Menara Astra
PT Asuransi Astra Buana	2.659	2.387	PT Asuransi Astra Buana
PT Isuzu Astra Motor Indonesia	2.378	2.661	PT Isuzu Astra Motor Indonesia
PT Kalimantan Prima Persada	1.746	4.682	PT Kalimantan Prima Persada
PT United Tractors Tbk	1.677	15.805	PT United Tractors Tbk
PT Musashi Autoparts Indonesia	1.566	1.797	PT Musashi Autoparts Indonesia
PT Traktor Nusantara	1.524	857	PT Traktor Nusantara
PT Toyota Astra Motor	956	3.237	PT Toyota Astra Motor
Lain-lain	11.207	8.459	Others
	<u>87.747</u>	<u>118.033</u>	

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

Lampiran 5/75 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

27. INFORMASI MENGENAI PIHAK BERELASI 27. RELATED PARTY INFORMATION
(lanjutan) (continued)

ASET (lanjutan)

ASSETS (continued)

	31 Mar 2020	31 Des/Dec 2019	
Jumlah tagihan bruto kepada pemberi kerja			Gross amount due from customers
PT Bank Permata	18.603	3.410	<i>PT Bank Permata</i>
PT Toyota Astra Motor	9.492	6.621	<i>PT Toyota Astra Motor</i>
PT Kalimantan Prima Persada	6.766	5.943	<i>PT Kalimantan Prima Persada</i>
PT Serasi Autoraya	4.270	3.265	<i>PT Serasi Autoraya</i>
PT Astra International Tbk	3.891	15.225	<i>PT Astra International Tbk</i>
PT Traktor Nusantara	3.560	2.464	<i>PT Traktor Nusantara</i>
PT United Tractors Tbk	3.474	850	<i>PT United Tractors Tbk</i>
PT Toyota Astra Financial Services	1.592	1.356	<i>PT Toyota Astra Financial Services</i>
PT Isuzu Astra Motor Indonesia	1.420	3.048	<i>PT Isuzu Astra Motor Indonesia</i>
PT Acset Indonusa Tbk	1.235	1.596	<i>PT Acset Indonusa Tbk</i>
PT Astra Agro Lestari Tbk	588	622	<i>PT Astra Agro Lestari Tbk</i>
PT Asuransi Astra Buana	497	-	<i>PT Asuransi Astra Buana</i>
PT Astra Sedaya Finance	390	2.350	<i>PT Astra Sedaya Finance</i>
PT Astra Daihatsu Motor	370	2.602	<i>PT Astra Daihatsu Motor</i>
PT Menara Astra	356	435	<i>PT Menara Astra</i>
PT Astra Otoparts Tbk	340	524	<i>PT Astra Otoparts Tbk</i>
PT Astra Honda Motor	292	1.900	<i>PT Astra Honda Motor</i>
PT Swadaya Harapan Nusantara	253	2.191	<i>PT Swadaya Harapan Nusantara</i>
PT Pamapersada Nusantara	88	2.572	<i>PT Pamapersada Nusantara</i>
Lain-lain	500	14.792	<i>Others</i>
	<u>57.977</u>	<u>71.766</u>	
Piutang sewa pembiayaan			Finance lease receivables
	31 Mar 2020	31 Des/Dec 2019	
Perincian pihak berelasi			<i>Related parties details</i>
PT Traktor Nusantara	921	116	<i>PT Traktor Nusantara</i>
Lain-lain	-	20	<i>Others</i>
	<u>921</u>	<u>136</u>	
Jumlah aset yang terkait dengan pihak berelasi	<u>199.216</u>	<u>212.330</u>	<i>Total assets associated with related parties</i>
Persentase terhadap jumlah aset	<u>7,43%</u>	<u>7,33%</u>	<i>Percentage of total assets</i>

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

Lampiran 5/76 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

27. INFORMASI MENGENAI PIHAK BERELASI (lanjutan)	27. RELATED (continued)	PARTY	INFORMATION
LIABILITAS	LIABILITIES		
	31 Mar 2020	31 Des/Dec 2019	
Liabilitas			LIABILITIES
Utang usaha			Trade payable
PT Asuransi Astra Buana	39	115	<i>PT Asuransi Astra Buana</i>
PT Astra International Tbk	37	19	<i>PT Astra International Tbk</i>
	<u>76</u>	<u>134</u>	
Utang lain - lain			Other payables
PT Serasi Autoraya	5	431	<i>PT Serasi Autoraya</i>
PT Astra International Tbk	80	143	<i>PT Astra International Tbk</i>
PT Samadista Karya	25	-	<i>PT Samadista Karya</i>
	<u>110</u>	<u>574</u>	
Utang bruto dari pemberi kerja			Gross amount due to customers
PT Toyota Astra Motor	10.592	8.757	<i>PT Toyota Astra Motor</i>
PT Astra Daihatsu Motor	6.056	3.682	<i>PT Astra Daihatsu Motor</i>
PT Astra Otoparts Tbk	5.579	5.688	<i>PT Astra Otoparts Tbk</i>
PT Astra International Tbk	4.155	4.703	<i>PT Astra International Tbk</i>
PT Isuzu Astra Motor Indonesia	3.632	1.429	<i>PT Isuzu Astra Motor Indonesia</i>
PT Bank Permata Tbk	2.197	2.579	<i>PT Bank Permata Tbk</i>
PT Toyota Astra Financial Services	1.874	2.688	<i>PT Toyota Astra Financial Services</i>
PT Menara Astra	1.845	2.547	<i>PT Menara Astra</i>
PT Serasi Autoraya	1.683	-	<i>PT Serasi Autoraya</i>
PT Astra Honda Motor	1.544	2.262	<i>PT Astra Honda Motor</i>
PT Astra Aviva Life	1.533	882	<i>PT Astra Aviva Life</i>
PT Asuransi Astra Buana	889	1.828	<i>PT Asuransi Astra Buana</i>
PT United Tractors Tbk	861	698	<i>PT United Tractors Tbk</i>
PT Sedaya Multi Investama	725	448	<i>PT Sedaya Multi Investama</i>
PT Federal International Finance	656	882	<i>PT Federal International Finance</i>
PT Acset Indonusa Tbk	329	282	<i>PT Acset Indonusa Tbk</i>
PT Kalimantan Prima Persada	230	740	<i>PT Kalimantan Prima Persada</i>
PT Traktor Nusantara	78	2.727	<i>PT Traktor Nusantara</i>
PT Tjahja Sakti Motor	15	4.023	<i>PT Tjahja Sakti Motor</i>
Lain-lain	3.478	4.982	<i>Others</i>
	<u>47.951</u>	<u>51.827</u>	
Uang muka pelanggan			Customer advances
PT Kalimantan Prima Persada	4	12	<i>PT Kalimantan Prima Persada</i>
Lain-lain	124	102	<i>Others</i>
	<u>128</u>	<u>114</u>	
Jumlah liabilitas yang terkait dengan pihak berelasi	<u>48.265</u>	<u>52.649</u>	<i>Total liabilities associated with related parties</i>
Persentase terhadap jumlah liabilitas	<u>4,58%</u>	<u>4,14%</u>	<i>Percentage of total liabilities</i>

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

Lampiran 5/77 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

31 MARET 2020

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**

31 MARCH 2020

(Expressed in millions of Rupiah,
unless otherwise stated)

27. INFORMASI MENGENAI PIHAK BERELASI
(lanjutan)

27. 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 Pensiun Astra 1 and Dana Pensiun Astra 2.

Jumlah kontribusi yang dibayarkan Grup pada tahun 31 Maret 2020 dan 31 Desember 2019 adalah sebagai berikut:

The amount of contribution paid by the Group in 31 March 2020 and 31 December 2019 are as follows:

	31 Mar 2020		31 Des/Dec 2019		
	% ¹⁾	Rp	% ¹⁾	Rp	
Dana Pensiun Astra 1	0,40%	469	0,66%	2.626	Dana Pensiun Astra 1
Dana Pensiun Astra 2	2,10%	2.435	2,28%	9.009	Dana Pensiun Astra 2
Jumlah	2,50%	2.904	2,94%	11.635	Total

¹⁾ % terhadap jumlah biaya karyawan

¹⁾ % of total employee costs

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

Lampiran 5/78 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

28. INFORMASI SEGMENT

Grup memiliki tiga 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*.

Segmen usaha perkantoran fokus dalam menyediakan kebutuhan perkantoran yang meliputi pelayanan jasa alih daya produksi percetakan dokumen, layanan distribusi dan kebutuhan kantor secara umum antara lain kebutuhan kantor, peralatan kantor, barang elektronik dan barang konsumsi lainnya.

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 di bawah diukur secara berbeda dari keuntungan atau kerugian operasi dalam laporan keuangan konsolidasian.

28. SEGMENT INFORMATION

The Group has three main business segments, which is document solution and information technology and office services. The Group mainly operates in one geographical area, so no geographical 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) including digital 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 infrastructure services, IT software development and managed services, including data centre and cloud service.

Office services segment information focusing on the providing of general office needs such as outsourcing service solutions in the form of document printing production, distribution services and general office service including office supplies, office equipment, electronic goods and consumer goods.

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 5/79 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

28. INFORMASI SEGMENT (lanjutan)

28. SEGMENT INFORMATION (continued)

31 Mar 2020							
	Solusi Teknologi Solusi Dokumen/ Document Solution	Informasi/ Information Technology Solution	Perkantoran/ Office Services Solution	Jumlah/ Total	Eliminasi/ Elimination	Konsolidasian/ Consolidation	
Hasil Operasi							Operation results
Pendapatan - bersih	329.862	197.586	195.520	722.968	(13.108)	709.860	Net revenue
Beban pokok pendapatan	(210.376)	(178.376)	(185.530)	(574.283)	13.083	(561.200)	Cost of revenue
Laba bruto	119.486	19.210	9.990	148.686	(25)	148.660	Gross profit
Beban penjualan	(30.232)	(8.243)	(12.664)	(51.139)	-	(51.139)	Selling expense
Beban umum dan administrasi	(70.410)	(16.119)	(884)	(87.412)	-	(87.412)	General and administrative expense
Penghasilan keuangan	2.417	710	385	3.512	(1.126)	2.385	Finance income
Biaya keuangan	(2.074)	(35)	(3.716)	(5.826)	1.152	(4.674)	Finance cost
Kerugian selisih kurs	(4.607)	(243)	(1)	(4.851)	-	(4.851)	Foreign exchange loss
Penghasilan lain-lain - bersih	(629)	323	(737)	(1.043)	-	(1.043)	Other income - net
Bagian laba entitas anak	(9.755)	-	-	(9.755)	9.755	-	Share of result of subsidiaries
Laba sebelum pajak penghasilan	4.195	(4.398)	(7.627)	(7.829)	9.755	1.926	Profit before income tax
Beban pajak penghasilan	(1.863)	561	1.708	406	-	406	Income tax expense
Laba periode berjalan	2.332	(3.837)	(5.919)	(7.423)	9.755	2.332	Profit for the period
Aset	2.022.429	514.062	750.018	3.286.509	(606.300)	2.680.210	Assets
Liabilitas	395.322	248.403	540.306	1.184.031	(129.391)	1.054.640	Liabilities
Belanja barang modal	1.194	450	-	1.644	-	1.644	Capital expenditure
Penyusutan	51.477	2.580	379	54.436	-	54.436	Depreciation
Arus kas segmen							Segment cash flow
Arus kas bersih digunakan untuk aktivitas operasi	14.889	(106.293)	(243.592)	(334.996)	(1.152)	(336.148)	Net cash flows used in operation activities
Arus kas bersih yang digunakan untuk aktivitas investasi	(987)	(4.518)	-	(5.505)	-	(5.505)	Net cash flows used in investing activities
Arus kas bersih yang digunakan untuk aktivitas pendanaan	(85.074)	19.964	289.926	224.816	1.152	225.968	Net cash flows used in financing activities

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

Lampiran 5/80 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

28. INFORMASI SEGMENT (lanjutan)

28. SEGMENT INFORMATION (continued)

	31 Mar 2019						
	Solusi Teknologi	Solusi Perkantoran/					
	Solusi Dokumen/ Document Solution	Informasi/ Information Technology Solution	Office Services Solution	Jumlah/ Total	Eliminasi/ Elimination	Konsolidasian/ Consolidation	
Hasil Operasi							Operation results
Pendapatan - bersih	370.505	175.533	203.257	749.295	(18.953)	730.342	Net revenue
Beban pokok pendapatan	(231.181)	(154.149)	(196.535)	(581.865)	18.889	(562.977)	Cost of revenue
Laba bruto	139.324	21.384	6.722	167.430	(64)	167.365	Gross profit
Beban penjualan	(30.922)	(8.184)	(11.983)	(51.089)	-	(51.089)	Selling expense
Beban umum dan administrasi	(66.491)	(15.720)	(540)	(82.751)	-	(82.751)	General and administrative expense
Penghasilan keuangan	2.815	377	14	3.206	(1.436)	1.770	Finance income
Biaya keuangan	(2.814)	-	(2.107)	(4.921)	1.500	(3.421)	Finance cost
Keuntungan selisih kurs	2.304	(681)	-	1.623	-	1.623	Foreign exchange gain
Penghasilan lain-lain - bersih	(344)	294	45	(5)	-	(5)	Other income - net
Bagian rugi entitas anak dan pengendalian bersama entitas	(7.660)	-	-	(7.660)	7.660	-	Share of results of subsidiary and joint controlled entities
Laba sebelum pajak penghasilan	36.212	(2.530)	(7.849)	25.832	7.660	33.492	Profit before income tax
Beban pajak penghasilan	(10.595)	960	1.759	(7.876)	-	(7.876)	Income tax expenses
Laba tahun berjalan	25.617	(1.570)	(6.090)	17.956	7.660	25.616	Profit for the year
Aset	1.824.903	569.013	577.993	2.971.909	(580.974)	2.390.935	Assets
Liabilitas	312.968	295.630	383.132	991.730	(111.192)	880.538	Liabilities
Belanja barang modal	5.507	1.911	-	7.418	-	7.418	Capital expenditure
Penyusutan	43.876	1.437	734	46.047	-	46.047	Depreciation
Arus kas segmen							Segment cash flow
Arus kas bersih digunakan untuk aktivitas operasi	(3.515)	(65.898)	(121.692)	(191.105)	(1.848)	(192.952)	Net cash flows provided (/used in) from operation activities
Arus kas bersih digunakan untuk aktivitas investasi	(8.654)	(3.453)	-	(12.107)	-	(12.107)	Net cash flows provided (/used in) investing activities
Arus kas bersih yang digunakan untuk aktivitas pendanaan	(72.314)	-	132.046	59.732	1.848	61.579	Net cash flows used in financing activities

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

Lampiran 5/81 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

29. PERJANJIAN SIGNIFIKAN

Perjanjian fasilitas pinjaman bank

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

29. 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:

	31 Mar 2020				
	Jumlah fasilitas/ <i>Facility amount</i>	Jumlah saldo <i>Outstanding balance</i>		Jatuh tempo fasilitasnya/ <i>Facility due date</i>	Tingkat bunga per tahun/ <i>interest rate per annum</i>
		Rp	USD		
Perusahaan/ The Company					
KEB HANA Bank, Jakarta	IDR 250,000	-	-	12 Januari/ January 2021	JIBOR 1 bulan/ Month + 1,55%
PT Bank UOB Indonesia, Jakarta	IDR 200,000	-	-	31 Oktober/ October 2020	JIBOR + 1,45% - 1,55%
Entitas anak/ The subsidiary					
PT AGIT					
Standard Chartered Bank, Jakarta	USD 10 Juta atau equivalennya dalam rupiah/ USD 10 million or its equivalent in Rupiah	-	-	31 Oktober/ October 2020	JIBOR (untuk/for Rupiah)/LIBOR (untuk/for USD) + 1.50%
The Hongkong and Shanghai Banking	USD 5 Juta atau equivalennya dalam rupiah/ USD 5 million or its equivalent in Rupiah	20.000	-	18 Januari/ January 2021 *)	JIBOR (untuk/for Rupiah)/LIBOR (untuk/for USD) + 1.50%
KEB HANA Bank, Jakarta	IDR 150,000	-	-	12 Januari/ January 2021	JIBOR 1 bulan/ Month
PT Bank UOB Indonesia, Jakarta	IDR 200,000	-	-	31 Oktober/ October 2020	JIBOR + 1,45% - 1,55%
PT AXI					
KEB HANA Bank, Jakarta	IDR 150,000	40.000	-	12 Januari/ January 2021	JIBOR 1 bulan/ Month + 1,55%
PT Bank ANZ Indonesia, Jakarta	IDR 300,000	25.000	-	13 Oktober/ October 2020	Biaya dana/ Cost of fund + 0.75%
PT Bank UOB Indonesia, Jakarta	IDR 200,000	145.642	-	31 Oktober/ October 2020	JIBOR + 1,45% - 1,55%
		<u>230.642</u>	<u>-</u>		

*) Sampai pada tanggal pelaporan ini, proses perpanjangan masih berlangsung.

*) Up to the date of this report, the extension is still in progress

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

Lampiran 5/82 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

29. PERJANJIAN SIGNIFIKAN (lanjutan)

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).

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 2020.

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.

29. SIGNIFICANT AGREEMENTS (continued)

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).

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 2020.

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.

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

Lampiran 5/83 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

29. PERJANJIAN SIGNIFIKAN (lanjutan)

Perjanjian distributor (lanjutan)

**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 31 Maret 2020 dan akan diperpanjang secara otomatis untuk periode berikutnya.

PT Fujifilm Indonesia ("Fujifilm")

Perusahaan menandatangani perjanjian distributor (*Distributorship Agreement*) dengan PT Fujifilm Indonesia ("Fujifilm") pada tanggal 22 April 2019 sebagai distributor resmi untuk lini bisnis *graphic system*. Sebagai distributor dari Fujifilm, Perusahaan akan menangani pemasaran dan layanan purna jual dari rangkaian produk mesin cetak *offset digital* Fujifilm di seluruh wilayah Indonesia.

Perjanjian ini berlaku untuk jangka waktu satu tahun dan diperpanjang berdasarkan hasil evaluasi.

29. SIGNIFICANT AGREEMENTS (continued)

Distributorship agreements (continued)

***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 31 March 2020 and subject to be automatically renewed for another period.

PT Fujifilm Indonesia ("Fujifilm")

The Company entered into a Distributorship Agreement with PT Fujifilm Indonesia ("Fujifilm") on 22 April 2019. As an official distributor for the line of business graphic system. As a distributor of Fujifilm, the Company will handle marketing and after-sales services from a range of Fujifilm digital offset printing products in all regions of Indonesia.

This agreement will remain in force for a period of one years, and shall be renewed based on evaluation.

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

Lampiran 5/84 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

30. KOMITMEN DAN LIABILITAS KONTINJENSI 30. COMMITMENTS AND CONTINGENT LIABILITIES

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, Grup memiliki bank garansi sebagai berikut:

As at 31 March 2020 and 31 December 2019, the Group had outstanding bank guarantees as follows:

	31 Mar 2020		31 Des/Dec 2019		
	USD (full amount)	IDR	USD (full amount)	IDR	
The Hongkong and Shanghai Banking Corporation Limited, Jakarta	1.000.000	626	1.000.000	626	The Hongkong and Shanghai Banking Corporation Limited, Jakarta
PT Bank Negara Indonesia (Persero) Tbk	-	31.101	-	99.849	PT Bank Negara Indonesia (Persero) Tbk
PT Bank ANZ Indonesia	-	-	-	43.682	PT Syariah Mandiri

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:

	31 Mar 2020
1 tahun	-
	-
	-

Operating lease commitments - the Group as the lessee

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

	31 Des/Dec 2019	
	2.268	1 year
	2.268	

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:

	31 Mar 2020
1 tahun	318.825
2-5 tahun	194.057
	512.882

Operating lease commitments with the Group as the lessor

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

	31 Des/Dec 2019	
	455.212	1 year
	301.486	2-5 years
	756.698	

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

Lampiran 5/85 Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
31 MARET 2020**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
31 MARCH 2020**

(Expressed in millions of Rupiah,
unless otherwise stated)

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

Liabilitas kontinjensi

Pada tanggal 31 Maret 2020, Grup tidak mempunyai liabilitas kontinjensi yang signifikan.

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

Contingent liabilities

As at 31 March 2020, the Group did not have any significant contingent liability.

31. AKTIVITAS NON KAS

31. NON CASH ACTIVITIES

	31 Mar 2020	31 Des/Dec 2019	
Reklasifikasi dari persediaan ke aset tetap	48.818	191.997	<i>Reclassification from inventories to fixed assets</i>
Reklasifikasi dari persediaan ke aset takberwujud	-	7.812	<i>Reclassification from inventories to intangible assets</i>
	<u>48.818</u>	<u>199.809</u>	

**32. PERISTIWA SETELAH PERIODE
PELAPORAN**

Pada tanggal 15 April 2020, Perusahaan mengadakan kontrak berjangka valuta asing dengan Bank UOB dengan nilai sebesar JPY 825.381.598. Kontrak tersebut akan diselesaikan pada tanggal 25 Juni 2020.

32. EVENTS AFTER THE REPORTING PERIOD

On 15 April 2020, the Company entered into forward foreign exchange contracts with Bank UOB with amount of JPY 825,381,598 which would be settled on 25 June 2020.

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 ekuitas.

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 equity method.

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 6/1 Schedule

LAPORAN POSISI KEUANGAN
31 MARET 2020
DAN 31 DESEMBER 2019
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

STATEMENTS OF FINANCIAL POSITION
AS AT 31 MARCH 2020
AND 31 DECEMBER 2019
(Expressed in millions of Rupiah,
unless otherwise stated)

	31 Mar 2020	31 Des/Dec 2019	
ASET			ASSETS
Aset lancar			Current assets
Kas dan setara kas	113.101	183.529	<i>Cash and cash equivalents</i>
Piutang usaha			<i>Trade receivables</i>
- Pihak ketiga	295.947	355.110	<i>Third parties -</i>
- Pihak berelasi	22.707	25.911	<i>Related parties -</i>
Piutang lain-lain			<i>Other receivables</i>
- Pihak ketiga	22.498	33.143	<i>Third parties -</i>
- Pihak berelasi	98.236	16.892	<i>Related parties -</i>
Aset derivatif	10.906	-	<i>Derivative assets</i>
Persediaan	471.453	374.316	<i>Inventories</i>
Uang muka pemasok	7.688	9.418	<i>Advance payments to suppliers</i>
Beban dibayar dimuka	5.682	8.328	<i>Prepaid expenses</i>
	1.048.218	1.006.647	
Aset tidak lancar			Non-current assets
Pajak dibayar dimuka			<i>Prepaid taxes</i>
- Pajak penghasilan badan	2.690	-	<i>Corporate income taxes -</i>
Piutang lain-lain	6.308	9.468	<i>Other receivables</i>
Aset tetap, setelah dikurangi akumulasi penyusutan	454.143	411.527	<i>Fixed assets, net of accumulated depreciation</i>
Investasi pada entitas anak	498.871	509.469	<i>Investment in subsidiary</i>
Aset takberwujud	9.668	10.811	<i>Intangible assets</i>
Aset lain-lain	2.531	2.501	<i>Other assets</i>
	974.211	943.776	
JUMLAH ASET	2.022.429	1.950.423	TOTAL ASSETS

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 6/2 Schedule

LAPORAN POSISI KEUANGAN
31 MARET 2020
DAN 31 DESEMBER 2019
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

STATEMENTS OF FINANCIAL POSITION
AS AT 31 MARCH 2020
AND 31 DECEMBER 2019
(Expressed in millions of Rupiah,
unless otherwise stated)

	31 Mar 2020	31 Des/Dec 2019	
LIABILITAS			LIABILITIES
Liabilitas jangka pendek			Current liabilities
Utang usaha			<i>Trade payables</i>
- Pihak ketiga	233.075	178.620	<i>Third parties -</i>
- Pihak berelasi	81	92	<i>Related parties -</i>
Utang lain-lain	11.487	17.881	<i>Other payables</i>
Liabilitas derivatif	-	441	<i>Derivative liabilities</i>
Utang pajak			<i>Taxes payable</i>
- Pajak penghasilan badan	1.860	6.123	<i>Corporate income taxes -</i>
- Pajak lain-lain	4.366	31.690	<i>Other taxes -</i>
Akrual	40.452	31.851	<i>Accruals</i>
Uang muka pelanggan			<i>Customer advances</i>
- Pihak ketiga	2.863	2.638	<i>Third parties -</i>
- Pihak berelasi	-	379	<i>Related parties -</i>
Liabilitas sewa jangka pendek	11.778	-	<i>Current lease liabilities</i>
Bagian jangka pendek dari liabilitas imbalan kerja	5.320	5.320	<i>Current portion of employee benefits obligation</i>
	311.282	275.035	
Liabilitas jangka panjang			Non-current liabilities
Liabilitas pajak tangguhan	262	7.497	<i>Deferred tax liabilities</i>
Liabilitas sewa setelah dikurangi bagian lancar	43.343	-	<i>Non current portion of lease liabilities</i>
Liabilitas imbalan kerja setelah dikurangi bagian lancar	40.435	40.344	<i>Employee benefits obligation net of current portion</i>
	84.040	47.841	
JUMLAH LIABILITAS	395.322	322.876	TOTAL LIABILITIES
EKUITAS			EQUITY
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 1.348.780.500 saham biasa	134.878	134.878	<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>
Tambahan modal disetor	58.334	58.334	<i>Additional paid-in capital</i>
Saldo laba:			<i>Retained earnings:</i>
Dicadangkan	24.500	24.500	<i>Appropriated</i>
Belum dicadangkan	1.409.395	1.409.835	<i>Unappropriated</i>
JUMLAH EKUITAS	1.627.107	1.627.547	TOTAL EQUITY
JUMLAH LIABILITAS DAN EKUITAS	2.022.429	1.950.423	TOTAL LIABILITIES AND EQUITY

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 7 Schedule

**LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN
31 MARET 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**STATEMENTS OF PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME
AS AT 31 MARCH 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

	31 Mar 2020	31 Mar 2019	
Pendapatan bersih	329.862	370.505	Net Revenue
Beban pokok pendapatan	(210.376)	(231.181)	Cost of revenue
Laba bruto	119.486	139.324	Gross profit
Beban penjualan	(30.232)	(30.922)	<i>Selling expenses</i>
Beban umum dan administrasi	(70.410)	(66.491)	<i>General and administrative expenses</i>
Penghasilan keuangan	2.417	2.815	<i>Finance income</i>
Biaya keuangan	(2.074)	(2.814)	<i>Finance cost</i>
(Kerugian)/ Keuntungan selisih kurs	(4.607)	2.304	<i>Foreign exchange (loss)/ gain</i>
Penghasilan lain-lain, bersih	(629)	(345)	<i>Other income - net</i>
Bagian atas rugi bersih pengendalian bersama entitas	(9.755)	(7.660)	<i>Equity in net loss of jointly controlled entity</i>
Laba sebelum pajak penghasilan	4.195	36.211	Profit before income tax
Beban pajak penghasilan	(1.863)	(10.595)	<i>Income tax expense</i>
Laba periode berjalan	2.332	25.616	Profit for the period
(Rugi)/laba komprehensif lain			Other comprehensive (loss)/income:
Pos-pos yang tidak akan direklasifikasikan ke laba rugi			<i>Items that will not be reclassified to profit or loss</i>
Pengukuran kembali imbalan pensiun dan imbalan pasca kerja lainnya	569	552	<i>Remeasurements of pension benefits and other post employment benefits</i>
Beban pajak terkait	(125)	(138)	<i>Related Income tax benefit</i>
Bagian pendapatan komprehensif dari entitas anak, setelah pajak	141	137	<i>Share of other comprehensive income of subsidiaries, net of tax</i>
Laba komprehensif lain periode berjalan, setelah pajak	585	551	Other comprehensive income for the period, net of tax
Jumlah laba komprehensif periode berjalan	2.917	26.167	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
31 MARET 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**STATEMENTS OF CHANGES IN EQUITY
FOR THE PERIOD ENDED
31 MARCH 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

	Modal ditempatkan dan disetor penuh/ <i>Issued and fully paid up capital</i>	Tambahkan modal disetor/ <i>Additional paid-in capital</i>	Saldo laba/ <i>Retained Earning</i>		Jumlah/ <i>Total</i>	
			Dicadangkan/ <i>Appropriated</i>	Belum dicadangkan/ <i>Unappropriated</i>		
Saldo 1 Januari 2019,	134.878	58.334	23.000	1.269.556	1.485.768	<i>Balance as at 1 January 2019</i>
Total laba komprehensif periode berjalan	-	-	-	26.167	26.167	<i>Total comprehensive income for the period</i>
Saldo 31 Maret 2019	134.878	58.334	23.000	1.295.723	1.511.935	<i>Balance as at 31 March 2019</i>
Saldo 1 Januari 2020 dilaporkan sebelumnya	134.878	58.334	24.500	1.409.835	1.627.547	<i>Balance as at 1 January 2020 as previously stated</i>
Penyesuaian sehubungan dengan penerapan PSAK 73				(3.357)	(3.357)	<i>Adjustments of application PSAK 73</i>
Saldo 1 Januari 2020, disajikan kembali	134.878	58.334	24.500	1.406.478	1.624.190	<i>Balance as at 1 January 2020, as restated</i>
Total laba komprehensif periode berjalan	-	-	-	2.917	2.917	<i>Total comprehensive income for the period</i>
Saldo 31 Maret 2020	134.878	58.334	24.500	1.409.395	1.627.107	<i>Balance as at 31 March 2020</i>

PT ASTRA GRAPHIA Tbk
ENTITAS INDUK SAJA/PARENT ENTITY ONLY

Lampiran 9 Schedule

LAPORAN ARUS KAS
UNTUK PERIODE YANG BERAKHIR
31 MARET 2020 DAN 2019

Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

STATEMENTS OF CASH FLOWS
FOR THE PERIOD ENDED
31 MARET 2020 AND 2019

(Expressed in millions of Rupiah,
unless otherwise stated)

	31 Mar 2020	31 Mar 2019	
Arus kas dari aktivitas operasi			Cash flows from operating activities
Penerimaan dari pelanggan	390.188	397.942	Received from customers
Pembayaran kepada pemasok	(268.573)	(274.082)	Payments to suppliers
Pembayaran kepada pegawai dan lainnya	(91.106)	(110.542)	Payments to employee and others
Kas yang diperoleh dari operasi	30.509	13.318	Cash generated from operating
Penerimaan dari penghasilan keuangan	2.417	2.815	Received from finance income
Pembayaran pajak penghasilan badan	(18.037)	(19.647)	Payments of corporate income tax
Arus kas bersih yang diperoleh dari (digunakan untuk) aktivitas operasi	14.889	(3.515)	Net cash flows generated from/(used in) operating activities
Arus kas dari aktivitas investasi			Cash flows investing activities
Pembelian aset takberwujud	(71)	(3.150)	Acquisitions of intangible assets
Pembelian aset tetap	(1.194)	(5.507)	Acquisitions of fixed assets
Penjualan aset tetap	278	3	Sale of fixed assets
Arus kas bersih yang digunakan untuk aktivitas investasi	(987)	(8.654)	Net cash flows used in investing activities
Arus kas dari aktivitas pendanaan			Cash flows from financing activities
Pemberian pinjaman kepada pihak berelasi	(83.000)	(69.500)	Loans provided to related party
Pembayaran biaya keuangan	(2.074)	(2.814)	Payments of finance cost
Arus kas bersih yang digunakan untuk aktivitas pendanaan	(85.074)	(72.314)	Net cash flows used in financing activities
Penurunan bersih kas dan setara kas	(71.172)	(84.483)	Net decrease in cash and cash equivalents
Kas dan setara kas pada awal periode	183.529	164.424	Cash and cash equivalents at the beginning of the period
Dampak perubahan kurs terhadap kas dan setara kas	744	352	Effect of exchange rate changes on cash and cash equivalents
Kas dan setara kas pada akhir periode	113.101	80.293	Cash and cash equivalents at the end of the period