

**Laporan Keuangan Konsolidasian
30 Juni 2016
(Tidak Diaudit)**

*Consolidated Financial Statements
June 30, 2016
(Unaudited)*

**PT INTERMEDIA CAPITAL Tbk
DAN ENTITAS ANAK**

***PT INTERMEDIA CAPITAL Tbk
AND SUBSIDIARIES***

Daftar Isi***Table of Contents***

	<u>Halaman/ P a g e</u>	
Surat pernyataan direksi		<i>Board of directors' statement</i>
Laporan posisi keuangan konsolidasian	1	<i>Consolidated statement of financial position</i>
Laporan laba rugi komprehensif konsolidasian	3	<i>Consolidated statement of comprehensive income</i>
Laporan perubahan ekuitas konsolidasian	4	<i>Consolidated statement of changes in equity</i>
Laporan arus kas konsolidasian	5	<i>Consolidated statements of cash flows</i>
Catatan atas laporan keuangan konsolidasian	6	<i>Notes to the consolidated financial statements</i>

**SURAT PERNYATAAN DIREKSI
TENTANG
TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN KONSOLIDASIAN
PT INTERMEDIA CAPITAL Tbk
DAN ENTITAS ANAK
TANGGAL 30 JUNI 2016
SERTA UNTUK PERIODE ENAM BULAN YANG
BERAKHIR PADA TANGGAL
30 JUNI 2016**

Kami yang bertanda-tangan di bawah ini:

1. Nama : Erick Thohir
Alamat kantor : PT Intermedia Capital Tbk
Komplek Rasuna Epicentrum
Lot. 9, Jl HR Rasuna Said,
Kuningan Jakarta 12940
Alamat rumah : Gd. Peluru Blok A25, RT/RW
001/003, Kebon Baru
Tebet, Jakarta Selatan
Telepon : 021-30405555
Jabatan : Direktur Utama
2. Nama : RM Harlin Erlianto Rahardjo
Alamat kantor : PT Intermedia Capital Tbk
Komplek Rasuna Epicentrum
Lot. 9, Jl HR Rasuna Said,
Kuningan Jakarta 12940
Alamat rumah : Jl. Kemang Timur XI/12 B
RT/RW 009/003 Bangka
Mampang Prapatan, Jakarta
Jabatan : Direktur

menyatakan bahwa:

1. Bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian PT Intermedia Capital Tbk dan Entitas Anak;
2. Laporan keuangan konsolidasian PT Intermedia Capital Tbk dan Entitas Anak telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia;
3. a. Semua informasi dalam laporan keuangan konsolidasian PT Intermedia Capital Tbk dan Entitas Anak telah dimuat secara lengkap dan benar;
b. Laporan keuangan konsolidasian PT Intermedia Capital Tbk dan Entitas Anak tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material;
4. Bertanggung jawab atas sistem pengendalian internal dalam PT Intermedia Capital Tbk dan Entitas Anak.

Demikian pernyataan ini dibuat dengan sebenarnya.

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

Erick Thohir
Direktur Utama / President Director

RM Harlin Erlianto Rahardjo
Direktur/ Director

Jakarta,
3 Agustus 2016 / August 3, 2016

**BOARD OF DIRECTORS' STATEMENT
REGARDING
THE RESPONSIBILITY FOR
THE CONSOLIDATED FINANCIAL STATEMENTS OF
PT INTERMEDIA CAPITAL Tbk
AND SUBSIDIARIES
AS OF JUNE 30, 2016
AND FOR THE SIX - MONTH PERIODS ENDED
JUNE 30, 2016**

We, the undersigned:

1. Name : Erick Thohir
Office address : PT Intermedia Capital Tbk
Komplek Rasuna Epicentrum
Lot. 9, Jl HR Rasuna Said,
Kuningan Jakarta 12940
Residential address : Gd. Peluru Blok A25,
RT/RW 001/003, Kebon Baru
Tebet, Jakarta Selatan
Telephone : 021-30405555
Title : President Director
2. Name : RM Harlin Erlianto Rahardjo
Office address : PT Intermedia Capital Tbk
Komplek Rasuna Epicentrum
Lot. 9, Jl HR Rasuna Said,
Kuningan Jakarta 12940
Residential address : Jl. Kemang Timur XI/12 B
RT/RW 009/003 Bangka
Mampang Prapatan, Jakarta
Title : Director

declare that:

1. We are responsible for the preparation and presentation of PT Intermedia Capital Tbk and Subsidiary consolidated financial statements;
2. PT Intermedia Capital Tbk and Subsidiary consolidated financial statements have been prepared and presented in accordance with Indonesian Financial Accounting Standards;
3. a. All information contained in PT Intermedia Capital Tbk and Subsidiary consolidated financial statements has been disclosed in a complete and truthful manner;
b. PT Intermedia Capital Tbk and Subsidiary 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 Intermedia Capital Tbk and Subsidiary internal control system.

Thus this statement is made truthfully.

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016
(Tidak Diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
JUNE 30, 2016
(Unaudited)
(Expressed in thousands of Rupiah, unless otherwise stated)

	Catatan/ Notes	30 Juni / June 30 2016	31 Desember/ December 31 2015	
ASET				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas	2e,2f,2g,5,28,31	26,710,030	15,838,031	<i>Cash</i>
Investasi jangka pendek	2f,6,28,31	45,750,000	79,273,879	<i>Short-term investment</i>
Piutang usaha	2d,2f,2h,7,27a,28,31			<i>Trade receivables</i>
Pihak berelasi		1,580,681	953,809	<i>Related parties</i>
Pihak ketiga - setelah dikurangi cadangan kerugian penurunan nilai sebesar Rp 6.728.783 pada tanggal 30 Juni 2016 dan Rp6.521.598 pada tanggal 31 Desember 2015		551,607,397	353,000,778	<i>Third parties - net of allowance for impairment loss of Rp6,728,783 as of June 30, 2016 and Rp 6,521,598 as of December 31, 2015</i>
Piutang lain-lain	2f,2h,8,28,31			<i>Other receivables</i>
Pihak ketiga - setelah dikurangi cadangan kerugian penurunan nilai sebesar Rp591.572 pada tanggal 30 Juni 2016 dan 31 Desember 2015		508,230	788,908	<i>Third parties - net of allowance for impairment losses of Rp591,572 as of June 30, 2016 and December 31 2015</i>
Persediaan materi program	2i,9	393,580,357	355,789,382	<i>Program material inventories</i>
Piutang pihak berelasi	2d,2e,2f,27c,28,31	636,696,796	636,696,796	<i>Due from related parties</i>
Aset lancar lainnya	2j,10	47,829,736	43,191,065	<i>Other current assets</i>
Total Aset Lancar		1,704,263,227	1,485,532,648	<i>Total Current Assets</i>
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Piutang pihak berelasi	2d,2e,2f,27c,28,31	374,175,719	169,579,188	<i>Due from related parties</i>
Aset pajak tangguhan - neto	2q,18d	3,706,940	-	<i>Deferred tax assets - net</i>
Aset tetap - setelah dikurangi akumulasi penyusutan sebesar Rp535.750.106 pada tanggal 30 Juni 2016 dan Rp506.891.727 pada tanggal 31 Desember 2015	2k,11			<i>Fixed assets - net of accumulated depreciation of Rp535,750,106 as of June 30, 2016, and Rp 506,891,727 as of December 31, 2015</i>
Uang muka pembelian aset tetap	12	328,315,844	315,065,844	<i>Advances for purchase of fixed assets</i>
Tagihan pajak penghasilan	2q,18a	10,761,225	11,851,897	<i>Claims for income tax</i>
<i>Goodwill</i>	2c,21,4,13	5,815,847	5,815,847	<i>Goodwill</i>
Aset tidak lancar lainnya	2e,28,31	9,292,584	9,366,887	<i>Other non-current assets</i>
Total Aset Tidak Lancar		1,011,155,008	802,256,967	<i>Total Non-Current Assets</i>
TOTAL ASET		2,715,418,235	2,287,789,615	TOTAL ASSETS

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

The accompanying notes to the consolidated financial statements are an integral part of these consolidated financial statements.

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016
(Tidak Diaudit)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
JUNE 30, 2016
(Unaudited)
(Expressed in thousands of Rupiah, unless otherwise stated)

	Catatan/ Notes	30 Juni / June 30 2016	31 Desember/ December 31 2015	
LIABILITAS DAN EKUITAS				
LIABILITAS JANGKA PENDEK				
Utang usaha				
Pihak berelasi	2e,2f,14,27b,28,31	6,444,920	7,032,775	Trade payables
Pihak ketiga		198,778,383	157,861,835	Related parties
Utang lain-lain				Third parties
Pihak ketiga	2f,15,28,31	6,020,876	6,595,835	Other payables
Uang muka pelanggan	2o,16	21,094,972	21,618,843	Third parties
Beban masih harus dibayar	2o,17,28,31	72,985,862	52,326,494	Advance receipts from customers
Utang pajak	2q,18b	453,989,892	321,092,142	Accrued expenses
Liabilitas pembiayaan konsumen jangka pendek	2f,2n,11,28,31	1,104,619	1,152,557	Taxes payable
Total Liabilitas Jangka Pendek		<u>760,419,524</u>	<u>567,680,481</u>	Current portion of consumer finance liabilities
LIABILITAS JANGKA PANJANG				
Utang pihak berelasi	2d,2f,27d,28,31	43,107,746	43,150,043	Long-term portion of consumer finance liabilities
Liabilitas pajak tangguhan - neto	2q,18d	-	602,021	Due to related parties
Liabilitas pembiayaan konsumen jangka panjang	2f,2n,11,28,31	3,903,372	1,691,012	Deferred tax liabilities - net
Liabilitas imbalan kerja	2p,19	<u>84,602,119</u>	<u>65,002,137</u>	Long-term portion of consumer finance liabilities
Total Liabilitas Jangka Panjang		<u>131,613,237</u>	<u>110,445,213</u>	Employee benefit liabilities
Total Liabilitas		<u>892,032,761</u>	<u>678,125,694</u>	Total Long-Term Liabilities
EKUITAS				
Ekuitas yang dapat diatribusikan kepada pemilik entitas induk				
Modal saham - nilai nominal				EQUITY
Rp100 (angka penuh) per saham				<i>Equity attributable to the owners of the parent</i>
Modal dasar - 7.254.875.680 saham pada tanggal 30 Juni 2016, 31 Desember 2015				<i>Share capital - Rp100 (full amount)</i>
Modal ditempatkan dan disetor - 3.921.553.840 saham pada tanggal 30 Juni 2016 dan 31 Desember 2015	20	392,155,384	392,155,384	<i>par value per share as of</i>
Tambahan modal disetor - neto	21	330,126,174	330,126,174	<i>Authorized - 7,254,875,680 shares</i>
Saldo laba:				<i>as of June 30, 2016</i>
Pengukuran kembali atas liabilitas imbalan kerja	2p	(10,526,062)	(503,054)	<i>and December 31, 2015</i>
Ditetukan penggunaanya	22	10,950,971	10,950,971	<i>Issued and paid up - 3,921,553,840 shares as of June 30, 2016</i>
Belum ditetukan penggunaannya		<u>1,097,356,100</u>	<u>873,478,185</u>	<i>and December 31, 2015</i>
Sub-total		<u>1,820,062,567</u>	<u>1,606,207,660</u>	<i>Additional paid-in capital - net Retained earnings:</i>
Kepentingan nonpengendali	2b, 23	<u>3,322,907</u>	<u>3,456,261</u>	<i>Remeasurement on employee benefit liability</i>
Total Ekuitas		<u>1,823,385,474</u>	<u>1,609,663,921</u>	<i>Appropriated</i>
TOTAL LIABILITAS DAN EKUITAS		<u>2,715,418,235</u>	<u>2,287,789,615</u>	<i>Unappropriated</i>
TOTAL LIABILITIES AND EQUITY				

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

The accompanying notes to the consolidated financial statements are an integral part of these consolidated financial statements.

**PT INTERMEDIA CAPITAL Tbk
DAN ENTITAS ANAK**
**LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM
UNTUK PERIODE ENAM BULAN YANG BERAKHIR
30 JUNI 2016**
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

**PT INTERMEDIA CAPITAL Tbk
AND SUBSIDIARIES**
**INTERIM CONSOLIDATED STATEMENT OF
PROFIT OR LOSS AND OTHER
COMPREHENSIVE INCOME
FOR THE SIX-MONTH PERIOD ENDED
JUNE 30, 2016**
(Expressed in thousands of Rupiah, unless otherwise stated)

	Catatan/ Notes	30 Juni/ June 30 2016	30 Juni/ June 30 2015	
PENDAPATAN USAHA	2o,24,27a,29	<u>858,292,966</u>	<u>749,029,079</u>	REVENUES
BEBAN USAHA	2o,25,27b,29			OPERATING EXPENSES
Program dan penyiaran		294,373,232	279,157,302	Program and broadcasting
Umum dan administrasi		<u>250,517,895</u>	<u>225,703,721</u>	General and administrative
Total Beban Usaha		<u>544,891,127</u>	<u>504,861,023</u>	Total Operating Expenses
LABA USAHA		<u>313,401,839</u>	<u>244,168,056</u>	OPERATING INCOME
PENGHASILAN (BEBAN) LAIN-LAIN	2e,2o,29			OTHER INCOME (CHARGES)
Pendapatan bunga		162,614	2,130,419	Interest income and profit sharing
Laba pelepasan aset tetap	11	513,648	102,470	Gain on disposal of fixed assets
Administrasi bank dan beban bunga		(589,176)	(411,610)	Bank charges and Interest expenses on consumer finance liabilities
atas liabilitas pembiayaan konsumen				Tax penalties and expenses
Beban dan denda pajak	18e	(257,853)	(36,570,353)	Gain (Loss) on foreign exchange - net
Laba (Rugi) selisih kurs - neto	2e	583,280	(2,311,756)	Miscellaneous - net
Lain-lain - neto		<u>(566,939)</u>	<u>(236,772)</u>	
Penghasilan (Beban) Lain-lain - Neto		<u>(154,426)</u>	<u>(37,297,602)</u>	Other Income (Charges) - Net
LABA SEBELUM BEBAN PAJAK PENGHASILAN		<u>313,247,413</u>	<u>206,870,454</u>	INCOME BEFORE INCOME TAX EXPENSE
BEBAN PAJAK PENGHASILAN	2q,18c	<u>(89,502,814)</u>	<u>(67,431,727)</u>	INCOME TAX EXPENSE
LABA NETO		<u>223,744,599</u>	<u>139,438,727</u>	NET INCOME
PENGHASILAN KOMPREHENSIF LAIN				OTHER COMPREHENSIVE INCOME
Pos yang tidak direklasifikasi				<i>Item that will not be reclassified to profit or loss</i>
ke laba rugi				Actuarial loss on employee benefits liability
Kerugian aktuaria	2p,19	(13,359,480)	(1,093,261)	Related income tax
dari liabilitas imbalan kerja	2q,18d	<u>3,336,427</u>	<u>270,352</u>	Total Other Comprehensive Loss For The Period
Pajak penghasilan terkait				
Jumlah Rugi Komprehensif Lain		<u>(10,023,053)</u>	<u>(822,909)</u>	
Periode Berjalan				
LABA NETO DAN RUGI KOMPREHENSIF LAIN		<u>213,721,546</u>	<u>138,615,818</u>	NET PROFIT AND OTHER COMPREHENSIVE LOSS
LABA NETO YANG DIATRIBUSIKAN KEPADA:				NET PROFIT ATTRIBUTABLE TO:
Pemilik entitas induk	2b,25	223,877,908	139,579,928	Owners of the parent
Kepentingan nonpengendali		<u>(133,309)</u>	<u>(141,201)</u>	Non-controlling interest
TOTAL		<u>223,744,599</u>	<u>139,438,727</u>	Total
LABA NETO DAN PENGHASILAN KOMPREHENSIF LAIN YANG DAPAT DIATRIBUSIKAN KEPADA:				NET PROFIT AND OTHER COMPREHENSIVE INCOME ATTRIBUTABLE TO:
Pemilik entitas induk	2b,23	213,854,855	138,757,015	Owner of parent
Kepentingan nonpengendali		<u>(133,309)</u>	<u>(141,197)</u>	Non-controlling interest
TOTAL		<u>213,721,546</u>	<u>138,615,818</u>	Total
LABA PER SAHAM DASAR DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK	2r,26	<u>57.09</u>	<u>35.59</u>	BASIC EARNINGS PER SHARE ATTRIBUTABLE TO THE OWNERS OF THE PARENT
(Angka penuh)				(Full amount)

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

The accompanying notes to the consolidated financial statements are an integral part of these consolidated financial statements.

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM
UNTUK PERIODE ENAM BULAN YANG BERAKHIR
30 JUNI 2016
(TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
FOR THE SIX-MONTH PERIOD ENDED
JUNE 30, 2016 (UNAUDITED)
(Expressed in thousands of Rupiah, unless otherwise stated)

Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/ Equity Attributable to the Owners of the Parent								
	Pengukuran kembali							
	Tambahan Modal Disetor - Neto/ Additional Paid-in Capital - Net	atas liabilitas imbalan kerja/ Remeasurement on employee benefit liability	Saldo Laba / Retained Earnings			Kepentingan Nonpengendali/ Non-controlling Interest	Total Ekuitas/ Total Equity	Balance as of January 1, 2015
	Modal Saham/ Share Capital	Penggunaannya/ Appropriated	Ditentukan	Belum Ditentukan Penggunaannya/ Unappropriated	Sub-total/ Sub-total			
Saldo 1 Januari 2015 dilaporkan sebelumnya	392,155,384	330,126,174	-	5,950,971	661,713,163	1,389,945,692	335,324	1,390,281,016
Penyajian kembali	-	-	(1,779,018)	-	(751,634)	(2,530,652)	-	(2,530,652)
Saldo 1 Januari 2015 disajikan kembali	392,155,384	330,126,174	(1,779,018)	5,950,971	660,961,529	1,387,415,040	335,324	1,387,750,364
Cadangan modal (Catatan 22)	-	-	-	5,000,000	(5,000,000)	-	-	-
Dividen (Catatan 22)	-	-	-	-	(39,215,534)	(39,215,534)	-	(39,215,534)
Kepentingan nonpengendali atas akuisisi entitas anak baru	-	-	-	-	-	-	288,919	288,919
Laba neto periode berjalan	-	-	-	-	139,579,928	139,579,928	(141,201)	139,438,727
Pos yang tidak direklasifikasi ke laba rugi	-	-	(822,913)	-	-	(822,913)	4	(822,909)
Saldo 30 Juni 2015	392,155,384	330,126,174	(2,601,931)	10,950,971	756,325,923	1,486,956,521	483,046	1,487,439,567
Saldo 1 Januari 2016	392,155,384	330,126,174	(503,054)	10,950,971	873,478,192	1,606,207,667	3,456,261	1,609,663,928
Laba neto periode berjalan	-	-	-	-	223,877,908	223,877,908	(133,309)	223,744,599
Pos yang tidak direklasifikasi ke laba rugi	-	-	(10,023,008)	-	-	(10,023,008)	(45)	(10,023,053)
Saldo 30 Juni 2016	392,155,384	330,126,174	(10,526,062)	10,950,971	1,097,356,100	1,820,062,567	3,322,907	1,823,385,474

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

The accompanying notes to the consolidated financial statements are an integral part of these consolidated financial statements.

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
LAPORAN ARUS KAS KONSOLIDASIAN INTERIM
UNTUK PERIODE ENAM BULAN YANG BERAKHIR
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENTS OF
CASH FLOWS
FOR THE SIX-MONTH PERIOD ENDED
JUNE 30, 2016 (UNAUDITED)
(Expressed in thousands of Rupiah, unless otherwise stated)

	Catatan/ Notes	30 Juni/ June 30, 2016	30 Juni/ June 30, 2015	
ARUS KAS DARI AKTIVITAS OPERASI				CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan kas dari pelanggan		658,328,419	844,734,371	<i>Cash receipts from customers</i>
Pembayaran kas kepada pemasok		(276,109,098)	(334,078,887)	<i>Cash paid to suppliers</i>
Pembayaran kas kepada karyawan serta untuk aktivitas operasional lainnya		(130,481,538)	(62,612,516)	<i>Cash paid to employees and for other operating activities</i>
Kas diperoleh dari operasi		251,737,783	448,042,968	<i>Cash generated from operations</i>
Penerimaan bunga		162,614	2,130,419	<i>Interest received and profit sharing</i>
Beban keuangan		(589,176)	(411,610)	<i>Finance charge</i>
Pembayaran pajak penghasilan dan denda pajak	18	(34,898,443)	(76,553,962)	<i>Payments of income taxes and tax penalties</i>
Kas Neto Diperoleh dari Aktivitas Operasi		216,412,778	373,207,815	<i>Net Cash Provided by Operating Activities</i>
ARUS KAS DARI AKTIVITAS INVESTASI				CASH FLOWS FROM INVESTING ACTIVITIES
Pencairan dari investasi jangka pendek	6	79,273,879	394,339,724	<i>Proceeds from liquidation of short-term investment</i>
Penambahan piutang pihak berelasi		(204,638,828)	(309,751,682)	<i>Increase in due from related parties</i>
Penerimaan dari penjualan aset tetap	12	513,648	108,000	<i>Proceeds from sale of fixed assets</i>
Penambahan kas yang dibatasi penggunaannya		(1,610,373)	-	<i>Increase of restricted cash</i>
Penempatan investasi jangka pendek		(45,750,000)	-	<i>Placement of short-term investment</i>
Penambahan aset tidak lancar lainnya		74,303	-	<i>Increase of other non-current assets</i>
Perolehan aset tetap dan pembayaran uang muka pembelian aset tetap	11,12	(32,535,071)	(4,470,301)	<i>Acquisition of fixed assets and advances for purchase of equipment</i>
Kas Neto Diperoleh dari (Digunakan untuk) Aktivitas Investasi		(204,672,442)	80,225,741	<i>Net Cash Provided by (Used in) Investing Activities</i>
ARUS KAS DARI AKTIVITAS PENDANAAN				CASH FLOWS FROM FINANCING ACTIVITIES
Pembayaran dividen tunai	24	-	(39,215,534)	<i>Payment of cash dividend</i>
Pembayaran liabilitas pembiayaan konsumen		(868,337)	(1,189,582)	<i>Payment of consumer finance liabilities</i>
Kas Neto Digunakan untuk Aktivitas Pendanaan		(868,337)	(40,405,116)	<i>Net Cash Used in Financing Activities</i>
KENAIKAN KAS		10,871,999	413,028,440	INCREASE IN CASH
KAS AWAL PERIODE		15,838,031	36,570,008	CASH AT BEGINNING OF PERIOD
KAS AKHIR PERIODE		26,710,030	449,598,448	CASH AT END OF PERIOD

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

The accompanying notes to the consolidated financial statements are an integral part of these consolidated financial statements.

1. UMUM

a. Pendirian Perusahaan

PT Intermedia Capital Tbk (“Perusahaan”) didirikan berdasarkan Akta Notaris Firdhonan, S.H., No. 5 tanggal 25 Februari 2008 dengan nama PT Magazine Asia. Akta Pendirian ini disahkan oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat Keputusan No. AHU-09579.AH.01.01. Tahun 2008 tanggal 27 Februari 2008 dan diumumkan dalam Berita Negara Republik Indonesia No. 6259, Tambahan No. 39 tanggal 13 Mei 2008.

Sesuai dengan Keputusan Sirkular Pemegang Saham sebagai pengganti Rapat Umum Pemegang Saham Luar Biasa yang diadakan pada tanggal 11 Desember 2013 dan telah diakttakan dengan Akta Notaris Humberg Lie, SH, SE, MKn No. 115 pada tanggal yang sama, para pemegang saham menyetujui untuk

- a. Melakukan perubahan komposisi Dewan Komisaris dan Direksi Perusahaan.
- b. Melakukan perubahan dalam Pasal 3 Anggaran Dasar Perusahaan.
- c. Melakukan perubahan nilai nominal saham Perusahaan karena stock split. Penurunan nilai nominal saham dari Rp1.000 (angka penuh) per saham menjadi Rp100 (angka penuh) per saham.
- d. Melakukan perubahan status Perusahaan dari Perseroan Tertutup menjadi Perseroan Terbuka sesuai dengan ketentuan peraturan perundang-undangan yang berlaku di Republik Indonesia.
- e. Melakukan pelaksanaan Penawaran Umum Saham Perdana (*Initial Public Offering/IPO*) dalam simpanan (*portepel*) Perusahaan dan/atau melalui divestasi atas saham Perusahaan yang dimiliki oleh pemegang saham Perusahaan dengan memperhatikan peraturan perundang-undangan yang berlaku termasuk peraturan Pasar Modal dan Peraturan Bursa Efek yang berlaku di tempat dimana saham-saham Perusahaan akan dicatatkan.

1. GENERAL

a. Company's Establishment

PT Intermedia Capital Tbk (the “Company”) was established based on Notarial Deed No. 5 of Firdhonan, S.H., dated February 25, 2008 under the name of PT Magazine Asia. The Deed of Establishment was approved by the Minister of Law and Human Rights of the Republic of Indonesia in its Decree No. AHU-09579.AH.01.01. Tahun 2008 dated February 27, 2008 and was published in State Gazette of the Republic of Indonesia No. 6259, Supplement No. 39 dated May 13, 2008.

Based on the Circular Resolution of Shareholders on December 11, 2013 in lieu of an Extraordinary General Meeting of Shareholders, as notarized by Humberg Lie, SH, SE, MKn No. 115, the shareholders approved of the following:

- a. Change in the composition of Boards of Commissioners and Directors of the Company.*
- b. Change in Article 3 of the Company's Articles of Association.*
- c. Change in the par value of the Company's shares due to stock split. The par value of shares decreased from Rp1,000 (full amount) per share to Rp100 (full amount) per share.*
- d. Change in the status of the Company from a private to a public company in accordance with the legislation and regulation in the Republic Indonesia.*
- e. Carry out the implementation of an Initial Public Offering (IPO) in portepel of the Company and/or divestment of shares owned by the existing shareholders of the Company's by taking into the applicable legislation and regulations of the Capital Market Securities Exchange where the Company's shares will be listed.*

1. UMUM (Lanjutan)

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan berdasarkan akta No. 70 tanggal 15 Mei 2015 oleh Humberg Lie, SH, SE, MKn, Notaris di Jakarta mengenai penyesuaian Peraturan Otoritas Jasa Keuangan Nomor 32/POJK.04/2014 tanggal 8 Desember 2014 tentang Rencana dan Penyelenggaraan Rapat Umum Pemegang Saham dan Nomor 33/POJK.04/2014 tanggal 8 Desember 2014 tentang Direksi dan Dewan Komisaris Emitter Perusahaan Publik. Perubahan ini telah di daftarkan melalui Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. AHU-AH-3505400.AH.01.11. TAHUN 2015 tanggal 15 Mei 2016 sesuai dengan Surat Penerimaan Pemberitahuan Perubahan Anggaran Dasar Perusahaan No. AHUAH. 01.03-0932345 tanggal 15 Mei 2016.

Sesuai dengan Pasal 3 Anggaran Dasar Perusahaan, ruang lingkup kegiatan Perusahaan terutama meliputi kegiatan usaha bidang perdagangan dan jasa. Kegiatan usaha yang dilakukan oleh Perusahaan saat ini adalah penyedia jasa konten yang berfokus pada konten keluarga, anak-anak dan hiburan melalui Entitas Anak.

Perusahaan berdomisili di Jakarta dan berkedudukan di Komplek Rasuna Epicentrum Lot 9, Jl. HR. Rasuna Said, Kuningan, Jakarta, 12940. Perusahaan mulai beroperasi pada tahun 2008.

b. Penawaran Umum Saham Perdana (IPO)

Pada tanggal 28 Maret 2014, Perusahaan mendapatkan pernyataan efektif dari Otoritas Jasa Keuangan (dahulu BAPEPAM-LK) dengan surat No. S-175/D.04/2014 untuk melakukan Penawaran Umum Saham Perdana (IPO) sebanyak 392.155.000 saham.

Pada tanggal 11 April 2014, Perusahaan mencatat sahamnya pada Bursa Efek Indonesia melalui Penawaran Umum Saham Perdana sebanyak 3.921.553.840 saham dengan nilai nominal Rp100 (angka penuh) per saham.

c. Entitas Induk dan Entitas Induk Akhir

Perusahaan adalah entitas anak dari PT Visi Media Asia Tbk. Entitas induk akhir dari Perusahaan adalah PT Bakrie Global Ventura. Perusahaan tergabung dalam Kelompok Usaha Bakrie.

1. GENERAL (Continued)

The Company's Articles of Association have been amended several times, the most recent being based on the notarial deed No. 70 dated May 15, 2015 by Humberg Lie, SH, SE, MKn, a Notarial in Jakarta in relating to conform with the requirement of Regulation of Financial Service Authority Number 32/POJK.04/2014 December 8, 2014 regarding with Planning and Implementation of the General Meeting of Shareholders and Number 33/POJK.04/2014 dated December 8, 2014 regarding with Board of Commissioners and Directurs of Listing Company. This amendment was registered through Minister of Law and Human Rights of the Republic of Indonesia No. 3505400.AH.01.11. YEAR 2015 dated May 15, 2016 accordance with the Amendment Letter of Acceptance Notification of the Company's Article Association No. AHU-AH.01.03-0932345 dated May 15, 2016.

According to Article 3 of the Company's Articles of Association, the scope of the Company's activities mainly includes business in trading and services. Currently, the Company's activities is providing content that are focused on families, children and entertainment through its Subsidiaries.

The Company is domiciled in Jakarta, with its head office located in Komplek Rasuna Epicentrum Lot 9, Jl. HR. Rasuna Said, Kuningan, Jakarta, 12940. The Company commenced its commercial operations in 2008.

b. Initial Public Offering (IPO)

On March 28 2014, the Company obtained an effective statement from the Financial Service Authority (formerly BAPEPAM-LK) through letter No. S-175/D.04/2014 for its Initial Public Offering (IPO) of 392.155.000 shares.

On April 11, 2014, the Company listed its shares on the Indonesia Stock Exchange through an Initial Public Offering with total of 3,921,553,840 shares with nominal value of Rp100 (full amount) per shares.

c. Parent and Ultimate Parent Company

The Company is a subsidiary of PT Visi Media Asia Tbk. The Company's ultimate parent company is PT Bakrie Global Ventura. The Company is part of the Bakrie Group.

1. UMUM (Lanjutan)

d. Dewan Komisaris dan Direksi serta Karyawan

Manajemen kunci meliputi Komisaris dan Direksi.

Susunan Dewan Komisaris dan Direktur Perusahaan pada tanggal 30 Juni 2016 dan 31 Desember 2015 adalah sebagai berikut:

Dewan Komisaris

Komisaris Utama
Komisaris
Komisaris Independen

Anindya Novyan Bakrie
Robertus Bismarka Kurniawan
Ilham Akbar Habibie

Board of Commissioners

President Commissioner
Commissioner
Independent Commissioner

Direksi

Direktur Utama
Direktur
Direktur Independen

Erick Thohir
Raden Mas Harlin Erlianto Rahardjo
Juliandus A. Lumban Tobing

Board of Directors

President Director
Director
Independent Director

Berdasarkan Surat Keputusan Direksi masing-masing No. SKD.001/IMC/XII/2013 dan No. SKD.002/IMC/XII/2013 tanggal 12 Desember 2013, Perusahaan telah menunjuk David Ticyno Pardede sebagai Sekretaris Perusahaan dan Sopian Hadi sebagai kepala unit audit internal Perusahaan.

Pada tanggal 1 April 2016 berdasarkan Surat Keputusan Direksi No. SKD.001/IMC/IV/16, Perusahaan telah menunjuk Shakty Yudha Santri sebagai kepala unit audit internal Perusahaan menggantikan Sopian Hadi.

Berdasarkan Surat Keputusan Dewan Komisaris No. SK.005/DEKOM/XII/2014 tanggal 22 Desember 2014, Perusahaan telah membentuk Komite Audit. Susunan Komite Audit pada tanggal 30 Juni 2016 adalah sebagai berikut:

Ketua
Anggota
Anggota

Ilham Akbar Habibie
Ridwan Amsori
Arydhian B. Djamin

Chairman
Member
Member

Pada tanggal 30 Juni 2016 dan 31 Desember 2015, Kelompok Usaha memiliki masing-masing 1.214 dan 1.209 karyawan tetap (tidak diaudit).

Based on the Decision Letter No. SKD.001/IMC/XII/2013 and No. SKD.002/IMC/XII/2013 of Board of Directors dated December 12, 2013, the Company appointed David Ticyno Pardede as Corporate Secretary and Sopian Hadi as head of internal audit unit of the Company.

On April 1, 2016 based on the Decision Letter No. SKD.001/IMC/IV/16 of Board Of Directors, the Company appointed Shakty Yudha Santri as head of internal audit replace Sopian Hadi.

Based on Decision Letter No. SK.005/DEKOM/XII/2014 of the Board of Commissioners dated December 22, 2014, the Company established an Audit Committee. The Composition of the Audit Committee as of June 30, 2016 was as follows:

e. Struktur Entitas Anak

Pada tanggal 30 Juni 2016 dan 31 Desember 2015, Perusahaan memiliki Entitas Anak dengan kepemilikan langsung dan tidak langsung sebagai berikut (selanjutnya secara bersama-sama dengan Perusahaan disebut sebagai "Kelompok Usaha"):

e. Structure of Subsidiaries

As of June 30, 2016 and December 31, 2015, the Company had direct and indirect ownership in Subsidiaries (together with the Company, hereinafter referred to as the "Group") as follows:

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
JUNE 30, 2016 (UNAUDITED)
(Expressed in thousands of Rupiah, unless otherwise stated)

1. UMUM (Lanjutan)

1. GENERAL (Continued)

Entitas Anak/Subsidiaries	Domisili/ Domicile	Mulai Kegiatan Operasional/ Start of Commercial Operations	Kegiatan Usaha Utama/ Principal Activity	Persentase Kepemilikan/ Percentage of Ownership (%)	Jumlah Aset Sebelum Eliminasi/ Total Assets Before Elimination	
					30 Juni/ June 30 2016	31 Desember/ December 31 2015
Kepemilikan langsung/ Direct ownership:						
PT Cakrawala Andalas Televisi (CAT)	Jakarta	1995	Penyiaran televisi swasta umum/ <i>General private television broadcasting</i>	99,9997	2,366,222,993	1,888,665,822
PT Intermedia Persada Nusantara (IPN)	Jakarta	2014	Jasa informasi dan komunikasi dan konsultasi manajemen/ <i>Information and communication services dan management consultant</i>	99,92	1,250,000	1,250,000
Kepemilikan tidak langsung**/ Indirect ownership**:						
PT Cakrawala Andalas Televisi Palembang dan/ and Bangka Belitung	Palembang	2011	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	5,022,650	5,013,531
PT Cakrawala Andalas Televisi Makassar dan/ and Palu*)	Makassar	2011	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	5,032,873	5,011,142
PT Cakrawala Andalas Televisi Yogyakarta dan/ and Ambon*)	Yogyakarta	2012	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	5,020,490	5,011,816
PT Cakrawala Andalas Televisi Bandung dan/ and Bengkulu*)	Bandung	2012	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	5,018,875	5,002,648
PT Cakrawala Andalas Televisi Pekanbaru dan/ and Papua*)	Pekanbaru	2012	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	4,182,625	4,155,663
PT Cakrawala Andalas Televisi Banjarmasin dan/ and Padang*)	Banjarmasin	2012	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	5,044,010	5,010,193
PT Cakrawala Andalas Televisi Bali dan/ and Mataram*)	Bali	2012	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	5,023,828	5,015,885
PT Cakrawala Andalas Televisi Medan dan/ and Batam*)	Medan	2011	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	5,020,385	5,010,193
PT Cakrawala Andalas Televisi Lampung dan/ and Kendari*)	Lampung	2012	Jasa industri penyiaran televisi swasta/ <i>Private television broadcasting industry service</i>	90,0000	4,164,000	4,152,206

**PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)**

**PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
JUNE 30, 2016 (UNAUDITED)
(Expressed in thousands of Rupiah, unless otherwise
stated)**

1. UMUM (Lanjutan)

PT Cakrawala Andalas Televisi Semarang dan/ and Palangkaraya*)	Semarang	2012	Jasa industri penyiaran television swasta/ <i>Private television broadcasting industry service</i>	90,0000	5,059,385	5,019,268
PT Cakrawala Andalas Televisi Manado dan/ and Gorontalo*)	Manado	2015	Jasa industri penyiaran television swasta/ <i>Private television broadcasting industry service</i>	90,0000	4,183,816	4,167,944
PT Portrait Ciptakarya Talenta	Jakarta	2007	Rumah produksi/ <i>Production house</i>	75,0000	26,268,761	5,211,365

Entitas Anak dengan Kepemilikan Langsung

PT Intermedia Persada Nusantara

Pada bulan Juni 2014, Perusahaan mendirikan Entitas Anak (PT Intermedia Persada Nusantara) dengan pemilikan sebanyak 99,92% yang bergerak dalam bidang jasa informasi dan komunikasi dan konsultasi manajemen. Sampai dengan tanggal penerbitan laporan keuangan, Entitas Anak belum beroperasi.

Entitas Anak dengan Kepemilikan Tidak Langsung

Pada tahun 2013, CAT mengakuisisi 90% kepemilikan pada entitas anak baru dari pendiri badan hukum yang terdiri dari perorangan:

1. PT Cakrawala Andalas Televisi Palembang dan Bangka Belitung.
2. PT Cakrawala Andalas Televisi Makassar dan Palu.
3. PT Cakrawala Andalas Televisi Yogyakarta dan Ambon.
4. PT Cakrawala Andalas Televisi Bandung dan Bengkulu.
5. PT Cakrawala Andalas Televisi Pekanbaru dan Papua.
6. PT Cakrawala Andalas Televisi Banjarmasin dan Padang.
7. PT Cakrawala Andalas Televisi Bali dan Mataram.
8. PT Cakrawala Andalas Televisi Medan dan Batam.
9. PT Cakrawala Andalas Televisi Lampung dan Kendari.

Pada tahun 2015, Perusahaan melalui CAT mengakuisisi 90% kepemilikan pada PT Cakrawala Andalas Televisi Semarang dan Palangkaraya dan PT Cakrawala Andalas Televisi Manado dan Gorontalo dari pendiri badan hukum yang terdiri dari perorangan.

1. GENERAL (Continued)

Direct Subsidiary

PT Intermedia Persada Nusantara

In June 2014, the Company established subsidiary (PT Intermedia Persada Nusantara) with ownership shares of 99.92% which engaged in information and communication services and management consultant. As of the issuance date of the financial statements, the Subsidiary not yet operating.

Indirect Subsidiary

In 2013, CAT acquired 90% ownership interest in the new subsidiaries from their incorporators, consisting of various individuals:

1. *PT Cakrawala Andalas Televisi Palembang dan Bangka Belitung.*
2. *PT Cakrawala Andalas Televisi Makassar dan Palu.*
3. *PT Cakrawala Andalas Televisi Yogyakarta dan Ambon.*
4. *PT Cakrawala Andalas Televisi Bandung dan Bengkulu.*
5. *PT Cakrawala Andalas Televisi Pekanbaru dan Papua.*
6. *PT Cakrawala Andalas Televisi Banjarmasin and Padang.*
7. *PT Cakrawala Andalas Televisi Bali and Mataram.*
8. *PT Cakrawala Andalas Televisi Medan and Batam.*
9. *PT Cakrawala Andalas Televisi Lampung and Kendari.*

In 2015, the Company through CAT acquired 90% ownership interest in PT Cakrawala Andalas Televisi Semarang and Palangkaraya and PT Cakrawala Andalas Televisi Manado and Gorontalo from their incorporators, consisting of various individuals.

1. UMUM (*Lanjutan*)

PT Portrait Ciptakarya Talenta

Berdasarkan Akta Notaris Firdhonal, S.H., No. 11 tanggal 23 Februari 2015, CAT mengakuisisi 30% kepemilikan pada PT Portrait Ciptakarya Talenta (Portrait) dari PT Cipta Media International, dan berdasarkan Akta Notaris yang sama No. 5 tanggal 6 Maret 2015, Portrait melakukan peningkatan modal dasar dan modal disetor dan Perusahaan menambah hak kepemilikan saham menjadi 75%.

Kelompok Usaha memiliki izin penyiaran sebagai berikut:

Entitas Anak / Subsidiaries	Jenis Izin/ Type of License	Pemberi Izin/ License Given by	Tanggal Pemberian Izin/ Date of License Granted	Jangka Waktu/ Period
PT Cakrawala Andalas Televisi (CAT)	Penyiaran Televisi <i>Terrestrial / Terrestrial Television Broadcasting</i>	Menteri Komunikasi dan Informasi/ <i>Minister of Communication and Information</i>	16 Oktober 2006/ <i>October 16, 2006</i>	10 Tahun/ <i>10 Years</i>

- *) Pada tahun 2012, beberapa Entitas Anak yang diakuisisi PT Cakrawala Andalas Televisi (CAT) telah mendapatkan Izin Penyelenggaraan Penyiaran yang diterbitkan oleh Menteri Komunikasi dan Informatika.
- **) Tidak audit.

1. GENERAL (*Continued*)

PT Portrait Ciptakarya Talenta

Based on Notarial Deed No.11 dated February 23, 2015, CAT acquired 30% ownership interest in PT Portrait Ciptakarya Talenta (Portrait) from PT Cipta Media International, and based on the same Notarial No. 5 dated March 6, 2015, Portrait increased its authorized capital stock and paid – in capital and the Company increasing its ownership to 75%.

The Group has broadcasting license as follows:

*) In 2012, certain subsidiaries acquired by PT Cakrawala Andalas Televisi have been granted a Broadcasting Operating License issued by Minister of Communication and Information.
**) Unaudited.

Digital Television Broadcasting

On November 22, 2011, Minister of Communication and Informatika of the Republic of Indonesia issued Menkominfo Regulation No. 22/PER/M.KOMINFO/11/2011 about Terrestrial Digital Television Broadcasting of Free to Air Fixed Reception ("Permenkominfo No.22/2011").

Penyiaran TV Digital

Pada tanggal 22 November 2011, Menteri Komunikasi dan Informatika Republik Indonesia ("Menkominfo") telah mengeluarkan Peraturan Menkominfo No. 22/PER/M.KOMINFO/11/2011 tentang Penyelenggaraan Penyiaran Televisi Digital Terestrial Penerimaan Tetap Tidak Berbayar (Free to Air) ("Permenkominfo No.22/2011").

Selanjutnya, pada tanggal 6 Februari 2012, Menkominfo mengeluarkan Keputusan No. 95/KEP/M.KOMINFO/02/2012 mengenai Peluang Usaha Penyelenggaraan Penyiaran Multipleksing Pada Penyelenggaraan Penyiaran Televisi Digital Terestrial Penerimaan Tetap Tidak Berbayar di Zona Layanan 4 (DKI Jakarta dan Banten), Zona Layanan 5 (Jawa Barat), Zona Layanan 6 (Jawa Tengah dan Yogyakarta), Zona Layanan 7 (Jawa Timur), serta Keputusan Menkominfo No. 42 tahun 2013 pada tanggal 31 Januari 2013 untuk Zona Layanan 1 (Aceh dan Sumatera Utara) dan Zona Layanan 14 (Kalimantan Timur dan Kalimantan Selatan).

Furthermore, on February 6, 2012, Menkominfo issued Decision No. 95/KEP/M.KOMINFO/02/2012 about the Opportunity as the Multiplexing Broadcasting Provider in the Terrestrial Digital Television Broadcasting of Free to Air Fixed Reception in Service Zone 4 (DKI Jakarta and Banten), Service Zone 5 (West Java), Service Zone 6 (Central Java and Yogyakarta), Service Zone 7 (East Java), and Decision No. 42 year 2013 dated January 31, 2013 for Service Zone 1 (Aceh and North Sumatera) and Service Zone 14 (East Kalimantan and South Kalimantan).

1. UMUM (Lanjutan)

Pada tahun 2012, berdasarkan hasil seleksi Lembaga Penyiaran Penyelenggara Penyiaran Multipleksing (“LPPPM”), CAT dan Entitas Anaknya, yaitu CAT Bandung dan Bengkulu terpilih mendapatkan lisensi penyiaran televisi digital telestrial penerimaan tetap tidak berbayar masing-masing untuk Zona Layanan 7 (Jawa Timur) dan Zona Layanan 5 (Jawa Barat).

Pada tahun 2013, berdasarkan hasil seleksi LPPPM, CAT Medan dan Batam memperoleh lisensi penyiaran televisi digital telestrial penerimaan tetap tidak berbayar untuk Zona Layanan 1 (Aceh dan Sumatera Utara).

CAT, CAT Bandung dan Bengkulu, dan CAT Medan dan Batam, telah melaksanakan investasi infrastruktur multipleksing seperti yang tercantum dalam dokumen seleksi tender. Akan tetapi, Mahkamah Agung berdasarkan Peraturan No. 38P/HUM/2012 telah mengabulkan permohonan keberatan hak uji materil yang diajukan oleh Asosiasi Televisi Jaringan Indonesia (“ATVJI”) dan Asosiasi Televisi Lokal Indonesia (“ATVLI”) dan membatalkan Permenkominfo No.22/2011.

Peraturan pengganti atas Permenkominfo 22/2011 telah dikeluarkan yaitu Peraturan Menteri Komunikasi dan Informatika Republik Indonesia No. 32 tahun 2013 (“Permenkominfo No.32/2013”) tentang penyelenggaraan penyiaran televisi secara digital dan penyiaran multipleksing melalui sistem terestrial. Permenkominfo No.31/2013 ini pun juga diajukan permohonan keberatan uji materil kembali ke Mahkamah Agung oleh ATVJI dan ATVLI. Akan tetapi Majelis Hakim Mahkamah Agung melalui Putusan No.16P/HUM/2014 telah memutuskan permohonan tersebut dengan amar putusannya menyatakan permohonan keberatan hak uji materil tidak dapat diterima (Niet Ontvankelijke Verklaard) dan menghukum pemohon untuk membayar biaya perkara, sehingga secara hukum Permenkominfo No.32/2013 tersebut tetap berlaku sebagai pengganti Permenkominfo No.22/2011.

1. GENERAL (Continued)

In 2012, based on selection result of Broadcasting Institutions of Multiplexing Broadcasting Providers (“LPPPM”), CAT and Subsidiaries, under CAT Bandung and Bengkulu has chosen to hold licence of Terrestrial Digital Television Broadcasting of Free to Air Fixed Reception for Service Zone 7 (East Java) and Service Zone 5 (West Java), respectively.

In 2013, based on selection result of LPPPM, CAT Medan and Batam hold licence of Terrestrial Digital Television Broadcasting of Free to Air Fixed Reception for Service Zone 1 (Aceh and North Sumatera).

CAT, CAT Bandung and Bengkulu, and CAT Medan and Batam have invested and fulfilled all commitments as stated in the tender selection documents. However, the Supreme Court based on Regulation No. 38P/HUM/2012 was granted a request for judicial appeal by the Indonesian Association of Network Television (“ATVJI”) and the Indonesian Association of Local Television (“ATVLI”) and cancelling Permenkominfo No. 22/2011.

The replacement of Permenkominfo No.22/2011 has been enacted, which is Menkominfo Decree No. 32 year 2013 (“Permenkominfo No. 32/2013”), regarding the implementation of digital television broadcasting and multiplexing broadcasting through terrestrial system. ATVJI and ATVLI also submitted Permen 32 to judicial review at the Supreme Court. However, the Panel of Judges in the Supreme Court through decision No. 16P/HUM/2014 has decided the case inadmissible (Niet Ontvankelijke Verklaard), and punish the applicant to pay the court fee, therefore legally Permenkominfo No. 32/2013 is still valid replacing Permenkominfo No. 22/2011.

1. UMUM (Lanjutan)

Pada tanggal 13 Juni 2014, ATVJI melalui Pengadilan Tata Usaha Negara (“PTUN”) Jakarta menggugat Kementerian Telekomunikasi dan Informasi Republik Indonesia (“Kemenkominfo”) atas keputusannya memberikan ijin penyelenggaraan penyiaran multipleksing pada penyiaran televisi digital terestrial penerimaan tetap tidak berbayar (total 33 keputusan). CAT, CAT Bandung dan Bengkulu, CAT Medan dan Batam, dan 30 stasiun televisi lain selaku pemegang ijin penyelenggaraan penyiaran multipleksing dari berbagai zona layanan, diberikan kesempatan oleh PTUN untuk membela kepentingannya dalam gugatan ini. Berdasarkan Putusan Sela PTUN Jakarta tertanggal 18 September 2014 yang menyatakan: CAT, CAT Bandung dan Bengkulu, CAT Medan dan Batam, masing-masing sebagai Tergugat II Intervensi 24, Tergugat II Intervensi 25 dan Tergugat II Intervensi 26. CAT, CAT Bandung dan Bengkulu, CAT Medan dan Batam, secara aktif menyatakan pembelaannya di dalam sidang pemeriksaan di PTUN Jakarta.

Pada tanggal 5 Maret 2015, Majelis Hakim PTUN Jakarta pada Sidang Pengucapan Putusan telah memutus dan menyatakan menunda pelaksanaan keputusan pemberian ijin penyelenggaraan penyiaran multipleksing pada penyiaran televisi digital terestrial penerimaan tetap tidak berbayar dan menyatakan batal demi hukum semua keputusan Kemenkominfo yang memberikan ijin tersebut dan meminta Kemenkominfo untuk mencabut keputusannya, termasuk keputusan pemberian ijin yang diberikan kepada, CAT, CAT Bandung dan Bengkulu, CAT Medan dan Batam.

Terhadap keputusan ini, maka CAT, CAT Bandung dan Bengkulu, CAT Medan dan Batam bersama-sama dengan Kemenkominfo dan stasiun televisi lainnya telah melakukan upaya banding ke Pengadilan Tinggi Tata Usaha Negara Jakarta (“PT TUN Jakarta”) dan pernyataan banding tersebut telah disampaikan pada tanggal 17 Maret 2015.

Pada tanggal 27 Agustus 2015 CAT, CAT Bandung dan Bengkulu, CAT Medan dan Batam telah menerima Surat Pemberitahuan Amar Putusan tertanggal 7 Juli 2015 yang menyatakan bahwa Majelis Hakim PT TUN Jakarta telah memutuskan untuk menguatkan Putusan PTUN Jakarta.

1. GENERAL (Continued)

On June 13, 2014, ATVJI commenced proceedings through Pengadilan Tata Usaha Negara (“PTUN”) against the Ministry of Communication and Information of the Republic of Indonesia (“Kemenkominfo”) in relation to its decisions to issue the multiplex licenses to operate the Terrestrial Digital Television Broadcasting of Free to Air Fixed Reception (total all 33 decisions). CAT, CAT Bandung and Bengkulu, CAT Medan and Batam and 30 other station television, as holders of multiplex licenses in various zones were offered the opportunity by PTUN to represent their interests in the legal proceedings. Pursuant to Interlocutory Injunction dated September 18, 2014 which stated that CAT, CAT Bandung and Bengkulu, CAT Medan and Batam, respectively as 24 Intervening II Defendant, 25 Intervening II Defendant, and 26 Intervening II Defendant. CAT, CAT Bandung and Bengkulu, CAT Medan and Batam have actively submitted their defenses in the hearing sessions.

On March 5, 2015, the panel of judges of PTUN in the Hearing Session decided and declared to postpone the implementation of all the Kemenkominfo’s decisions that issued the multiplex licenses to operate the Terrestrial Digital Television Broadcasting of Free to Air Fixed Reception and announced all the Kemenkominfo’s decisions as void and ordered Kemenkominfo to revoke all of its decisions related to the issuance of multiplex licenses, including the licenses granted to CAT, CAT Bandung and Bengkulu and CAT Medan and Batam.

In relation to this decision, CAT, CAT Bandung and Bengkulu and CAT Medan and Batam together with Kemenkominfo and other television stations filed an appeal to the Administrative High Court and the appeal was submitted on March 17, 2015.

On August 27, 2015, CAT, CAT Bandung and Bengkulu, CAT Medan and Batam has received the Decision Letter dated July 7, 2015 that stated the panel of judges of the Administrative High Court has decided to affirm the decision of Administrative Court Jakarta.

1. UMUM (Lanjutan)

Sehubungan dengan keputusan PT TUN Jakarta ini, maka CAT, CAT Bandung dan Bengkulu, CAT Medan dan Batam beserta Kemenkominfo dan stasiun televisi lainnya telah menyampaikan permohonan kasasi dan memori kasasi ke Mahkamah Agung pada tanggal tanggal 22 September 2015.

Sampai dengan tanggal penyelesaian laporan keuangan konsolidasian kasasi tersebut masih dalam proses di Mahkamah Agung.

Tidak ada kewajiban kontijensi yang timbul dari keputusan PTUN ini bagi CAT, CAT Bandung dan Bengkulu dan CAT Medan dan Batam.

f. Penyelesaian Laporan Keuangan Konsolidasian

Manajemen Perusahaan bertanggung jawab atas penyusunan laporan keuangan konsolidasian ini yang telah disetujui oleh Direksi untuk diterbitkan pada tanggal 3 Agustus 2016.

1. GENERAL (Continued)

In relation to this decision by the Administrative High Court, CAT, CAT Bandung and Bengkulu and CAT Medan and Batam together with Kemenkominfo and other television stations have submitted the cassation memory to the Supreme Court on September 22, 2015.

Up to date of completion of the consolidated financial statements, the cassation is still in process in the Supremen Court.

There is no contingent liability that will arise from the result of this PTUN decision for CAT, CAT Bandung and Bengkulu and CAT Medan and Batam.

f. Completion of the Consolidated Financial Statements

The management of the Company is responsible for the preparation of these consolidated financial statements that have been authorized for issue by the Board of Directors on August 3, 2016.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING

a. Dasar Penyusunan Laporan Keuangan Konsolidasian dan Pernyataan Kepatuhan

Laporan keuangan konsolidasian telah disusun sesuai dengan Standar Akuntansi Keuangan (“SAK”), yang mencakup Pernyataan dan Interpretasi yang diterbitkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia, termasuk beberapa standar baru atau yang direvisi, yang berlaku efektif sejak tanggal 1 Januari 2015, dan peraturan-peraturan serta Pedoman Penyajian dan Pengungkapan Laporan Keuangan yang diterbitkan oleh Otoritas Jasa Keuangan (dahulu BAPEPAM-LK).

Laporan keuangan konsolidasian, kecuali laporan arus kas konsolidasian, telah disusun secara akrual dengan menggunakan konsep biaya perolehan (*historical cost*), kecuali untuk akun-akun tertentu yang dicatat berdasarkan basis lain seperti yang diungkapkan pada kebijakan akuntansi di masing-masing akun terkait.

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

Mata uang penyajian yang digunakan dalam penyusunan laporan keuangan konsolidasian adalah mata uang Rupiah (“Rp”), yang juga merupakan mata uang fungsional Kelompok Usaha.

Penerapan standar akuntansi amandemen yang relevan efektif 1 Januari 2015 yang memiliki dampak signifikan terhadap laporan keuangan konsolidasian Kelompok Usaha sebagai berikut:

- PSAK No. 1 (Penyesuaian 2013), Penyajian Laporan Keuangan.

PSAK No. 1 (Revisi 2013) memperkenalkan terminologi baru untuk laporan laba rugi komprehensif menjadi “Laporan Laba Rugi dan Penghasilan Komprehensif Lain”. PSAK No. 1 mengharuskan tambahan pengungkapan dimana pos-pos dari penghasilan komprehensif lain dikelompokkan menjadi dua kategori: (1) Tidak akan direklasifikasi lebih lanjut ke laba rugi; dan (2) akan direklasifikasi lebih lanjut ke laba rugi ketika kondisi tertentu terpenuhi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. Basis of Preparation of the Consolidated Financial Statements and Statement of Compliance

The consolidated financial statements have been prepared in accordance with Financial Accounting Standards (“SAK”), which comprise the Statements and Interpretations issued by the Board of Financial Accounting Standards of the Indonesian Institute of Accountants, including applicable new or revised standards effective January 1, 2014 and the regulations and the Financial Statement Presentation and Disclosure Guidelines issued by the Financial Services Authority (formerly BAPEPAM-LK).

Consolidated financial statements, except for consolidated statements of cash flows, have been prepared on an accrual basis of accounting using the historical cost concept, except for certain accounts that are measured on the basis described in the related accounting policies.

Consolidated statements of cash flows are prepared using the direct method, and classified into operating, investing and financing activities.

The presentation currency used in the preparation of the consolidated financial statements is Indonesian Rupiah (“Rp”), which is also the functional currency of the Group.

The adoption of relevant accounting standards amendments effective January 1, 2015 which had significant impact on the Group’s consolidated financial statements as follows:

- *PSAK No. 1 (Revised 2013), Presentation of Financial Statements.*

PSAK No. 1 (Revised 2013) introduced new terminology for the statement of comprehensive income which was renamed as a “Statement of Profit or Loss and Other Comprehensive Income”. PSAK No. 1 requires additional disclosures of other comprehensive income which is grouped into two categories: (1) items that will not be reclassified subsequently to profit or loss; and (2) items that may be reclassified subsequently to profit or loss when specific conditions are met.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (Lanjutan)

Penerapan atau PSAK No. 1 (Revisi 2013) memiliki dampak yang signifikan terhadap penyajian laporan keuangan konsolidasian Kelompok Usaha.

- PSAK No. 24 (Revisi 2013), Imbalan Kerja.

Perubahan paling signifikan dalam PSAK No. 24 terkait kewajiban manfaat pasti dan aset program.

Amandemen mensyaratkan pengakuan perubahan dalam kewajiban manfaat pasti dan nilai wajar aset program ketika amandemen terjadi, dan karenanya menghapus pendekatan koridor dan mempercepat pengakuan biaya jasa lalu. Amandemen tersebut mensyaratkan seluruh keuntungan dan kerugian aktuaria diakui segera melalui penghasilan komprehensif lain.

Penerapan PSAK No. 24 (Revisi 2013), Imbalan Kerja memiliki dampak yang signifikan terhadap laporan keuangan konsolidasian Kelompok Usaha dan telah diterapkan secara retrospektif (Catatan 34).

Ketika entitas menerapkan suatu kebijakan akuntansi secara retrospektif atau membuat penyajian kembali pos-pos laporan keuangan atau ketika entitas mereklasifikasi pos-pos dalam laporan keuangannya maka laporan posisi keuangan pada awal periode komparatif disajikan.

b. Prinsip-Prinsip Konsolidasian

Efektif tanggal 1 Januari 2015, Kelompok Usaha menerapkan PSAK No. 65 "Laporan Keuangan Konsolidasian". PSAK ini mengantikan porsi PSAK No. 4 (Revisi 2009) mengenai pengaturan akuntansi untuk laporan keuangan konsolidasian, menetapkan prinsip penyusunan dan penyajian laporan keuangan konsolidasian ketika entitas mengendalikan satu atau lebih entitas lain. PSAK tersebut tidak memberikan pengaruh yang berarti terhadap laporan keuangan konsolidasian.

Laporan keuangan konsolidasian menggabungkan seluruh Entitas Anak yang dikendalikan oleh Perusahaan. Pengendalian dianggap ada ketika Perusahaan memiliki, secara langsung atau tidak langsung melalui Entitas Anak, sebagai berikut:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

The adoption or PSAK No. 1 (Revised 2013) had significant impact on the presentation of the Group's consolidated financial statements.

- PSAK No. 24 (Revised 2013), Employee Benefits..

The significant revision in PSAK No. 24 relates to benefit obligation and plan assets. The amendments required the recognition of changes in defined benefit obligations and in fair value of plan assets when they occur, and hence eliminated the use of 'corridor approach' and accelerated the recognition of past service costs. The amendments require all actuarial gains and losses to be recognized immediately through other comprehensive income.

The adoption of PSAK No. 24 (Revised 2013), Employee Benefits had significant impact on the the Group's consolidated financial statement and had been retrospectively applied (Note 34).

When the entity adopts accounting policy retrospectively or restates items in its financial statements or the entity reclassifies the items in its financial statements, the statements of financial position at the beginning of comparative period is presented.

b. Principles of Consolidation

Effective January 1, 2015, the Group adopted PSAK No. 65 "Consolidated Financial Statements". This PSAK replaces the portion of PSAK No. 4 (Revised 2009) that addresses the accounting for consolidated financial statements, established the principles for the presentation and preparation of consolidated financial statements when an entity controls one or more other entities. The adoption of this new PSAK has no significant impact on the consolidated financial statements.

The consolidated financial statements include all Subsidiaries that are controlled by the Company. Control is presumed to exist when the Company, directly or indirectly through Subsidiaries, has the following:

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

- (a) Kekuasaan untuk mengarahkan aktivitas relevan;
- (b) Eksposur atau hak atas imbal hasil variable dari keterlibatannya dengan investee;
- (c) Kemampuan untuk menggunakan kekuasaannya atas investee untuk mempengaruhi jumlah imbal hasil investor.

Entitas Anak dikonsolidasi sejak tanggal akuisisi, yaitu tanggal Kelompok Usaha memperoleh pengendalian, sampai dengan tanggal Kelompok Usaha kehilangan pengendalian.

Kepentingan nonpengendali mencerminkan bagian atas laba atau rugi dan aset neto yang tidak diatribusikan kepada entitas induk dan disajikan secara terpisah dalam laporan laba rugi komprehensif konsolidasian dan ekuitas pada laporan posisi keuangan konsolidasian, dipisahkan dari ekuitas yang dapat diatribusikan kepada entitas induk.

Seluruh laba rugi komprehensif diatribusikan pada pemilik entitas induk dan pada kepentingan nonpengendali bahkan jika hal ini mengakibatkan kepentingan nonpengendali mempunyai saldo defisit.

Seluruh saldo akun dan transaksi yang material antar entitas yang dikonsolidasi telah dieliminasi.

Perubahan dalam bagian kepemilikan entitas induk pada entitas anak yang tidak mengakibatkan hilangnya pengendalian dicatat sebagai transaksi ekuitas, dimana nilai tercatat kepentingan pengendali dan nonpengendali disesuaikan untuk mencerminkan perubahan bagian relatifnya atas entitas anak. Perbedaan antara jumlah kepentingan nonpengendali disesuaikan dan nilai wajar imbalan yang diberikan atau diterima diakui secara langsung dalam ekuitas dan diatribusikan pada pemilik entitas induk.

Jika entitas induk kehilangan pengendalian atas entitas anak, maka entitas induk menghentikan pengakuan aset (termasuk *goodwill*), liabilitas dan komponen entitas terkait dengan entitas anak tersebut, dan mengukur setiap sisa investasi pada entitas anak terdahulu pada nilai wajarnya pada tanggal hilangnya pengendalian. Keuntungan atau kerugian yang terjadi diakui sebagai laba rugi yang dapat diatribusikan pada entitas induk.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

- (a) *Power to direct over relevant activities;*
- (b) *Exposure, or rights, to variable returns from its involvement with the investee;*
- (c) *Ability to use its power over the investee to affect the amount of the investor's returns.*

Subsidiaries are consolidated from the date of their acquisition, being the date on which the Group obtains control, and continue to be consolidated until the date that such control ceases.

Non-controlling interest represents a portion of the profit or loss and net assets not attributable to the parent and is presented separately in the consolidated statement of comprehensive income, and within equity in the consolidated statement of financial position, separate from equity attributable to the parent.

Total comprehensive income is attributed to the owners of the parent and the non-controlling interests even if this results in the non-controlling interests having a deficit balance.

All significant intercompany transactions and balances have been eliminated.

Changes in a parent's ownership interest in a subsidiary that do not result in a loss of control are accounted for as equity transactions, in which the carrying amounts of the controlling and non-controlling interests are adjusted to reflect the changes in their relative interests in the subsidiary. The difference between the amount by which the non-controlling interests are adjusted and the fair value of the consideration paid or received shall be recognized directly in equity and attributed to the owners of the parent.

When a parent losses control of a subsidiary it derecognizes the assets (including goodwill), liabilities and related equity components of the former subsidiary, and measures any investment retained in the former subsidiary at its fair value at the date when control is lost. The resulting gain or loss is recognized in profit or loss attributed to the owners of the parent.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

c. Kombinasi Bisnis

Kombinasi bisnis dicatat dengan metode akuisisi. Selisih lebih nilai agregat dari nilai wajar imbalan yang dialihkan, jumlah proporsi kepemilikan kepentingan nonpengendali atas aset neto teridentifikasi dari pihak yang diakuisisi, dan nilai wajar kepentingan ekuitas yang sebelumnya dimiliki pihak pengakuisisi, atas nilai wajar aset neto teridentifikasi yang diperoleh diakui sebagai *goodwill*. Jika terdapat *goodwill* negatif, maka jumlah tersebut diakui dalam laba rugi. *Goodwill* tidak diamortisasi dan dilakukan uji penurunan nilai setiap tahun.

Kombinasi bisnis entitas sepengendali dicatat berdasarkan PSAK No. 38 (2012), "Kombinasi Bisnis Entitas Sepengendali," dengan menggunakan metode penyatuhan kepemilikan. Selisih antara harga pengalihan dengan nilai buku dicatat dalam akun "Selisih Nilai Transaksi dengan Entitas Sepengendali" dan disajikan sebagai bagian dari "Tambah Modal Disetor" dalam laporan posisi keuangan konsolidasian dan selanjutnya tidak dapat diakui sebagai laba rugi direalisasi maupun direklasifikasi ke saldo laba.

Jika kombinasi bisnis diperoleh secara bertahap, nilai wajar pada tanggal akuisisi dari kepentingan ekuitas yang sebelumnya dimiliki oleh pihak pengakuisisi pada pihak yang diakuisisi diukur kembali ke nilai wajar tanggal akuisisi melalui laporan laba rugi.

Selisih lebih imbalan yang dialihkan, jumlah setiap kepentingan nonpengendali pada pihak diakuisisi dan nilai wajar pada tanggal akuisisi kepentingan ekuitas sebelumnya dimiliki oleh pihak pengakuisisi pada pihak diakuisisi atas nilai wajar aset bersih teridentifikasi yang diperoleh dicatat sebagai *goodwill*. Jika jumlah imbalan yang dialihkan, kepentingan nonpengendali yang diakui, dan kepentingan yang sebelumnya dimiliki pengakuisisi lebih rendah dari nilai wajar asset bersih entitas anak yang diakuisisi dalam kasus pembelian dengan diskon, selisihnya diakui dalam laporan laba rugi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

c. Business Combination

Business combinations are accounted for using the acquisition method. Any excess of the aggregate of the fair value of the consideration transferred, the non-controlling interest's proportionate share of the acquiree's net identifiable assets, and the fair value of the acquirer's previously held equity interest in the acquiree, over the fair values of the identifiable net assets acquired is recognized as goodwill. In case of negative goodwill, such amount is recognized to profit or loss. Goodwill is not amortized but annually assessed for impairment.

Business combinations of entities under common control are accounted for based on PSAK No. 38 (2012), "Business Combinations of Entities under Common Control," using the pooling of interest method. The difference between the transfer price and the book value is recorded under the account "Difference in Value from Transactions with Entities under Common Control" and presented as part of "Additional Paid-in Capital" in the consolidated statement of financial position and subsequently should not be recognized as a realized gain or loss or reclassified to retained earnings.

If the business combination is achieved in stages, at the acquisition date fair value of the acquirer's previously held equity interest in the acquiree is remeasured to fair value at the acquisition date through profit or loss.

The excess of the consideration transferred, the amount of any non-controlling interest in the acquiree and the acquisition-date fair value of any previous equity interest in the acquiree over the fair value of the identifiable net assets acquired is recorded as goodwill. If the total of consideration transferred, non-controlling interest recognized and previously held interest measured is less than the fair value of the net assets of the subsidiary acquired in the case of a bargain purchase, the difference is recognized directly in the income statement.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

d. Transaksi Pihak-pihak Berelasi

Kelompok Usaha mengungkapkan transaksi dengan pihak-pihak berelasi sebagaimana didefinisikan dalam PSAK No. 7 (Revisi 2010), “Pengungkapan Pihak-pihak Berelasi”.

Suatu pihak dianggap berelasi dengan Kelompok Usaha jika:

- (a) Orang atau anggota keluarga terdekat mempunyai relasi dengan entitas pelapor jika orang tersebut:
- (i) memiliki pengendalian atau pengendalian bersama atas entitas pelapor;
 - (ii) memiliki pengaruh signifikan atas entitas pelapor; atau
 - (iii) personil manajemen kunci entitas pelapor atau entitas induk entitas pelapor.
- (b) Suatu entitas berelasi dengan entitas pelapor jika memenuhi salah satu hal berikut:
- (i) Entitas dan entitas pelapor adalah anggota dari kelompok usaha yang sama (artinya entitas induk, entitas anak, dan entitas anak berikutnya terkait dengan entitas lain);
 - (ii) Satu entitas adalah entitas asosiasi atau ventura bersama dari entitas lain (atau entitas asosiasi atau ventura bersama yang merupakan anggota suatu kelompok usaha, yang mana entitas lain tersebut adalah anggotanya);
 - (iii) Kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama;
 - (iv) Satu entitas adalah ventura bersama dari entitas ketiga dan entitas yang lain adalah entitas asosiasi dari entitas ketiga;
 - (v) Entitas tersebut adalah suatu program imbalan pascakerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan entitas pelapor. Jika entitas pelapor adalah entitas yang menyelenggarakan program tersebut, maka entitas sponsor juga berelasi dengan entitas pelapor;

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

d. Transactions with Related Parties

The Group discloses transactions with related parties as defined in PSAK No. 7 (Revised 2010), “Related Party Disclosure”.

A party is considered to be related to the Group if:

- (a) A person or a close member of that person's family is related to a reporting entity if that person:*
- (i) has control or joint control over the reporting entity;*
 - (ii) has significant influence over the reporting entity; or*
 - (iii) is a member of the key management personnel of the reporting entity or of a parent of the reporting entity.*
- (b) An entity is related to a reporting entity if any of the following conditions applies:*
- (i) The entity and the reporting entity are members of the same group (which means that each parent, subsidiary and fellow subsidiary is related to the others);*
 - (ii) One entity is an associate or joint venture of the other entity (or an associate or joint venture of a member of a group of which the other entity is a member);*
 - (iii) Both entities are joint ventures of the same third party;*
 - (iv) One entity is a joint venture of a third entity and the other entity is an associate of the third entity;*
 - (v) The entity is a post-employment benefit plan for the benefit of employees of either the reporting entity or an entity related to the reporting entity. If the reporting entity is itself such a plan, the sponsoring employers are also related to the reporting entity;*

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

- (vi) Entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam huruf (a); atau
- (vii) Orang yang diidentifikasi dalam huruf (a) (i) memiliki pengaruh signifikan atas entitas atau personil manajemen kunci entitas (atau entitas induk dari entitas).

Dalam kegiatan usaha yang normal, Kelompok Usaha melakukan transaksi dengan pihak yang berelasi pada tingkat harga dan persyaratan yang disetujui kedua belah pihak.

e. Transaksi dan Saldo dalam Mata Uang Asing

Transaksi dalam mata uang asing dijabarkan ke dalam mata uang fungsional dengan kurs yang berlaku pada saat transaksi dilakukan. Pada akhir periode pelaporan, aset dan liabilitas moneter dalam mata uang asing disesuaikan ke dalam mata uang fungsional menggunakan kurs tengah yang ditetapkan oleh Bank Indonesia pada tanggal terakhir transaksi perbankan pada periode tersebut. Laba dan rugi yang timbul dari penyesuaian kurs maupun penyelesaian aset dan liabilitas moneter dalam mata uang asing tersebut dikreditkan atau dibebankan sebagai laba rugi tahun berjalan.

Kurs penutup yang digunakan pada tanggal 30 Juni 2016 dan 31 Desember 2015 adalah sebagai berikut:

	30 Juni / June 30	31 Desember / December 31	
	2016	2015	
1 Dolar Amerika Serikat/Rupiah	13,180	13,795	1 United States Dollar /Rupiah
1 Euro Eropa/Rupiah	14,651	15,070	1 European Euro /Rupiah
1 Dolar Singapura/Rupiah	9,771	9,751	1 Singapore Dollar /Rupiah

f. Instrumen Keuangan

Efektif tanggal 1 Januari 2015, Kelompok Usaha menerapkan PSAK No. 50 (Revisi 2014) tentang "Instrumen Keuangan: Penyajian", PSAK No. 55 (Revisi 2014) tentang "Instrumen Keuangan: Pengakuan dan Pengukuran" dan PSAK No. 60 (Revisi 2014) tentang "Instrumen Keuangan: Pengungkapan".

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

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

(vii) *A person identified in (a) (i) has significant influence over the entity or is a member of the key management personnel of the entity (or of a parent of the entity).*

In the normal course of business, the Group have engaged in transactions with related parties, which are conducted based on the agreed terms and conditions.

e. Foreign Currency Transactions and Balances

Transactions in foreign currencies are translated into the functional currency at the rates of exchange prevailing at the time the transactions are made. At the end of the reporting period, monetary assets and liabilities denominated in foreign currencies are adjusted to the functional currency to reflect the middle exchange rate published by Bank Indonesia at the last banking transaction date of the period. The gains or losses resulting from such adjustment or settlement of each monetary asset and liability denominated in foreign currencies are credited or charged to the current year profit or loss.

The closing exchange rates used as of June 30, 2016 and December 31, 2015 were as follows:

	30 Juni / June 30	31 Desember / December 31	
	2016	2015	
1 Dolar Amerika Serikat/Rupiah	13,180	13,795	1 United States Dollar /Rupiah
1 Euro Eropa/Rupiah	14,651	15,070	1 European Euro /Rupiah
1 Dolar Singapura/Rupiah	9,771	9,751	1 Singapore Dollar /Rupiah

f. Financial Instruments

Effective January 1, 2015, the Group applied PSAK No. 50 (Revised 2014) "Financial Instruments: Presentation", PSAK No. 55 (Revised 2014) "Financial Instruments: Recognition and Measurement", and PSAK No. 60 (Revised 2014) "Financial Instruments: Disclosures".

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (Lanjutan)

PSAK No. 50 (Revisi 2014) memberikan pedoman mengenai kriteria hak secara hukum untuk melakukan saling hapus atas jumlah tercatat dan penyelesaian secara neto. PSAK No. 55 (Revisi 2014) memberikan ketentuan tambahan untuk kriteria pengakhiran atau penghentian instrument lindung nilai, dan ketentuan untuk mencatat instrumen keuangan pada tanggal pengukuran dan setelah pengakuan awal. PSAK No. 60 (Revisi 2014) memberikan ketentuan tambahan mengenai pengungkapan saling hapus dengan informasi kuantitatif dan kualitatif dan pengungkapan mengenai transfer instrumen keuangan. Penerapan PSAK yang direvisi tersebut tidak memberikan pengaruh yang berarti terhadap laporan keuangan konsolidasian.

(1) Aset keuangan

Pengakuan awal

Aset keuangan pada awalnya diakui sebesar nilai wajarnya ditambah biaya transaksi, kecuali untuk aset keuangan yang diklasifikasikan pada nilai wajar melalui laporan laba rugi yang pada awalnya diukur dengan nilai wajar. Klasifikasi aset keuangan antara lain sebagai aset keuangan yang ditetapkan untuk diukur pada pinjaman yang diberikan dan piutang atau aset keuangan tersedia untuk dijual (AFS). Kelompok Usaha menetapkan klasifikasi aset keuangannya pada saat pengakuan awal dan, sepanjang diperbolehkan dan diperlukan, ditelaah kembali pengklasifikasian aset tersebut pada setiap akhir periode pelaporan.

Kelompok Usaha mengklasifikasikan aset keuangannya ke dalam kategori pinjaman yang diberikan dan piutang.

Penurunan nilai aset keuangan

Pada setiap tanggal pelaporan, Kelompok Usaha mengevaluasi apakah aset keuangannya mengalami penurunan nilai.

- Aset keuangan yang diukur pada biaya perolehan diamortisasi

Jika terdapat bukti objektif penurunan nilai, maka jumlah kerugian tersebut, yang diukur sebagai selisih antara nilai tercatat aset dengan nilai kini estimasi arus kas masa datang (tidak termasuk kerugian kredit dimasa datang yang belum terjadi) yang didiskonto menggunakan suku bunga efektif yang dihitung saat pengakuan awal aset tersebut, diakui pada laba rugi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

PSAK No. 50 (Revised 2014) provides guidance on applying the criteria on legally enforceable right to set-off recognized amounts and to settle on a net basis. PSAK No. 55 (Revised 2014) discusses the criteria of non-expiration or termination of hedging instrument and the accounting for financial instruments at the measurement date and after initial recognition. PSAK No. 60 (Revised 2014) discusses offsetting disclosures with quantitative and qualitative information and disclosures on transfers of financial instruments from one classification to another. The adoption of these revised PSAKs has no significant impact on the consolidated financial statements.

(1) Financial assets

Initial recognition

Financial assets are recognized initially at fair value plus transaction costs, except for those financial assets classified as at fair value through profit or loss which are initially measured at fair value. Financial assets are classified as loans and receivables or available-for-sale financial assets (AFS). The Group determines the classification of its financial assets at initial recognition and, where allowed and appropriate, re-evaluates the designation of such assets at each end of reporting period.

The Group classifies its financial assets into loans and receivables.

Impairment of financial assets

The Group evaluates at each reporting date whether any of its financial asset is impaired.

- Financial assets measured at amortized cost

If there is objective evidence of impairment, the amount of loss, which is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows (excluding future expected credit losses that have not been incurred) discounted at the effective interest rate computed at initial recognition of the asset, shall be recognized in profit or loss.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

Penghentian pengakuan aset keuangan

Kelompok Usaha menghentikan pengakuan aset keuangan, jika dan hanya jika: hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir; atau Kelompok Usaha mentransfer hak kontraktual untuk menerima arus kas yang berasal dari aset keuangan; atau tetap memiliki hak kontraktual untuk menerima arus kas yang berasal dari aset keuangan namun juga menanggung kewajiban kontraktual untuk membayar arus kas yang diterima tersebut kepada satu atau lebih pihak penerima melalui suatu kesepakatan yang memenuhi persyaratan tertentu. Ketika Kelompok Usaha mentransfer aset keuangan, maka Kelompok Usaha mengevaluasi sejauh mana kelompok Usaha tetap memiliki risiko dan manfaat atas kepemilikan aset keuangan tersebut.

(2) Liabilitas keuangan

Pengakuan awal

Kelompok Usaha mengklasifikasikan semua liabilitas keuangannya ke dalam kategori liabilitas keuangan yang diukur pada biaya perolehan diamortisasi, yang pada awalnya sebesar nilai wajar dan termasuk biaya transaksi yang dapat diatribusikan secara langsung.

Pengukuran selanjutnya

Setelah pengakuan awal, liabilitas keuangan dalam kategori ini selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif. Keuntungan dan kerugian diakui dalam laporan laba rugi komprehensif konsolidasian pada saat liabilitas tersebut dihentikan pengakuannya serta melalui proses amortisasi.

Penghentian pengakuan liabilitas keuangan

Kelompok Usaha menghentikan pengakuan liabilitas keuangan jika, dan hanya jika, liabilitas Kelompok Usaha dihentikan, dibatalkan atau kadaluwarsa.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

Derecognition of financial assets

The Group derecognizes financial assets when, and only when: the contractual rights to the cash flows from the financial asset expire; the contractual rights to receive the cash flows of the financial asset are transferred to another entity; or the contractual rights to receive the cash flows of the financial asset are retained but a contractual obligation is assumed to pay the cash flows to one or more recipients in an arrangement that meets certain conditions. When the Group transfers a financial asset, it shall evaluate the extent to which it retains the risks and rewards of ownership of the financial asset.

(2) Financial liabilities

Initial recognition

The Group classifies all of its financial liabilities into financial liabilities measured at amortized cost, which are recognized initially at fair value and inclusive of directly attributable transaction costs.

Subsequent measurement

After initial recognition, financial liabilities in this category are subsequently measured at amortized cost using the effective interest method. Gains and losses are recognized in the consolidated statement of comprehensive income when the liabilities are derecognized, as well as through the amortization process.

Derecognition of financial liabilities

The Group derecognizes financial liabilities when, and only when, the Group's obligations are discharged, cancelled or have expired.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

(3) Saling hapus instrumen keuangan

Aset keuangan dan liabilitas keuangan saling hapus dan nilainya dilaporkan dalam laporan posisi keuangan konsolidasian jika, dan hanya jika, saat ini memiliki hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui dan terdapat niat untuk menyelesaiannya secara neto, atau untuk merealisasikan aset dan menyelesaikan liabilitasnya secara simultan.

(4) Nilai wajar dari instrument keuangan

Fair value of financial instruments Nilai wajar instrumen keuangan yang diperdagangkan secara aktif di pasar keuangan yang terorganisasi, jika ada, ditentukan dengan mengacu pada kuotasi harga di pasar aktif pada penutupan bisnis pada akhir periode pelaporan.

Untuk instrumen keuangan yang tidak memiliki pasar aktif, nilai wajar ditentukan dengan menggunakan teknik penilaian. Teknik penilaian tersebut mencakup penggunaan transaksitransaksi pasar yang wajar antara pihak-pihak yang mengerti dan berkeinginan (arm's length market transactions); referensi atas nilai wajar terkini dari instrumen lain yang secara substansial sama; analisa arus kas yang didiskonto; atau model penilaian lain.

(5) Instrumen keuangan yang diukur pada biaya perolehan diamortisasi

Biaya perolehan diamortisasi dihitung menggunakan metode suku bunga efektif dikurangi dengan penyisihan atas penurunan nilai. Perhitungan tersebut mempertimbangkan premium atau diskonto pada saat perolehan dan termasuk biaya transaksi dan biaya yang merupakan bagian yang tidak terpisahkan dari suku bunga efektif.

g. Kas

Kas terdiri dari kas di bank yang tidak dibatasi penggunaannya.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

(3) Offsetting of financial instruments

Financial assets and financial liabilities are offset and the net amount is reported in the consolidated statement of financial position if, and only if, there is a currently enforceable legal right to offset the recognized amounts and there is an intention to settle on a net basis, or to realize the assets and settle the liabilities simultaneously.

(4) Fair value of financial instruments

The fair value of financial instruments that are actively traded in organized financial markets if any, is determined by reference to quoted market bid prices at the close of business at the end of the reporting year. For financial instruments where there is no active market, fair value is determined using valuation techniques. Such techniques may include using arm's length market transaction, reference to the current fair value of another instrument that is substantially the same, discounted cash flow analysis, or other valuation models.

(5) Financial instruments measured at amortized cost

Amortized cost is computed using the effective interest method less any allowance for impairment. The calculation takes into account any premium or discount on acquisition and includes transaction costs and fees that are integral part of the effective interest rate.

g. Cash

Cash represents cash on hand and cash in bank which are unrestricted in use.

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)**

h. Piutang Usaha dan Piutang Lain-lain

Piutang pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif, dikurangi penyisihan atas penurunan nilai. Penyisihan atas penurunan nilai piutang dibentuk pada saat terdapat bukti obyektif bahwa saldo piutang Kelompok Usaha tidak dapat ditagih.

Besarnya penyisihan merupakan selisih antara nilai aset tercatat dan nilai sekarang dari estimasi arus kas masa depan, didiskontokan dengan tingkat suku bunga efektif. Penurunan nilai aset tercatat dicatat di dalam akun penyisihan dan nilai kerugian diakui di dalam laba atau rugi. Ketika tidak dapat ditagih, piutang dihapuskan bersama dengan penyisihan piutang. Pemulihan nilai setelah penghapusan piutang diakui sebagai penghasilan dalam laba rugi.

i. Persediaan Materi Program

Persediaan materi program diukur berdasarkan nilai terendah antara nilai perolehan yang belum diamortisasi dengan nilai realisasi neto. Persediaan materi program dengan pembelian secara putus untuk program film, sinetron dan program serial, diamortisasi berdasarkan basis akselerasi selama jumlah penayangan yang diharapkan, sedangkan program dibawah perjanjian lisensi diamortisasi berdasarkan metode garis lurus selama periode lisensi atau berdasarkan jumlah penayangan, mana yang lebih dahulu. Produksi program *in-house*, *infotainment*, berita, olahraga dan program *talk show*, diamortisasi sepenuhnya pada saat ditayangkan. Biaya perolehan persediaan materi program yang dijual ditentukan dengan menggunakan metode identifikasi khusus.

Persediaan materi program yang telah habis masa berlakunya tetapi belum ditayangkan serta persediaan materi program yang tidak layak tayang dihapuskan dan dibebankan dalam laba rugi tahun berjalan.

j. Biaya Dibayar Dimuka

Biaya dibayar dimuka diamortisasi sesuai masa manfaat masing-masing biaya dengan menggunakan metode garis lurus.

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

h. Trade and Other Receivables

Receivables are recognized initially at fair value and subsequently measured at amortized cost using the effective interest method, less any allowance for impairment. An allowance for impairment of receivables is established when there is objective evidence that the outstanding amount of the Group's receivables will not be collected.

The amount of the allowance is the difference between the assets carrying amount and the present value of estimated future cash flows, discounted at the effective interest rate. The carrying amount of the receivables is reduced through the use of an allowance account, and the amount of the loss is recognized in profit or loss. When a receivable is uncollectible, it is written off against the allowance for impairment of receivables. Subsequent recoveries of amounts previously written off are credited against profit or loss.

i. Program Material Inventories

Program material inventories are stated at the lower of unamortized cost or net realizable value. Program material inventories for outright purchased programs such as film programs, sinetron and series programs are amortized based on an accelerated basis over the number of expected telecasts, while programs under license arrangements are amortized based on the straight line method over the years of the related license or number of telecasts, whichever is earlier. In-house production, infotainment, news, sports and talk show programs are amortized in full when aired. Cost of program material inventories sold is determined using the specific identification method.

Expired program inventories that have not been aired and unsuitable program inventories are written off and charged to the current year profit or loss.

j. Prepaid Expenses

Prepaid expenses are amortized over the period benefited using the straight-line method.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

k. Aset Tetap

Kelompok Usaha telah memilih untuk menggunakan model biaya sebagai kebijakan akuntansi pengukuran aset tetapnya.

Seluruh aset tetap awalnya diakui sebesar biaya perolehan, yang terdiri atas harga perolehan dan biaya-biaya tambahan yang dapat diatribusikan langsung untuk membawa aset ke lokasi dan kondisi yang diinginkan supaya aset tersebut siap digunakan sesuai dengan maksud manajemen.

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

Penyusutan dihitung dengan metode garis lurus selama umur manfaat aset. Taksiran masa manfaat ekonomis aset sebagai berikut:

	Tahun / Years
Bangunan dan prasarana sewa	3-20
Peralatan studio dan peralatan stasiun pemancar	5-15
Perabot dan peralatan kantor serta kendaraan	5

Pada setiap akhir periode pelaporan, nilai residu aset, umur manfaat dan metode penyusutan ditelaah, dan jika sesuai dengan keadaan, disesuaikan secara prospektif.

Hak atas tanah dinyatakan sebesar nilai perolehan dan tidak disusutkan.

Aset dalam penyelesaian dinyatakan sebesar biaya perolehan dan disajikan sebagai bagian dari "Aset Tetap" dalam laporan posisi keuangan konsolidasian. Akumulasi biaya perolehan akan dipindahkan ke masing-masing akun aset tetap yang bersangkutan pada saat aset tersebut selesai dikerjakan dan siap digunakan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

k. Fixed Assets

The Group has chosen the cost model as the accounting policy for its fixed assets measurement.

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

Subsequent to initial recognition, fixed assets, except land, are carried at cost less any subsequent accumulated depreciation and impairment losses.

Depreciation is calculated on a straight-line basis over the useful lives of the assets. The estimated useful lives of the assets are as follows:

<i>Buildings and leasehold improvements</i>
<i>Studio equipment and relay station equipment</i>
<i>Furniture and fixtures, office equipment and vehicles</i>

At the end of each reporting period, the assets' residual values, useful lives and method of depreciation are reviewed, and if appropriate, adjusted prospectively.

Land rights are stated at cost and are not depreciated.

Construction-in-progress is stated at cost and presented as part of "Fixed Assets" in the consolidated statement of financial position. The accumulated costs will be reclassified to the appropriate fixed assets account when construction is completed and the assets are ready for their intended use.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

Beban perbaikan dan pemeliharaan dibebankan pada laporan laba rugi komprehensif konsolidasian pada saat terjadinya; biaya penggantian atau inspeksi yang signifikan dikapitalisasi pada saat terjadinya dan jika besar kemungkinan manfaat ekonomis di masa depan berkenaan dengan aset tersebut akan mengalir ke Kelompok Usaha, dan biaya perolehan aset dapat diukur secara handal. Aset tetap dihentikan pengakuannya pada saat dilepaskan atau ketika tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Laba atau rugi yang timbul dari penghentian pengakuan aset dimasukkan dalam laporan laba rugi komprehensif konsolidasian pada tahun aset tersebut dihentikan pengakuannya.

i. Goodwill

Goodwill yang timbul dari kombinasi bisnis diakui sebagai aset pada tanggal diperolehnya pengendalian (tanggal akuisisi). *Goodwill* diukur sebagai selisih dari imbalan yang dialihkan, jumlah setiap kepentingan nonpengendali pada pihak yang diakuisisi dan dalam hal bisnis kombinasi yang dilakukan secara bertahap pada nilai wajar dari kepentingan ekuitas yang sebelumnya dimiliki pihak pengakuisisi pada pihak yang diakuisisi (jika ada) atas jumlah selisih neto dari aset teridentifikasi yang diperoleh dan liabilitas yang diambil alih pada tanggal akuisisi.

Sesuai dengan ketentuan transisi dari PSAK 22 (Revisi 2010), sejak tanggal 1 Januari 2011, Kelompok Usaha:

- a) menghentikan amortisasi *goodwill*;
- b) mengeliminasi jumlah tercatat akumulasi amortisasi *goodwill* terkait; dan
- c) melakukan uji penurunan nilai atas *goodwill* sesuai dengan PSAK 48 (Revisi 2009), "Penurunan Nilai Aset".

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

The cost of repairs and maintenance is charged to consolidated statement of comprehensive income as incurred; replacement or major inspection costs are capitalized when incurred if it is probable that future economic benefits associated with the costs will flow to the Group and the cost of the item can be reliably measured. An item of fixed assets is derecognized upon disposal or when no future economic benefits are expected from its use or disposal. Any gain or loss arising on derecognition of the asset is included in the consolidated statement of comprehensive income in the year the assets is derecognized.

i. Goodwill

Goodwill arising in a business combination is recognized as an asset at the date that control is acquired (the acquisition date). *Goodwill* is measured as the excess of the sum of the consideration transferred, the amount of any non-controlling interest in the acquiree and in the case of business combination achieved in stages at the fair value of the acquirer's previously held equity interest (if any) in the entity over net of the acquisition-date amounts of the identifiable assets acquired and the liabilities assumed.

In accordance with the transitional provision of PSAK 22 (Revised 2010), starting January 1, 2011, the Group:

- a) ceased the amortization of goodwill;
- b) eliminated the carrying amount of the related accumulated amortization of goodwill; and
- c) performed an impairment test on goodwill in accordance with PSAK 48 (Revised 2009), "Impairment of Assets".

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

Untuk tujuan uji penurunan nilai, *goodwill* dialokasikan pada setiap unit penghasil kas dari Kelompok Usaha yang diharapkan memberikan manfaat dari sinergi kombinasi bisnis tersebut. Unit penghasil kas yang telah memperoleh alokasi *goodwill* diuji penurunan nilainya secara tahunan, dan ketika terdapat indikasi bahwa unit tersebut mengalami penurunan nilai. Jika jumlah terpulihkan dari unit penghasil kas kurang dari jumlah tercatatnya, rugi penurunan nilai dialokasikan pertama untuk mengurangi jumlah tercatat aset atas setiap *goodwill* yang dialokasikan pada unit dan selanjutnya ke aset lainnya dari unit dibagi prorata atas dasar jumlah tercatat setiap aset dalam unit tersebut. Rugi penurunan nilai yang diakui atas *goodwill* tidak dapat dibalik pada periode berikutnya.

m. Penurunan Nilai Aset Non-Keuangan

Efektif tanggal 1 Januari 2015, Kelompok Usaha menerapkan PSAK No. 48 (Revisi 2014) tentang "Penurunan Nilai Aset". PSAK ini memberikan ketentuan pengungkapan tambahan untuk setiap aset individual (termasuk *goodwill*) atau unit penghasil kas (UPK), yang mana rugi penurunan nilai telah diakui atau dibalik sebalik periode berjalan. Penerapan PSAK yang direvisi tersebut tidak memberikan pengaruh yang berarti terhadap laporan keuangan konsolidasian.

Pada setiap tanggal pelaporan Kelompok Usaha menilai apakah terdapat indikasi aset mengalami penurunan nilai. Jika terdapat indikasi tersebut, maka Kelompok Usaha mengestimasi jumlah terpulihkan aset tersebut. Jumlah terpulihkan suatu aset atau unit penghasil kas adalah jumlah yang lebih tinggi antara nilai wajar dikurangi biaya untuk menjual dan nilai pakainya. Jika jumlah terpulihkan suatu aset lebih kecil dari nilai tercatatnya, nilai tercatat aset harus diturunkan menjadi sebesar jumlah terpulihkan. Kerugian penurunan nilai diakui segera dalam laba rugi.

Jumlah terpulihkan suatu aset atau unit penghasil kas adalah jumlah yang lebih tinggi antara nilai wajar dikurangi biaya untuk menjual dan nilai pakainya. Jika jumlah terpulihkan suatu aset lebih kecil dari nilai tercatatnya, nilai tercatat aset harus diturunkan menjadi sebesar jumlah terpulihkan. Rugi penurunan nilai dan pemulihan rugi penurunan nilai diakui segera dalam laporan laba rugi dan komprehensif lain konsolidasian.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

For the purpose of impairment testing, goodwill is allocated to each of the Group's cash-generating units expected to benefit from the synergies of the combination. Cash generating unit to which goodwill has been allocated is tested for impairment annually, or more frequently when there is an indication that the unit may be impaired. If the recoverable amount of the cash-generating unit is less than its carrying amount, the impairment loss is allocated first to reduce the carrying amount of any goodwill allocated to the unit and then to the other assets of the unit pro-rata on the basis of the carrying amount of each asset in the unit. An impairment loss recognized for goodwill is not reversed in subsequent periods.

m. Impairment of Non-Financial Assets

Effective January 1, 2015, the Group applied PSAK No. 48 (Revised 2014) "Impairment of Assets". This PSAK requires additional disclosures for each individual asset (including goodwill) for a cash-generating unit (CGU), for which an impairment loss has been recognized or reversed during the period. The adoption of this revised PSAK has no significant impact on the consolidated financial statements.

The Group evaluates at each reporting date whether there is any indication that an asset may be impaired. If any such indication exists, the Group estimates the recoverable amount of the asset. The recoverable amount of an asset or a cash-generating unit is the higher of its fair value less costs to sell and its value in use. Whenever the carrying amount of an asset exceeds its recoverable amount, the asset is considered to be impaired and is written down to its recoverable amount. The impairment loss is recognized immediately in the profit or loss.

The recoverable amount of an asset or a cashgenerating unit is the higher of its fair value less costs to sell and its value in use. Whenever the carrying amount of an asset exceeds its recoverable amount, the asset is considered to be impaired and is written down to its recoverable amount. Impairment loss and reversal of an impairment loss are recognized immediately in the consolidated statement of profit or loss and other comprehensive income.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

n. Sewa

Penentuan apakah suatu perjanjian merupakan perjanjian sewa atau perjanjian yang mengandung sewa didasarkan atas substansi perjanjian pada tanggal awal sewa dan apakah pemenuhan perjanjian tergantung pada penggunaan suatu aset dan perjanjian tersebut memberikan suatu hak untuk menggunakan aset tersebut.

Kelompok Usaha menerapkan PSAK No. 30 (Revisi 2011), "Sewa", yang mengatur apabila sewa mengandung elemen tanah dan bangunan sekaligus, entitas harus menelaah klasifikasi untuk setiap elemen secara terpisah apakah sebagai sewa pembiayaan atau sewa operasi.

Kelompok Usaha mengklasifikasikan sewa berdasarkan sejauh mana risiko dan manfaat yang terkait dengan kepemilikan aset sewaan berada pada *lessor* atau *lessee*, dan pada substansi transaksi daripada bentuk kontraknya.

Sewa yang mengalihkan secara substansial semua risiko dan manfaat yang terkait dengan kepemilikan aset kepada *lessee* diklasifikasikan sebagai sewa pembiayaan. Pada awal masa sewa, sewa pembiayaan dikapitalisasi sebesar nilai wajar aset sewaan atau sebesar nilai kini dari pembayaran sewa minimum, jika nilai kini lebih rendah dari nilai wajar. Pembayaran sewa minimum dipisahkan antara bagian yang merupakan beban keuangan dan bagian yang merupakan pelunasan liabilitas sehingga menghasilkan suatu tingkat bunga periodik yang konstan atas saldo liabilitas. Beban keuangan dibebankan pada laporan laba rugi komprehensif konsolidasian. Aset sewaan yang dimiliki oleh *lessee* dengan dasar sewa pembiayaan dicatat pada akun aset tetap dan disusutkan sepanjang masa manfaat dari aset sewaan tersebut atau periode masa sewa, mana yang lebih pendek, jika tidak ada kepastian yang memadai bahwa *lessee* akan mendapatkan hak kepemilikan pada akhir masa sewa.

Sewa yang tidak mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset diklasifikasikan sebagai sewa operasi. Dengan demikian, pembayaran sewa diakui dalam laba rugi dengan dasar garis lurus (*straight-line basis*) selama masa sewa.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

n. Leases

The determination of whether an arrangement is, or contains a lease, is based on the substance of the arrangement at the inception date and whether the fulfillment of the arrangement is dependent on the use of a specific asset and the arrangement conveys a right to use the asset.

The Group adopted PSAK No. 30 (Revised 2011), "Lease", which stipulates when a lease includes both land and building elements, an entity should assess the classification of each element separately whether as a finance or an operating lease.

The Group classifies leases based on the extent to which risks and rewards incidental to the ownership of a leased asset are vested upon the lessor or the lessee, and the substance of the transaction rather than the form of the contract.

Leases that transfer substantially all the risks and benefits incidental to ownership of the leased item to the lessee are classified as finance leases. Finance leases are capitalized at the inception of the lease at the fair value of the leased assets or at the present value of the minimum lease payments if the present value is lower than the fair value. Lease payments are apportioned between finance charges and reduction of the lease liability so as to achieve a constant rate of interest on the remaining balance of the liability. Finance charges are recorded in the consolidated statement of comprehensive income. Leased assets held by the lessee under finance leases are included in fixed assets and depreciated over the estimated useful life of the assets or the lease term, whichever is shorter, if there is no reasonable certainty that lessee will obtain ownership by the end of the lease term.

Leases that do not transfer substantially all the risks and benefits incidental to ownership of the leased item are classified as operating leases. Accordingly, the related lease payments are recognized in profit or loss on a straight-line basis over the lease term.

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)**

o. Pengakuan Pendapatan dan Beban

Pendapatan diakui bila besar kemungkinan manfaat ekonomi akan diperoleh Kelompok Usaha dan jumlahnya dapat diukur secara handal. Pendapatan diukur pada nilai wajar imbalan yang diterima, tidak termasuk diskon, rabat dan pajak penjualan (PPN).

Pendapatan iklan diakui pada saat iklan yang bersangkutan ditayangkan.

Penjualan materi program diakui pada saat penyerahan materi kepada pelanggan atau pada saat produksi selesai, sesuai dengan keadaannya, berdasarkan syarat dalam perjanjian tersebut.

Uang muka yang diterima dari pelanggan dicatat sebagai "Uang Muka Pelanggan" pada laporan posisi keuangan konsolidasian.

Beban diakui pada saat terjadinya (metode akrual).

p. Imbalan Kerja

Efektif tanggal 1 Januari 2015, Kelompok Usaha menerapkan PSAK No. 24 (Revisi 2013) tentang "Imbalan Kerja". Kelompok Usaha menerapkan PSAK No. 24 (Revisi 2013) untuk menentukan liabilitas imbalan kerja sesuai dengan Undangundang Ketenagakerjaan No. 13/2003 ("Undangundang") tanggal 25 Maret 2003. PSAK No. 24 (Revisi 2013) mensyaratkan beban imbalan pascakerja berdasarkan Undang-undang ditentukan dengan menggunakan metode aktuarial "Projected Unit Credit".

Ketentuan transisi diterapkan pada penerapan PSAK No. 24 (Revisi 2013) untuk pertama kali. Kelompok Usaha telah menerapkan ketentuan transisi yang relevan dan penerapan PSAK No. 24 (Revisi 2013) memberikan pengaruh yang berarti terhadap laporan keuangan konsolidasian Kelompok Usaha. Kolompok Usaha menyajikan kembali jumlah-jumlah komparatif secara retrospektif (Catatan 33).

Pengukuran kembali keuntungan atau kerugian aktuaria segera diakui pada pendapatan komprehensif lain. Pengukuran kembali tidak direklasifikasikan ke laporan laba rugi.

Biaya jasa lalu yang timbul dari pengenalan suatu program manfaat pasti, perubahan kewajiban imbalan dan pembatasan dari program yang sudah diakui dalam laporan laba rugi ketika rencana amandemen atau pengurangan terjadi atau ketika restrukturisasi atau penghentian biaya terkait diakui, yang mana terjadi sebelumnya.

**2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (Continued)**

o. Revenue and Expense Recognition

Revenue is recognized to the extent that it is probable that the economic benefits will flow to the Group and the revenue can be reliably measured. Revenue is measured at the fair value of the consideration received, excluding discounts, rebates and value-added taxes (VAT).

Advertisement revenue is recognized when the advertisement is aired.

Sale of program materials is recognized upon delivery of materials to customers or upon completion of production, as the case may be, in accordance with the term of the related agreements.

Advances received from customers are recorded as "Advance Receipts from Customers" in the consolidated statement of financial position.

Expenses are recognized when incurred (accrual basis).

p. Employee Benefits

Effective January 1, 2015, the Group applied PSAK No. 24 (Revised 2013) "Employee Benefits". The Group adopted PSAK No. 24 (Revised 2013) to determine its employee benefits obligation under the Labor Law No. 13/2003 dated March 25, 2003 ("the Law"). PSAK No. 24 (Revised 2013) requires cost of post employment benefits based on the Law to be determined using the "Projected Unit Credit" actuarial valuation method.

Specific transitional provisions are applicable to first-time application of PSAK No. 24 (Revised 2013). The Group has applied the relevant transitional provisions and the adoption of PSAK No. 24 (Revised 2013) has significant impact on the Group's consolidated financial statements. The Group restated the comparative amounts on a retrospective basis (Note 33).

Remeasurements comprising of actuarial gains or losses are recognized immediately through other comprehensive income. Remeasurements are not reclassified to profit or loss.

Past service costs arising from the introduction of a defined benefit plan, changes in the benefits obligation and curtailment of an existing plan are recognized in the profit or loss when the plan amendment or curtailment occurs or when the related restructuring or termination costs are recognized, whichever occurs earlier.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

q. Pajak Penghasilan

Efektif tanggal 1 Januari 2015, Kelompok Usaha menerapkan PSAK No. 46 (Revisi 2014), "Pajak Penghasilan". PSAK ini memberikan tambahan penjelasan untuk asset dan liabilitas pajak tangguhan yang berasal dari aset yang tidak disusutkan yang diukur dengan menggunakan model revaluasi, dan properti investasi yang diukur dengan menggunakan model nilai wajar. PSAK ini juga tidak lagi mengatur mengenai pajak final.

Beban pajak kini ditetapkan berdasarkan taksiran laba kena pajak periode berjalan.

Aset pajak kini dan liabilitas pajak kini dilakukan saling hapus jika dan hanya jika entitas memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus jumlah yang diakui; dan bermaksud untuk menyelesaikan dengan dasar neto, atau merealisasikan aset dan menyelesaikan liabilitas secara bersamaan.

Aset dan liabilitas pajak tangguhan diakui atas perbedaan temporer antara aset dan liabilitas untuk tujuan komersial dan untuk tujuan perpajakan setiap tanggal pelaporan. Manfaat pajak di masa mendatang, seperti saldo rugi fiskal yang belum digunakan, diakui sejauh besar kemungkinan realisasi atas manfaat pajak tersebut.

Aset dan liabilitas pajak tangguhan diukur pada tarif pajak yang diharapkan akan digunakan pada periode ketika aset direalisasi atau ketika liabilitas dilunasi berdasarkan tarif pajak (dan peraturan perpajakan) yang berlaku atau secara substansial telah diberlakukan pada akhir periode pelaporan.

Pajak tangguhan yang terkait pada item diakui diluar laba rugi diakui diluar laba rugi. Item pajak tangguhan diakui dalam korelasi dengan transaksi yang mendasarinya, baik dalam pendapatan komprehensif lain atau langsung di ekuitas.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

q. Income Taxes

Effective January 1, 2015, the Group has applied PSAK No. 46 (Revised 2014), "Income Taxes". This PSAK provides additional discussion on deferred tax asset and liability arising from a non-depreciable asset measured using the revaluation model, and from investment property that is measured using the fair value model. This PSAK also removes the criteria of final tax.

Current tax expense is provided based on the estimated taxable income for the period.

Current tax assets and current tax liabilities are offset if, and only if, the entity has a legally enforceable right to set off the recognized amounts; and intends either to settle on a net basis, or to realize the asset and settle the liability simultaneously.

Deferred tax assets and liabilities are recognized for temporary differences between the financial and the tax bases of assets and liabilities at each reporting date. Future tax benefits, such as the carry-forward of unused tax losses, are also recognized to the extent that realization of such benefits is probable.

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

Deferred tax relating to items recognized outside profit or loss is recognized outside profit or loss. Deferred tax item is recognized in correlation to the underlying transaction, either in other comprehensive income or directly in equity.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

Aset pajak tangguhan dan liabilitas pajak tangguhan dilakukan saling hapus jika dan hanya jika entitas memiliki hak secara hukum untuk saling hapus aset pajak kini terhadap liabilitas pajak kini, dan aset pajak tangguhan dan liabilitas pajak tangguhan terkait dengan pajak penghasilan yang dikenakan oleh otoritas perpajakan atas entitas kena pajak, yang sama atau entitas kena pajak berbeda yang bermaksud untuk memulihkan aset dan liabilitas pajak kini dengan dasar neto, atau merealisasikan aset dan menyelesaikan liabilitas secara bersamaan, pada setiap periode masa depan yang mana jumlah signifikan atas aset atau liabilitas pajak tangguhan diharapkan diselesaikan atau dipulihkan.

Jumlah tambahan pokok dan denda pajak berdasarkan Surat Ketetapan Pajak (“SKP”) diakui sebagai pendapatan atau beban dalam laba rugi periode/tahun berjalan. Namun jika diajukan upaya penyelesaian selanjutnya, jumlah tersebut ditangguhkan pembebanannya sepanjang memenuhi kriteria pengakuan aset.

r. Laba per Saham

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

Laba per saham dilusian dihitung dengan membagi laba atau rugi yang diatribusikan ke pemegang ekuitas Perusahaan dengan total rata-rata tertimbang saham yang beredar setelah disesuaikan dengan efek berpotensi saham biasa yang sifatnya dilutif pada periode yang bersangkutan

s. Segmen Operasi

Kelompok Usaha mengungkapkan informasi yang memungkinkan pengguna laporan keuangan untuk mengevaluasi sifat dan dampak keuangan dari aktivitas bisnis dan menggunakan “pendekatan manajemen” dalam menyajikan informasi segmen menggunakan dasar yang sama seperti halnya pelaporan internal. Segmen operasi dilaporkan dengan cara yang konsisten dengan pelaporan internal yang disampaikan kepada pengambil keputusan operasional. Dalam hal ini pengambil keputusan operasional yang mengambil keputusan strategis adalah Direksi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

Deferred tax assets and deferred tax liabilities are offset if, and only if, the entity has a legally enforceable right to set off current tax assets against current tax liabilities, and the deferred tax assets and the deferred tax liabilities relate to income taxes levied by the same taxation authority on either the same taxable entity, or different taxable entities that intend either to settle current tax liabilities and assets on a net basis, or to realize the assets and settle the liabilities simultaneously in each future period in which significant amounts of deferred tax liabilities or assets are expected to be settled or recovered.

Additional tax principal and penalty amounts based on Tax Assessment Letters (“SKP”) are recognized as income or expense in the current period/year profit or loss. However when further avenue is sought, such amounts are deferred if they meet the asset recognition criteria.

r. Earnings per Share

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

Diluted earnings per share is calculated by dividing the profit or loss attributable to equity holders of the Company by the weighted average number of shares outstanding, adjusted for the effects of all dilutive potential ordinary shares during the period.

s. Operating Segment

The Group disclose information that enable users of the financial statements to evaluate the nature and financial effects of the business activities and use a “management approach” under which segment information is presented on the same basis as that used for internal reporting purposes. Operating segment is reported in a manner consistent with the internal reporting provided to the chief operating decision-maker. The chief operating decision-maker has been identified as the board of director that makes strategic decisions.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

t. Provisi dan Kontinjensi

Provisi diakui jika Kelompok Usaha memiliki kewajiban kini (baik bersifat hukum maupun bersifat konstruktif) sebagai akibat peristiwa masa lalu, besar kemungkinannya penyelesaian kewajiban tersebut mengakibatkan arus keluar sumber daya yang mengandung manfaat ekonomi dan estimasi yang handal mengenai jumlah kewajiban dibuat.

Provisi ditelaah pada setiap akhir periode pelaporan dan disesuaikan untuk mencerminkan estimasi terbaik yang paling kini. Jika arus keluar sumber daya untuk menyelesaikan kewajiban kemungkinan besar tidak terjadi, maka provisi dibatalkan.

Aset dan liabilitas kontinjensi tidak diakui dalam laporan keuangan konsolidasian. Liabilitas kontinjensi diungkapkan dalam laporan keuangan konsolidasian, kecuali arus keluar sumber daya yang mengandung manfaat ekonomi kemungkinannya kecil. Aset kontinjensi diungkapkan dalam laporan keuangan konsolidasian jika terdapat kemungkinan besar arus masuk manfaat ekonomis akan diperoleh.

u. Dividen

Pembagian dividen final diakui sebagai liabilitas ketika dividen tersebut disetujui Rapat Umum Pemegang Saham Perseroan. Pembagian dividen disetujui berdasarkan keputusan rapat Direksi sesuai dengan Anggaran Dasar Perseroan.

v. Standard dan Interpretasi telah Disahkan tetapi Belum Berlaku Efektif

Standar, penyesuaian dan amendemen standar serta interpretasi berikut efektif untuk periode yang dimulai pada atau setelah 1 Januari 2016:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

t. Provisions and Contingencies

Provisions are recognized when the Group has a present obligation (legal or constructive) where, as a result of a past event, it is probable that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation.

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

Contingent assets and liabilities are not recognized in the consolidated financial statements. Contingent liabilities are disclosed in the consolidated financial statements, unless the possibility of an outflow of resources embodying economic benefits is remote. Contingent assets are disclosed in the consolidated financial statements where an inflow of economic benefits is probable.

u. Dividends

Final dividend distributions are recognized as a liability when the dividends are approved in the General Meeting of the Company's Shareholders. Dividend distributions are recognized as a liability when the dividends are approved based on a Board of Directors' resolution in accordance with the Company's Articles of Association.

v. Standards and Interpretation that are Issued but not yet Effective

Standards, improvements and standard amendments also interpretation effective for periods beginning on or after January 1, 2016:

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(Lanjutan)

Penerapan Dini yang Diperkenankan

1. PSAK 110 (Revisi 2015) "Akuntansi Sukuk"
2. PSAK 5 (Penyesuaian 2015) "Segmen Operasi"
3. PSAK 7 (Penyesuaian 2015) "Pengungkapan Pihak-pihak Berelasi"
4. PSAK 13 (Penyesuaian 2015) "Properti Investasi"
5. PSAK 16 (Penyesuaian 2015) "Aset Tetap"
6. PSAK 19 (Penyesuaian 2015) "Aset Takberwujud"
7. PSAK 22 (Penyesuaian 2015) "Kombinasi Bisnis"
8. PSAK 25 (Penyesuaian 2015) "Kebijakan Akuntasi, Perubahan Estimasi Akuntansi dan Kesalahan"
9. PSAK 53 (Penyesuaian 2015) "Pembayaran Berbasis Saham"
10. PSAK 68 (Penyesuaian 2015) "Pengukuran Nilai Wajar"
11. Interpretasi Pernyataan Standar Akuntansi Keuangan ("ISAK") 30 (2015): Pungutan, yang diadopsi dari International Financial Reporting Interpretations Committee ("IFRIC") 21

Penerapan Secara Retrospektif

1. PSAK 4 "Laporan Keuangan Tersendiri tentang Metode Ekuitas dalam Laporan Keuangan Tersendiri"
2. PSAK 15 "Investasi pada Entitas Asosiasi dan Ventura Bersama tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi"
3. PSAK 24 "Imbalan Kerja tentang Program Imbalan Pasti: Iuran Pekerja"
4. PSAK 65 "Laporan Keuangan Konsolidasian tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi"
5. PSAK 67 "Pengungkapan Kepentingan dalam Entitas Lain tentang Entitas Investasi: Penerapan Pengecualian Konsolidasi"

Penerapan Secara Prospektif

1. PSAK 16 "Aset Tetap tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortisasi"
2. PSAK 19 "Aset Takberwujud tentang Klarifikasi Metode yang Diterima untuk Penyusutan dan Amortisasi"
3. PSAK 66 "Pengaturan Bersama tentang Akuntasi Akuisisi Kepentingan dalam Operasi Bersama"

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (Continued)

Early Adoption Permitted

1. *PSAK 110 (Revised 2015) "Sukuk Accounting"*
2. *PSAK 5 (2015 Improvement) "Operating Segments"*
3. *PSAK 7 (2015 Improvement) "Related Party Disclosures"*
4. *PSAK 13 (2015 Improvement) "Investment Property"*
5. *PSAK 16 (2015 Improvement) "Property, Plant and Equipment"*
6. *PSAK 19 (2015 Improvement) "Intangible Assets"*
7. *PSAK 22 (2015 Improvement) "Business Combination"*
8. *PSAK 25 (2015 Improvement) "Accounting Policies, Changes in Accounting Estimates and Errors"*
9. *PSAK 53 (2015 Improvement) "Share-based Payment"*
10. *PSAK 53 (2015 Improvement) "Share-based Payment"*
11. *Interpretations of Statements of Financial Accounting Standard (ISAK) 30 (2015): Levies, adopted from International Financial Reporting Interpretations Committee ("IFRIC") 21*

Retrospective Adoption

1. *PSAK 4 "Separate Financial Statements on Equity Method in Separate Financial Statements"*
2. *PSAK 15 "Investments in Associates and Joint Ventures on Investment Entities"*
3. *PSAK 24 "Employee Benefits on Defined Benefit Plans: Employee Contributions"*
4. *PSAK 65 "Consolidated Financial Statements on Investment Entities: Applying the Consolidated Exception"*
5. *PSAK 67 "Disclosure of Interests in Other Entities on Investment Entities: Applying the Consolidation Exception"*

Prospective Adoption

1. *PSAK 16 "Property, Plant and Equipment on Clarification of the Accepted Method for Depreciation and Amortization"*
2. *PSAK 19 "Intangible Assets on Clarification of the Accepted Method for Depreciation and Amortization"*
3. *PSAK 66 "Joint Arrangements on Accounting Acquisition of Interests in Joint Operations"*

3. ESTIMASI DAN PERTIMBANGAN AKUNTANSI YANG PENTING

Penyusunan laporan keuangan sesuai dengan Standar Akuntansi Keuangan di Indonesia mewajibkan manajemen untuk membuat pertimbangan, estimasi dan asumsi yang mempengaruhi jumlah-jumlah yang dilaporkan dalam laporan keuangan. Sehubungan dengan adanya ketidakpastian yang melekat dalam membuat estimasi, hasil sebenarnya yang dilaporkan di masa mendatang dapat berbeda dengan jumlah estimasi yang dibuat.

Kelompok Usaha mendasarkan asumsi dan estimasi pada parameter yang tersedia pada saat laporan keuangan konsolidasian disusun. Asumsi dan situasi mengenai perkembangan masa depan mungkin berubah akibat perubahan pasar atau situasi diluar kendali Kelompok Usaha. Perubahan tersebut dicerminkan dalam asumsi terkait pada saat terjadinya.

Pertimbangan, estimasi dan asumsi berikut ini dibuat oleh manajemen dalam rangka penerapan kebijakan akuntansi Kelompok Usaha yang memiliki pengaruh paling signifikan atas jumlah yang diakui dalam laporan keuangan konsolidasian:

Menentukan klasifikasi aset dan liabilitas keuangan

Kelompok Usaha menetapkan klasifikasi atas aset dan liabilitas tertentu sebagai aset keuangan dan liabilitas keuangan dengan mempertimbangkan apakah definisi yang ditetapkan PSAK No. 55 (Revised 2014) dipenuhi. Dengan demikian, aset keuangan dan liabilitas keuangan diakui sesuai dengan kebijakan akuntansi Kelompok Usaha. seperti diungkapkan pada Catatan 2f.

Menentukan nilai wajar dan perhitungan amortisasi biaya perolehan dari instrumen keuangan

Kelompok Usaha mencatat aset dan liabilitas keuangan tertentu pada nilai wajar dan pada biaya perolehan yang diamortisasi, yang mengharuskan penggunaan estimasi akuntansi. Sementara komponen signifikan atas pengukuran nilai wajar dan asumsi yang digunakan dalam perhitungan amortisasi biaya perolehan ditentukan menggunakan bukti obyektif yang dapat diverifikasi, jumlah nilai wajar atau amortisasi dapat berbeda bila Kelompok Usaha menggunakan metodologi penilaian atau asumsi yang berbeda. Perubahan tersebut dapat mempengaruhi secara langsung laba rugi Kelompok Usaha (Catatan 28).

3. CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS

The preparation of financial statements, in conformity with Indonesian Financial Accounting Standards, requires management to make judgments, estimations and assumptions that affect amounts reported therein. Due to the inherent uncertainty in making estimates, actual results reported in future periods may differ from those estimates.

The Group based its assumptions and estimates on parameters available when the consolidated financial statements were prepared. Existing circumstances and assumptions about future developments may change due to market changes or circumstances arising beyond the control of the Group. Such changes are reflected in the assumptions as they occur.

The following judgments, estimates and assumptions made by management in the process of applying the Group's accounting policies have the most significant effects on the amounts recognized in the consolidated financial statements:

Determining classification of financial assets and financial liabilities

The Group determines the classifications of certain assets and liabilities as financial assets and financial liabilities by judging if they meet the definition set forth in PSAK No. 55. (Revised 2014) Accordingly, the financial assets and financial liabilities are accounted for in accordance with the Group's accounting policies disclosed in Note 2f.

Determining fair value and calculation of cost amortization of financial instruments

The Group records certain financial assets and liabilities at fair values and at amortized costs, which require the use of accounting estimates. While significant components of fair value measurement and assumptions used in the calculation of cost amortization were determined using verifiable objective evidence, the fair value or amortization amount would differ if the Group utilized different valuation methodology or assumptions. Such changes would directly affect the Group's profit or loss (Note 28).

**3. ESTIMASI DAN PERTIMBANGAN AKUNTANSI
YANG PENTING (Lanjutan)**

Menilai jumlah terpulihkan dari aset keuangan

Kelompok Usaha mengevaluasi akun piutang tertentu yang diketahui bahwa pelanggan tertentu tidak dapat memenuhi kewajiban keuangannya. Dalam hal tersebut, Kelompok Usaha menggunakan pertimbangan, berdasarkan fakta dan situasi yang tersedia, termasuk namun tidak terbatas pada, jangka waktu hubungan dengan pelanggan dan status kredit dari pelanggan berdasarkan catatan kredit dari pihak ketiga yang tersedia dan faktor pasar yang telah diketahui, untuk mencatat penyisihan spesifik atas pelanggan terhadap jumlah terutang guna mengurangi jumlah piutang yang diharapkan dapat diterima oleh Kelompok Usaha. Penyisihan spesifik ini dievaluasi kembali dan disesuaikan jika tambahan informasi yang diterima mempengaruhi jumlah penyisihan atas penurunan nilai piutang (Catatan 7 dan 8).

Menentukan amortisasi persediaan materi program

Persediaan materi program dengan pembelian secara putus untuk program film, sinetron dan program serial, diamortisasi berdasarkan basis akselerasi selama jumlah penayangan yang diharapkan, sedangkan program dibawah perjanjian lisensi diamortisasi berdasarkan metode garis lurus selama periode lisensi atau berdasarkan jumlah penayangan, mana yang lebih dahulu. Amortisasi tersebut adalah secara umum diharapkan dalam industri dimana Kelompok Usaha menjalankan bisnisnya. Perubahan dalam belanja iklan, penjualan waktu tayang, peringkat, pangsa pemirsaa dan perkembangan teknologi dapat mempengaruhi amortisasi persediaan materi program dan karenanya metode amortisasi tersebut di masa depan mungkin direvisi (Catatan 9).

Menentukan metode penyusutan dan estimasi umur
manfaat aset tetap

Biaya perolehan aset tetap disusutkan dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomisnya. Manajemen mengestimasi masa manfaat ekonomis aset tetap antara tiga (3) sampai dengan dua puluh (20) tahun. Ini adalah umur yang secara umum diharapkan dalam industri dimana Kelompok Usaha menjalankan bisnisnya. Perubahan tingkat pemakaian dan perkembangan teknologi dapat mempengaruhi masa manfaat ekonomis dan nilai sisa aset, dan karenanya biaya penyusutan masa depan mungkin direvisi (Catatan 11).

**3. CRITICAL ACCOUNTING ESTIMATES AND
JUDGMENTS (Continued)**

Assessing recoverable amount of financial assets

The Group evaluates specific accounts receivable where it has information that certain customers are unable to meet its financial obligations. In these cases, the Group uses judgment, based on available facts and circumstances, including but not limited to, the length of its relationship with the customer and the customer's current credit status based on any available third party credit reports and known market factors, to record specific provisions for customers against amounts due to reduce its receivable amounts that the Group expects to collect. These specific provisions are re-evaluated and adjusted as additional information received affects the provision for impairment (Notes 7 and 8).

Determining amortization method of program material inventories

Program material inventories for outright purchased programs such as film programs, sinetrons and series programs are amortized based on an accelerated basis over the number of expected telecasts, while programs under license arrangements are amortized based on the straight-line method over the periods of the related license or number of telecasts, whichever is earlier. The amortization practices are commonly applied in the industry in which the Group conducts its business. Changes in advertising expenditure, sale of airtime, rating, audience share and technological development could impact on the amortization method of program material inventories and therefore, the amortization method could be revised in the future (Note 9).

Determining depreciation method and estimated useful lives of fixed assets

The costs of fixed assets are depreciated on a straight-line basis over their estimated useful lives. Management properly estimates the useful lives of these fixed assets to be within three (3) to twenty (20) years. These are common life expectancies applied in the industry in which the Group conducts its business. Changes in the expected level of usage and technological development could impact on the useful economic lives and residual values of these assets, and therefore future depreciation charges could be revised (Note 11).

3. ESTIMASI DAN PERTIMBANGAN AKUNTANSI YANG PENTING (Lanjutan)

Alokasi harga beli dalam suatu kombinasi bisnis

Akuntansi akuisisi mensyaratkan penggunaan estimasi dan pertimbangan akuntansi untuk mengalokasikan harga perolehan terhadap nilai pasar wajar dari aset dan liabilitas yang teridentifikasi dari entitas yang diakuisisi. Setiap kelebihan dari harga perolehan atas nilai pasar wajar yang diestimasikan dari aset neto yang diakuisisi diakui sebagai goodwill dalam laporan posisi keuangan konsolidasian interim. Dengan demikian, pertimbangan yang dibuat dalam mengestimasi nilai pasar wajar yang diatribusikan ke aset dan liabilitas entitas yang diakuisisi dapat mempengaruhi kinerja keuangan Kelompok Usaha secara material (Catatan 2c).

Menilai jumlah terpulihkan aset non-keuangan

Penyisihan keusangan persediaan materi program diestimasi berdasarkan fakta dan situasi yang tersedia, termasuk namun tidak terbatas kepada, kondisi fisik persediaan yang dimiliki, harga jual pasar, dan estimasi biaya penyelesaian. Provisi dievaluasi kembali dan disesuaikan jika terdapat tambahan informasi yang mempengaruhi jumlah yang diestimasikan (Catatan 9).

Jumlah terpulihkan aset tetap dan *goodwill* didasarkan pada estimasi dan asumsi khususnya mengenai prospek pasar dan arus kas terkait dengan aset. Estimasi arus kas masa depan mencakup perkiraan mengenai pendapatan masa depan. Setiap perubahan dalam asumsi-temsus ini mungkin memiliki dampak material terhadap pengukuran jumlah terpulihkan dan bisa mengakibatkan penyesuaian penyisihan penurunan nilai yang sudah dibukukan (Catatan 11, 12 dan 13).

Pada tanggal 30 Juni 2016 dan 31 Desember 2015, Kelompok Usaha menilai bahwa tidak ada indikasi penurunan nilai persediaan materi program, uang muka pembelian peralatan, aset tetap, *goodwill* atau aset tidak lancar lainnya.

Estimasi beban pensiun dan imbalan kerja

Penentuan liabilitas dan biaya pensiun dan liabilitas imbalan kerja Kelompok Usaha bergantung pada pemilihan asumsi yang digunakan dalam menghitung jumlah-jumlah tersebut. Asumsi tersebut termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan, tingkat pengunduran diri karyawan tahunan, tingkat kecacatan, umur pensiun dan tingkat kematian.

3. CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS (Continued)

Purchase price allocation in a business combination

Accounting for acquisitions requires extensive use of accounting estimates and judgments to allocate the purchase price to the fair market values of the acquiree's identifiable assets and liabilities at the acquisition date. Any excess in the purchase price over the estimated fair market values of the net assets acquired is recorded as goodwill in the interim consolidated financial statements. Thus, the numerous judgments made in estimating the fair market value to be assigned to the acquiree's assets and liabilities can materially affect the Group's financial performance (Note 2c).

Assessing recoverable amounts of financial assets

Allowance for obsolescence of program material inventories is estimated based on available facts and circumstances, including but not limited to, the inventories, own physical condition, their market selling prices, and estimated costs of completion. The provisions are re-evaluated and adjusted as additional information received affects the amount estimated (Note 9).

The recoverable amounts of fixed assets and goodwill are based on estimates and assumptions regarding in particular the expected market outlook and future cash flows associated with the assets. Estimated future cash flows include estimates of future revenues. Any changes in these assumptions may have a material impact on the measurement of the recoverable amount and could result in adjustments to the provision of impairment already booked (Notes 11, 12 and 13).

As of June 30, 2016 and December 31, 2016, the Group assessed that there was no indication of impairment of its program material inventories, advances for purchase of equipment, fixed assets, goodwill or other non-current assets.

Estimation of pension cost and employee benefits

The determination of the Group's liabilities and cost for pension and employee benefits is dependent on its selection of certain assumptions used in calculating such amounts. These assumptions include among others, discount rates, annual salary increase rate, annual employee turn-over rate, disability rate, retirement age and mortality rate.

**3. ESTIMASI DAN PERTIMBANGAN AKUNTANSI
YANG PENTING (*Lanjutan*)**

Sementara Kelompok Usaha berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan pada hasil aktual atau perubahan signifikan dalam asumsi yang ditetapkan Kelompok Usaha dapat mempengaruhi secara material liabilitas dan beban imbalan kerja (Catatan 19).

Menentukan pajak penghasilan

Pertimbangan signifikan dilakukan dalam menentukan provisi atas pajak penghasilan badan. Terdapat transaksi dan perhitungan tertentu yang penentuan pajak akhirnya adalah tidak pasti sepanjang kegiatan usaha normal. Kelompok Usaha mengakui liabilitas yang diharapkan atas pajak penghasilan badan berdasarkan estimasi apakah akan terdapat tambahan pajak penghasilan badan (Catatan 18).

Kelompok Usaha menelaah aset pajak tangguhan pada setiap tanggal pelaporan dan mengurangi nilai tercatat sepanjang tidak ada kemungkinan bahwa laba kena pajak memadai untuk mengkompensasi sebagian atau seluruh aset pajak tangguhan. Kelompok Usaha juga menelaah waktu yang diharapkan dan tarif pajak atas pemulihan perbedaan temporer dan menyesuaikan pengaruh atas pajak tangguhan yang sesuai (Catatan 18).

Mengevaluasi provisi dan kontinjensi

Kelompok Usaha melakukan pertimbangan untuk membedakan antara provisi dan kontinjensi serta mempersiapkan provisi yang sesuai untuk proses hukum atau kewajiban konstruktif, jika ada, sesuai dengan kebijakan provisinya dan mempertimbangkan risiko dan ketidakpastian yang relevan.

**3. CRITICAL ACCOUNTING ESTIMATES AND
JUDGMENTS (*Continued*)**

While the Group believes that its assumptions are reasonable and appropriate, significant differences in the Group's actual results or significant changes in the Group's assumptions may materially affect its employee benefits liability and expenses (Note 19).

Determining income taxes

Significant judgment is involved in determining provision for corporate income tax. There are certain transactions and computations for which the ultimate tax determination is uncertain during the ordinary course of business. The Group recognizes liabilities for expected corporate income tax issues based on estimates of whether additional corporate income tax will be due (Note 18).

The Group reviews its deferred tax assets at each reporting date and reduces the carrying amount to the extent it is no longer probable that sufficient taxable profits will be available to allow all or part of the deferred tax asset to be utilized. The Group also reviews the expected timing and tax rates upon reversal of temporary differences and adjusts the impact of deferred tax accordingly (Note 18).

Evaluating provisions and contingencies

The Group exercises its judgment to distinguish between provisions and contingencies and sets up appropriate provisions for its legal and constructive obligations, if any, in accordance with its policies on provisions and takes relevant risks and uncertainty into account.

4. AKUISISI ENTITAS ANAK

Pada tanggal 23 Juni 2009, yang selanjutnya diubah pada tanggal 18 Agustus 2009 dan 28 September 2009, PT Cakrawala Andalas Televisi (“CAT”) dan PT Asia Global Media (“AGM”) mengadakan Perjanjian Restrukturisasi dengan PT Bakrie Global Ventura (“BGV”) dan PT Bakrie Capital Indonesia (“BCI”) yang bersama-sama akan disebut sebagai “Pihak BGV”; Promised Result Limited (“PR”), Good Respond Limited (“GR”) dan Fast Plus Limited (“FP”) yang bersama-sama akan disebut sebagai “Pihak Star TV”; Asian Broadcasting FZ LLC (“Star HK”); dan Perusahaan direstrukturasi, antara lain, kepentingan bisnis dari Pihak BGV dan Pihak Star TV atas CAT dan AGM. Sebagai hasil dari transaksi restrukturisasi, CAT mencatat Selisih Nilai Transaksi dengan Entitas Sepengendali sebesar Rp7.614.520, yang berasal antara lain dari pembebasan utang pembayaran bunga atas pinjaman BGV.

Perusahaan mengakuisisi CAT dari pihak-pihak sepengendali, yaitu BGV dan BCI; dan dari pihak tidak sepengendali, yaitu GR, PR dan FP. Selisih antara harga beli yang dibayarkan Perusahaan kepada pihak sepengendali dengan nilai aset neto CAT yang diperoleh dicatat sebagai akun “Selisih Nilai Transaksi Dengan Entitas Sepengendali” dan disajikan sebagai bagian “Tambahkan Modal Disetor” pada laporan posisi keuangan konsolidasian dengan rincian sebagai berikut:

Nama	Jumlah yang Dibayarkan/ Amount Paid	Aset Neto yang Diperoleh/ Net Asset Obtained	Selisih Transaksi/ Difference in Value of Transaction	Name
PT Bakrie Global Ventura	74.904.327	51.670.615	23.233.712	PT Bakrie Global Ventura
PT Bakrie Capital Indonesia	5.095.667	3.515.101	1.580.566	PT Bakrie Capital Indonesia
Total	79.999.994	55.185.716	24.814.278	Total

Selisih antara harga beli yang dibayarkan kepada pihak ketiga dengan porsi nilai aset neto CAT pada tanggal 30 September 2009 dicatat sebagai akun “Goodwill” (Catatan 13) dan disajikan sebagai bagian dari aset tidak lancar pada laporan posisi keuangan konsolidasian.

Pada tanggal 29 April 2013, Perusahaan menjual investasi pada PT Viva Sport Indonesia 3 kepada PT Asia Global Media sebesar harga perolehan. Perusahaan mencatat selisih antara harga jual dan nilai tercatat pada tanggal 30 April 2013 sebesar Rp71.988.

4. ACQUISITION OF SUBSIDIARIES

On June 23, 2009, as further amended on August 18, 2009 and September 28, 2009, PT Cakrawala Andalas Televisi (“CAT”) and PT Asia Global Media (“AGM”) entered into a Restructuring Agreement with PT Bakrie Global Ventura (“BGV”) and PT Bakrie Capital Indonesia (“BCI”), together referred to as “BGV Parties”; Promised Result Limited (“PR”), Good Respond Limited (“GR”), and Fast Plus Limited (“FP”), together referred to as “Star TV Parties”; Asian Broadcasting FZ LLC (“Star HK”); and the Company to restructure, among others, the business interests of BGV Parties and Star TV Parties in CAT and AGM. As a result of the restructuring transaction, CAT recorded Difference in Value from Transactions with Entities Under Common Control amounting to Rp7,614,520 derived from, among others, the gain on release of interest payable on loan obtained from BGV.

The Company acquired CAT from entities under common control, which were BGV and BCI; and from entities not under common control, which were GR, PR and FP. The difference between the purchase price paid by the Subsidiary to entities under common control and the portion of CAT's net asset value were recorded as “Difference in Value from Transactions with Entities Under Common Control” and presented as part of Additional Paid-in Capital in the consolidated statements of financial position with details as follows:

Nama	Jumlah yang Dibayarkan/ Amount Paid	Aset Neto yang Diperoleh/ Net Asset Obtained	Selisih Transaksi/ Difference in Value of Transaction	Name
PT Bakrie Global Ventura	74.904.327	51.670.615	23.233.712	PT Bakrie Global Ventura
PT Bakrie Capital Indonesia	5.095.667	3.515.101	1.580.566	PT Bakrie Capital Indonesia
Total	79.999.994	55.185.716	24.814.278	Total

The difference between the purchase price paid to third parties and the portion of CAT's net asset value as of September 30, 2009 was recorded under “Goodwill” (Note 13) and presented as part of non-current assets in the consolidated statements of financial position.

On April 29, 2013, the Company sold its investment in PT Viva Sport Indonesia 3 to PT Asia Global Media at cost. The Company recorded difference between selling price and carrying amount of net assets on April 30, 2013 amounted to Rp71,988.

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
JUNE 30, 2016 (UNAUDITED)
*(Expressed in thousands of Rupiah, unless otherwise
stated)*

4. AKUISISI ENTITAS ANAK (Lanjutan)

Total selisih nilai transaksi dengan entitas sepengendali masing-masing sebesar Rp32.356.810 pada tanggal-tanggal 30 Juni 2016 dan 31 Desember 2015 dan disajikan sebagai bagian tambahan modal disetor.

5. KAS DAN SETARA KAS

	30 Juni / June 30	31 Desember / December 31	
	2016	2015	
Kas	203,954	204,830	Cash on hand
Kas di bank			Cash in banks
<u>Rupiah</u>			<u>Rupiah</u>
PT Bank Permata Tbk	9,400,940	3,183,063	PT Bank Permata Tbk
Deutsche Bank AG	8,183,640	-	Deutsche Bank AG
PT Bank Mandiri (Persero) Tbk	3,645,551	5,632,180	PT Bank Mandiri (Persero) Tbk
PT Bank CIMB Niaga Tbk	1,270,946	1,402,996	PT Bank CIMB Niaga Tbk
PT Bank Central Asia Tbk	553,978	4,824,903	PT Bank Central Asia Tbk
Lain-lain (masing-masing dibawah Rp300 juta)	64,161	64,900	Others (each below Rp300 million)
Sub-total	23,119,216	15,108,042	Sub-total
<u>Dolar Amerika Serikat</u>			<u>United States Dollar</u>
PT Bank CIMB Niaga Tbk	1,805,523	115,229	PT Bank CIMB Niaga Tbk
PT Bank Mandiri (Persero) Tbk	925,401	300,483	PT Bank Mandiri (Persero) Tbk
PT Bank Central Asia Tbk	537,454	9,312	PT Bank Central Asia Tbk
Lain-lain (masing-masing dibawah Rp300 juta)	118,482	100,135	Others (each below Rp300 million)
Sub-total	3,386,860	525,159	Sub-total
Total kas di bank	26,506,076	15,633,201	Total cash in banks
Total kas	26,710,030	15,838,031	Total cash

Seluruh kas ditempatkan pada pihak ketiga. Pada tanggal 30 Juni 2016 dan 31 Desember 2015 kas digunakan sebagai jaminan pinjaman bank yang diperoleh PT Visi Media Asia Tbk (Entitas Induk) (Catatan 30).

6. INVESTASI JANGKA PENDEK

Pada tanggal 31 Maret 2016, Perusahaan menempatkan deposito berjangka pada PT Bank Mayapada Internasional dengan jangka waktu enam (6) bulan dalam mata uang Rupiah sebesar Rp45.750.000 dengan suku bunga sebesar 5% - 7,5%.

Pada tanggal 30 September 2015, Perusahaan menempatkan deposito berjangka pada PT Bank Sinarmas - Unit Usaha Syariah sebesar Rp79.273.879 dengan jangka waktu enam (6) bulan dan dapat diperpanjang secara otomatis dengan persentase nisbah bagi hasil sebesar 34,87% - 65,13%.

4. ACQUISITION OF SUBSIDIARIES (Continued)

The total difference in value from transactions with entities under common control amounted to Rp32,356,810 as of June 30, 2016 and December 31, 2015, respectively, and is presented as part of additional paid-in capital.

5. CASH AND CASH EQUIVALENT

All cash were placed with third parties. As of June 30, 2016 and December 31, 2015, cash was pledged as collateral for the bank loan obtained by PT Visi Media Asia Tbk (Parent Company) (Note 30).

6. SHORT-TERM INVESTMENT

As of March 31, 2016, the Company had placement time deposit in PT Bank Mayapada Internasional Tbk with maturity of more than six (6) month denominated in Rupiah amounting to Rp45,750,000 with interest rates of 5% - 7.5%.

On September 30, 2015, the Company have placement time deposit in PT Bank Sinarmas - Unit Usaha Syariah amounted to Rp79,273,879 and having a term of six (6) months and automatically can be extended with percentage of nisbah profit sharing of 34.87% - 65.13%.

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
JUNE 30, 2016 (UNAUDITED)
(Expressed in thousands of Rupiah, unless otherwise stated)

7. PIUTANG USAHA

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Pihak berelasi			Related parties
Lain-lain (masing-masing dibawah Rp2 miliar)	1,580,681	953,809	<i>Others (each below Rp2 billion)</i>
Total pihak berelasi	<u>1,580,681</u>	<u>953,809</u>	<i>Total related parties</i>
Pihak ketiga			Third parties
PT Wira Pamungkas Pariwara	104,269,826	51,864,334	<i>PT Wira Pamungkas Pariwara</i>
PT Dwi Sapta Pratama Advertising	38,888,514	11,803,618	<i>PT Dwi Sapta Pratama Advertising</i>
PT Dian Mentari Pratama	28,677,151	21,565,221	<i>PT Dian Mentari Pratama</i>
PT Havas Arena Indonesia	23,420,500	19,445,988	<i>PT Havas Arena Indonesia</i>
PT Cipta Pratama Kreasi	21,620,474	9,225,202	<i>PT Cipta Pratama Kreasi</i>
PT Cursor Media	21,350,722	12,735,744	<i>PT Cursor Media</i>
PT Artek n Partners	20,925,278	3,010,889	<i>PT Artek n Partners</i>
PT MPG Indonesia	18,700,898	22,257,050	<i>PT MPG Indonesia</i>
Omnicom Media Group Indonesia	16,386,391	14,311,979	<i>Omnicom Media Group Indonesia</i>
PT Inter Pariwara Global	15,045,481	15,308,243	<i>PT Inter Pariwara Global</i>
PT Star Reachers Indonesia	13,816,145	11,900,027	<i>PT Star Reachers Indonesia</i>
PT Matari Advertising	13,812,583	5,138,714	<i>PT Matari Advertising</i>
PT Bintang Media Mandiri	13,295,700	15,050,046	<i>PT Bintang Media Mandiri</i>
PT Citra Surya Indonesia	12,402,444	3,490,468	<i>PT Citra Surya Indonesia</i>
PT Dentsu Indonesia Inter Admark	11,551,835	4,331,891	<i>PT Dentsu Indonesia Inter Admark</i>
PT Active Media Nusantara	10,384,199	5,963,167	<i>PT Active Media Nusantara</i>
PT Pro Aktif Mediathama	10,035,160	9,168,110	<i>PT Pro Aktif Mediathama</i>
PT Perada Swara Productions	8,322,943	10,444,376	<i>PT Perada Swara Productions</i>
PT First Position	7,936,577	12,310,974	<i>PT First Position</i>
PT Rama Perwira	6,370,329	3,628,494	<i>PT Rama Perwira</i>
PT Kaswall Dinamika Indonesia	6,010,461	6,010,461	<i>PT Kaswall Dinamika Indonesia</i>
PT Advatama Advertising	5,219,984	4,788,476	<i>PT Advatama Advertising</i>
PT Optima Media Dinamika	3,854,704	4,702,744	<i>PT Optima Media Dinamika</i>
Lain-lain (masing-masing dibawah Rp2 miliar)	<u>126,037,881</u>	<u>81,066,160</u>	<i>Others (each below Rp2 billion)</i>
Total pihak ketiga	558,336,180	359,522,376	<i>Total third parties</i>
Dikurangi cadangan kerugian penurunan nilai piutang	<u>(6,728,783)</u>	<u>(6,521,598)</u>	<i>Less allowance for impairment losses of receivables</i>
Pihak ketiga - neto	<u>551,607,397</u>	<u>353,000,778</u>	<i>Third parties - net</i>
Neto	<u>553,188,078</u>	<u>353,954,587</u>	<i>Net</i>
Persentase Piutang Usaha - Pihak Berelasi terhadap Total Aset	<u>0.06%</u>	<u>0.04%</u>	<i>Percentage of Trade Receivables - Related Parties to Total Assets</i>

Seluruh piutang usaha menggunakan mata uang Rupiah.

All trade receivables are denominated in Rupiah.

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
JUNE 30, 2016 (UNAUDITED)
(Expressed in thousands of Rupiah, unless otherwise stated)

7. PIUTANG USAHA (Lanjutan)

Rincian umur piutang usaha adalah sebagai berikut:

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Belum jatuh tempo	348,132,364	123,562,530	<i>Not yet due</i>
Jatuh tempo			<i>Past due</i>
1 hari sampai dengan 30 hari	67,180,456	87,082,727	<i>1 day to 30 days</i>
31 hari sampai 60 hari	69,903,105	45,136,064	<i>31 days to 60 days</i>
61 hari sampai 90 hari	14,212,342	39,220,504	<i>61 days to 90 days</i>
Lebih dari 90 hari	60,488,594	65,474,360	<i>More than 90 days</i>
Total	559,916,861	360,476,185	Total
Dikurangi cadangan kerugian penurunan nilai piutang	(6,728,783)	(6,521,598)	<i>Less allowance for impairment losses of receivables</i>
Neto	553,188,078	353,954,587	Net

Mutasi cadangan kerugian penurunan nilai piutang yang seluruhnya berdasarkan penilaian secara individual adalah sebagai berikut:

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Saldo awal	6,521,598	5,692,858	<i>Beginning balance</i>
Kerugian penurunan nilai periode berjalan (Catatan 25)	207,185	21,268,162	<i>Impairment loss for the period (Note 25)</i>
Penghapusan	-	(20,439,422)	<i>Write-off</i>
Saldo Akhir	6,728,783	6,521,598	Ending Balance

Manajemen berkeyakinan bahwa cadangan kerugian penurunan nilai piutang usaha adalah cukup untuk menutupi kerugian penurunan nilai atas tidak tertagihnya piutang usaha.

Movements in the allowance for impairment losses on trade receivables, which was based on individual assessment were as follows:

8. PIUTANG LAIN-LAIN

8. OTHER RECEIVABLES

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Pihak ketiga	1,099,802	1,380,480	<i>Third parties</i>
Dikurangi cadangan kerugian penurunan nilai piutang	(591,572)	(591,572)	<i>Less allowance for impairment loss of receivables</i>
Neto	508,230	788,908	Net

Seluruh piutang lain-lain menggunakan mata uang Rupiah.

All other receivables are denominated in Rupiah.

8. PIUTANG LAIN-LAIN (Lanjutan)

Manajemen berkeyakinan bahwa cadangan kerugian penurunan nilai piutang adalah cukup untuk menutupi kerugian penurunan nilai atas tidak tertagihnya piutang lain-lain.

9. PERSEDIAAN MATERI PROGRAM

	30 Juni / June 30	31 Desember / December 31	
	2016	2015	Total
Program lisensi	387,364,170	320,041,542	Licensed programs
Program dalam penyelesaian	6,189,045	35,717,222	Work in-progress programs
Program <i>in-house</i> dan <i>commissioned</i>	27,142	30,618	In-house and commissioned programs
Total	393,580,357	355,789,382	

Manajemen berpendapat bahwa persediaan materi program tidak perlu diasuransikan terhadap risiko kerugian atas kebakaran atau pencurian karena nilai wajar persediaan materi program tidak dapat diterapkan sebagai dasar untuk menentukan nilai pertanggungan asuransi dan bila terjadi kebakaran atau pencurian atas persediaan materi program yang dibeli, CAT dapat meminta penggantian dari distributor bersangkutan selama persediaan materi program tersebut belum ditayangkan dan belum habis masa berlakunya.

Pada tanggal 30 Juni 2016 dan 31 Desember 2015 tidak terdapat persediaan yang digunakan sebagai jaminan pada pihak ketiga.

10. ASET LANCAR LAINNYA

	30 Juni / June 30	31 Desember / December 31	
	2016	2015	Total
Uang muka			Advances
Karyawan	18,332,765	16,654,242	Employees
Pemasok	19,722,280	18,387,220	Vendors
Biaya dibayar dimuka	8,251,574	4,966,584	Prepaid expenses
Lain-lain (masing-masing dibawah Rp2 miliar)	1,523,117	3,183,019	Others (each below Rp2 billion)
Total	47,829,736	43,191,065	

8. OTHER RECEIVABLES (Continued)

Management believes that the allowance for impairment losses on other receivables is adequate to cover possible losses on uncollectible other receivables.

9. PROGRAM MATERIAL INVENTORIES

	30 Juni / June 30	31 Desember / December 31	
	2016	2015	Total
Program lisensi	387,364,170	320,041,542	Licensed programs
Program dalam penyelesaian	6,189,045	35,717,222	Work in-progress programs
Program <i>in-house</i> dan <i>commissioned</i>	27,142	30,618	In-house and commissioned programs
Total	393,580,357	355,789,382	

Management believes that the program material inventories do not need to be insured against risk of loss from fire or theft since the fair value of the program material inventories could not be established for the purpose of insurance. If such loss should occur, CAT can request a replacement from the relevant distributor for as long as the program material inventories have not yet been aired or expired.

As of June 30, 2016 and December 31, 2015, there were no inventories pledged as collateral with third parties.

10. OTHER CURRENT ASSETS

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
JUNE 30, 2016 (UNAUDITED)
(Expressed in thousands of Rupiah, unless otherwise stated)

11. ASET TETAP

	Saldo awal 1 Januari/ Beginning Balance January 1, 2016	Penambahan/ Additions	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Saldo akhir 30 Juni/ Ending Balance June 30 2016	Acquisition Cost Direct ownership
Harga Perolehan						
<i>Kepemilikan langsung</i>						
Hak atas tanah	6,064,593	-	-	-	6,064,593	<i>Land rights</i>
Bangunan	125,571,702	-	-	-	125,571,702	<i>Buildings</i>
Prasarana sewa	18,511,613	-	-	351,000	18,862,613	<i>Leasehold improvements</i>
Peralatan studio	219,107,732	-	-	3,249,866	222,357,598	<i>Studio equipment</i>
Peralatan stasiun pemancar	338,717,713	-	-	-	338,717,713	<i>Relay station equipment</i>
Perabot kantor	7,743,815	21,468	-	-	7,765,283	<i>Furniture and fixtures</i>
Peralatan kantor	47,498,599	15,348	-	624,524	48,138,471	<i>Office equipment</i>
Kendaraan	26,059,020	4,225,390	1,917,147	-	28,367,263	<i>Vehicles</i>
Sub-total	<u>789,274,787</u>	<u>4,262,206</u>	<u>1,917,147</u>	<u>4,225,390</u>	<u>795,845,236</u>	<i>Sub-total</i>
Aset dalam Penyelesaian	<u>8,194,244</u>	<u>15,022,865</u>	<u>-</u>	<u>(4,225,390)</u>	<u>18,991,719</u>	<i>Construction-in-Progress</i>
Total Harga Perolehan	<u>797,469,031</u>	<u>19,285,071</u>	<u>1,917,147</u>	<u>-</u>	<u>814,836,955</u>	<i>Total Acquisition Cost</i>
Akumulasi Penyusutan						
<i>Kepemilikan langsung</i>						
Bangunan	40,208,217	4,637,218	-	-	44,845,435	<i>Buildings</i>
Prasarana sewa	14,259,288	1,857,940	-	-	16,117,228	<i>Leasehold improvements</i>
Peralatan studio	153,625,221	7,342,827	-	-	160,968,048	<i>Studio equipment</i>
Peralatan stasiun pemancar	240,806,504	12,607,091	-	-	253,413,595	<i>Relay station equipment</i>
Perabot kantor	5,805,971	226,184	-	-	6,032,155	<i>Furniture and fixtures</i>
Peralatan kantor	33,336,401	2,807,783	-	-	36,144,184	<i>Office equipment</i>
Kendaraan	18,850,125	1,296,483	1,917,147	-	18,229,461	<i>Vehicles</i>
Sub-total	<u>506,891,727</u>	<u>30,775,526</u>	<u>1,917,147</u>	<u>-</u>	<u>535,750,106</u>	<i>Sub-total</i>
Total Akumulasi Penyusutan	<u>506,891,727</u>	<u>30,775,526</u>	<u>1,917,147</u>	<u>-</u>	<u>535,750,106</u>	<i>Total Accumulated Depreciation</i>
Jumlah Tercatat	<u>290,577,304</u>				<u>279,086,849</u>	<i>Carrying Amount</i>
	Saldo awal 1 Januari/ Beginning Balance January 1, 2015	Penambahan/ Additions	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Saldo akhir 31 Desember/ Ending Balance December, 2015	
Harga Perolehan						
<i>Kepemilikan langsung</i>						
Hak atas tanah	6,064,593	-	-	-	6,064,593	<i>Land rights</i>
Bangunan	125,571,702	-	-	-	125,571,702	<i>Buildings</i>
Prasarana sewa	16,952,518	-	-	1,559,095	18,511,613	<i>Leasehold improvements</i>
Peralatan studio	210,879,584	-	-	8,228,148	219,107,732	<i>Studio equipment</i>
Peralatan stasiun pemancar	321,442,387	-	-	17,275,326	338,717,713	<i>Relay station equipment</i>
Perabot kantor	7,714,896	5,034	-	-	7,743,815	<i>Furniture and fixtures</i>
Peralatan kantor	45,880,867	-	-	1,515,980	47,498,599	<i>Office equipment</i>
Kendaraan	24,519,445	5,235,518	3,890,443	-	26,059,020	<i>Vehicles</i>
Sub-total	<u>759,025,992</u>	<u>5,240,552</u>	<u>3,890,443</u>	<u>28,578,549</u>	<u>789,274,787</u>	<i>Sub-total</i>
Aset dalam Penyelesaian	<u>29,207,294</u>	<u>7,565,499</u>	<u>-</u>	<u>(28,578,549)</u>	<u>8,194,244</u>	<i>Construction-in-Progress</i>
Total Harga Perolehan	<u>788,233,286</u>	<u>12,806,051</u>	<u>3,890,443</u>	<u>-</u>	<u>797,469,031</u>	<i>Total Acquisition Cost</i>

11. ASET TETAP (Lanjutan)

	Saldo awal 1 Januari/ Beginning Balance January 1, 2015	Penambahan/ Additions	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Saldo akhir 31 Desember/ Ending Balance December, 2015	
Akumulasi Penyusutan						
Kepemilikan langsung						<i>Direct ownership</i>
Bangunan	30,863,512	9,344,705	-	-	40,208,217	<i>Buildings</i>
Prasarana sewa	10,991,421	3,267,867	-	-	14,259,288	<i>Leasehold improvements</i>
Peralatan studio	137,565,939	16,059,282	-	-	153,625,221	<i>Studio equipment</i>
Peralatan stasiun pemancar	213,169,162	27,637,342	-	-	240,806,504	<i>Relay station equipment</i>
Perabot kantor	5,321,133	477,270	-	-	5,805,971	<i>Furniture and fixtures</i>
Peralatan kantor	27,521,652	5,730,063	-	-	33,336,401	<i>Office equipment</i>
Kendaraan	19,258,659	3,422,899	3,884,110	-	18,850,125	<i>Vehicles</i>
Sub-total	444,691,478	65,939,428	3,884,110	-	506,891,727	<i>Sub-total</i>
Total Akumulasi Penyusutan	444,691,478	65,939,428	3,884,110	-	506,891,727	<i>Total Accumulated Depreciation</i>
Jumlah Tercatat	<u>343,541,808</u>				<u>290,577,304</u>	<i>Carrying Amount</i>

Penyusutan yang dibebankan ke operasi untuk periode enam bulan yang berakhir pada tanggal-tanggal 30 Juni 2016 dan 2015 masing-masing sebesar Rp 30.775.526 dan Rp34.298.674 (Catatan 25).

Rincian pelepasan aset tetap adalah sebagai berikut:

	30 Juni / June 30 2016	30 Juni / June 30 2015	
Harga jual	513,648	108,000	<i>Selling price</i>
Nilai buku	-	(5,530)	<i>Book value</i>
Laba Penjualan Aset Tetap	<u>513,648</u>	<u>102,470</u>	<i>Gain on Sale of Fixed Assets</i>

Hak atas tanah dalam bentuk Hak Guna Bangunan (HGB) akan jatuh tempo antara tahun 2017 sampai dengan 2036. Manajemen berpendapat bahwa masa hak atas tanah tersebut dapat diperbaharui/diperpanjang pada saat jatuh tempo.

Rincian atas aset dalam penyelesaian adalah sebagai berikut:

	30 Juni / June 30 2016			
	Percentase Penyelesaian/ Percentage of Completion	Akumulasi Biaya/ Accumulated Cost	Estimasi Penyelesaian/ Estimated Completion Date	
Menara, transmpter dan antena	35%-95%	9,792,646	Oktober - Desember 2016 October - December 2016	<i>Tower, transmitter and antenna</i>
Peralatan studio dan penyiaran	30%-90%	1,879,117	September - Desember 2016 September - December 2016	<i>Studio and broadcasting equipment</i>
Perabotan dan peralatan kantor	30%-95%	7,319,956	Agustus - Desember 2016 August - December 2016	<i>Furniture and office equipment</i>
Total		<u>18,991,719</u>		<i>Total</i>

Depreciation charged to operations for the six-month period ended June 30, 2016 and 2015 amounted to Rp 30.775.526 and Rp34.298.674, respectively (Note 25).

The details of disposals of fixed assets were as follows:

	30 Juni / June 30 2016	30 Juni / June 30 2015	
Harga jual	513,648	108,000	<i>Selling price</i>
Nilai buku	-	(5,530)	<i>Book value</i>
Laba Penjualan Aset Tetap	<u>513,648</u>	<u>102,470</u>	<i>Gain on Sale of Fixed Assets</i>

Land rights in the form of Hak Guna Bangunan (HGB) will expire from 2017 until 2036. The management believes that the term of land rights can be extended/renewed upon expiration.

The details of construction-in-progress accounts were as follows:

30 Juni / June 30 2016

11. ASET TETAP (*Lanjutan*)

11. FIXED ASSETS (*Continued*)

	31 Desember/ December 31 2015		
	Percentase Penyelesaian/ Percentage of Completion	Akumulasi Biaya/ Accumulated Cost	Estimasi Penyelesaian/ Estimated Completion Date
Menara, transmiter dan antena	35%-95%	6,751,193	Maret -September 2016 March -September 2016
Peralatan studio dan penyiaran	20%-95%	1,145,557	Januari -Juli 2016 Januari -July 2016
Perabotan dan peralatan kantor	35%-95%	297,494	Pebruari-Juni 2016 February-June 2016
Total		8,194,244	Furniture and office equipment
			Total

Pada tanggal 30 Juni 2016 dan 31 Desember 2015, CAT memiliki aset tetap melalui liabilitas pembiayaan konsumen kepada PT BCA Finance sebagai berikut:

As of June 30, 2016 and December 31, 2015, CAT had fixed assets financed through consumer finance liabilities with PT BCA Finance as follows:

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Liabilitas pembiayaan konsumen Dikurangi bagian jangka pendek	5,007,994 1,104,619	2,843,569 1,152,557	<i>Consumer finance liabilities Less short-term portion</i>
Bagian jangka panjang	3,903,375	1,691,012	Long-term portion

Aset tetap, kecuali hak atas tanah, telah diasuransikan terhadap risiko kerusakan, bencana alam, kebakaran dan risiko lainnya berdasarkan suatu paket polis tertentu dengan nilai pertanggungan sebesar Rp362.323.288, USD26.264.827 dan EUR771.730 pada tanggal 30 Juni 2016 dan 31 Desember 2015 (angka penuh). Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kemungkinan kerugian atas aset yang dipertanggungkan.

Fixed assets, except land rights, are covered by insurance against losses from damage, disasters, fire and other risks under blanket policies with a total sum insured amounted to Rp362.323.288, USD26.264.827 and EUR771.730 as of June 30, 2016 and December 31, 2015 (full amount). Management believes that the insurance coverage is adequate to cover possible losses from such risks.

Berdasarkan evaluasi manajemen tidak terdapat kejadian-kejadian atau perubahan-perubahan keadaan yang mengindikasikan adanya penurunan nilai aset tetap pada tanggal 30 Juni 2016 dan 31 Desember 2015.

Based on an evaluation by the management, there were no events or changes in circumstances that indicated any impairment in the value of the fixed assets as of June 30, 2016 and December 31, 2015.

Pada tanggal 30 Juni 2016 dan 31 Desember 2015 , aset tetap digunakan sebagai jaminan atas pinjaman bank yang diperoleh PT Visi Media Asia Tbk (Entitas Induk) (Catatan 30).

As of June 30, 2016 and December 31, 2015, fixed assets were pledged as collateral for bank loan obtained by PT Visi Media Asia Tbk (Parent Company) (Note 30).

12. UANG MUKA PEMBELIAN ASET TETAP

Saldo uang muka pembelian asset tetap pada tanggal 30 Juni 2016 dan 31 Desember 2015 sebesar Rp Rp315.065.844.

12. ADVANCES FOR PURCHASE OF FIXED ASSETS

Total balance of advances for purchase of fixed assets as of June 30, 2016 and December 31, 2015 amounted to Rp315,065,844.

13. GOODWILL

Goodwill merupakan selisih antara harga perolehan yang dibayarkan kepada pihak ketiga dengan porsi nilai wajar aset neto CAT yang dapat diidentifikasi yang diakuisisi pada tahun 2009 (Catatan 4). Jumlah tercatat *goodwill* pada tanggal 30 Juni 2016 dan 31 Desember 2015 sebesar Rp5.815.847.

14. UTANG USAHA

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Pihak berelasi			Related parties
PT Viva Media Baru	3,374,565	4,904,000	PT Viva Media Baru
Lain-lain (masing-masing dibawah Rp2 miliar)	3,070,355	2,128,775	Others (each below Rp2 billion)
Sub-total	6,444,920	7,032,775	<i>Sub-total</i>
Pihak ketiga			Third parties
Spectrum Film	61,465,346	42,455,061	Spectrum Film
PT Kompak Mantap Indonesia	11,134,685	11,722,218	PT Kompak Mantap Indonesia
PT Soraya Intercine Films	9,210,096	32,304,475	PT Soraya Intercine Films
Avsar Film ve Sinema Isletmeciliği	8,201,446	12,753,999	Avsar Film ve Sinema Isletmeciliği
PT Pidi Visual Project	7,147,877	7,147,877	PT Pidi Visual Project
PT Dunia Visitama Produksi	3,600,787	2,023,931	PT Dunia Visitama Produksi
Lain-lain (masing-masing dibawah Rp2 miliar)	98,018,146	49,454,274	Others (each below Rp2 billion)
Sub-total	198,778,383	157,861,835	<i>Sub-total</i>
Total	205,223,303	164,894,610	Total
Persentase Utang Usaha - Pihak Berelasi terhadap Total Liabilitas	0,72%	1,04%	Percentage of Trade Payables - Related Parties to Total Liabilities

Kelompok Usaha tidak memberikan jaminan atas utang usaha.

Rincian umur utang usaha adalah sebagai berikut:

The Group did not provide any collateral for the trade payables.

The details of the aging schedule of trade payables were as follows:

14. UTANG USAHA (Lanjutan)

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Belum jatuh tempo	29,116,073	22,583,653	<i>Not yet due</i>
Jatuh tempo			<i>Past due</i>
1 hari sampai dengan 30 hari	32,252,185	21,493,404	<i>1 day to 30 days</i>
31 hari sampai 60 hari	33,596,868	54,713,533	<i>31 days to 60 days</i>
61 hari sampai 90 hari	56,014,666	44,843,962	<i>61 days to 90 days</i>
Lebih dari 90 hari	54,243,511	21,260,058	<i>More than 90 days</i>
Total	205,223,303	164,894,610	Total

Rincian utang usaha berdasarkan mata uang adalah sebagai berikut:

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Rupiah	168,121,255	108,472,436	<i>Rupiah</i>
Dolar Amerika Serikat	35,485,583	55,959,374	<i>United States Dollar</i>
Lain-lain	1,616,465	462,800	<i>Others</i>
Total	205,223,303	164,894,610	Total

15. UTANG LAIN-LAIN

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Pihak ketiga			<i>Third parties</i>
Lain-lain (masing-masing dibawah Rp2 miliar)	6,020,876	6,595,835	<i>Others (each below Rp2 billion)</i>
Total	6,020,876	6,595,835	Total

Seluruh utang lain-lain menggunakan mata uang Rupiah.

15. OTHER PAYABLES

All other payables are denominated in Rupiah.

16. UANG MUKA PELANGGAN

Uang muka pelanggan masing-masing sebesar Rp 21.094.972 dan Rp21.618.843 pada tanggal 30 Juni 2016 dan 31 Desember 2015, terutama merupakan uang muka yang diterima dari agen iklan atas penjualan iklan.

Seluruh uang muka pelanggan menggunakan mata uang Rupiah.

16. ADVANCE RECEIPTS FROM CUSTOMERS

Advance receipts from customers amounting to Rp21,094,972 and Rp21,618,843 as of June 30, 2016 and December 31, 2015, respectively, mostly represent deposits received from the agency related to sale of advertisements.

All advance receipts from customers are denominated in Rupiah.

17. BEBAN MASIH HARUS DIBAYAR

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Produksi <i>in-house</i>	57,896,808	33,547,627	<i>In-house production</i>
Gaji	13,295,756	12,395,219	Salary
Lain-lain (masing-masing dibawah Rp1 miliar)	1,793,298	6,383,648	Others (each below Rp1 billion)
Total	72,985,862	52,326,494	Total

18. PERPAJAKAN

a. Tagihan Pajak Penghasilan

Akun ini merupakan tagihan pajak penghasilan yang dipotong oleh pelanggan masing-masing sebesar Rp10.756.041 dan Rp 11.851.897 pada tanggal 30 Juni 2016 dan 31 Desember 2015.

b. Utang Pajak

	30 Juni / June 30 2016	31 Desember / December 31 2015	
Pajak penghasilan			<i>Income taxes</i>
Pasal 4(2)	4,757,572	1,823,682	Article 4(2)
Pasal 21	29,307,387	21,080,871	Article 21
Pasal 23	116,263,137	97,262,255	Article 23
Pasal 26	20,485,659	12,745,281	Article 26
Pasal 29	188,699,487	134,073,247	Article 29
Pajak Pertambahan Nilai	94,476,650	54,106,806	Value-Added Tax
Total	453,989,892	321,092,142	Total

c. Beban Pajak Penghasilan

	30 Juni / June 30 2016	30 Juni / June 30 2015	
Kini	90,475,349	69,413,655	<i>Current</i>
Tangguhan	(972,535)	(1,981,928)	<i>Deferred</i>
Total	89,502,814	67,431,727	Total

Rekonsiliasi antara laba sebelum beban pajak penghasilan sesuai dengan laporan laba rugi komprehensif konsolidasian dan taksiran rugi fiskal untuk tahun pada tanggal-tanggal 30 Juni 2016 dan 2015 adalah sebagai berikut:

Reconciliation between income before income tax expense as shown in the consolidated statements of comprehensive income and estimated fiscal loss for the years ended June 30, 2016 and 2015 was as follows:

PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)

PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
JUNE 30, 2016 (UNAUDITED)
(Expressed in thousands of Rupiah, unless otherwise stated)

18. PERPAJAKAN (Lanjutan)

	30 Juni / June 30 2016	30 Juni / June 30 2015	
Laba sebelum beban pajak penghasilan menurut laporan laba rugi komprehensif konsolidasian	313,247,413	206,870,454	<i>Income before income tax expense per consolidated statements of comprehensive income</i>
Laba sebelum beban pajak penghasilan - Entitas Anak Eliminasi dan penyesuaian	(323,938,074)	(70,767,484)	<i>Income before income tax expense - Subsidiary Elimination and adjustments</i>
Laba (rugi) komersial sebelum beban pajak penghasilan diatribusikan kepada Perusahaan	(10,690,661)	136,102,970	<i>Commercial gain (loss) before income tax expense attributable to the Company</i>
Beda tetap	(3,945,745)	(136,735,359)	<i>Permanent differences</i>
Taksiran rugi fiskal - Perusahaan	(14,636,406)	(632,389)	<i>Estimated fiscal loss - Company</i>
Rugi fiskal yang dapat dikompensasikan awal tahun	(12,448,879)	(14,836,719)	<i>Fiscal loss carry-forward at beginning of year</i>
Akumulasi Taksiran Rugi Fiskal Akhir Periode	(27,085,285)	(15,469,108)	<i>Accumulated Estimated Fiscal Loss At End of Period</i>

d. Pajak Tangguhan

	Saldo 1 Januari/ Balance January 1, 2016	Dikreditkan ke Penghasilan Komprehensif	lainnya/ Credited to other Comprehensive Income	Saldo 30 Juni/ Balance June 30 2016	
Aset Pajak Tangguhan					Deferred Tax Assets
Perusahaan:	-	-	-	-	<i>The Company</i>
Liabilitas imbalan kerja	9,874	4,513	2,754	17,141	<i>Employee benefits liabilities</i>
Penyisihan aset pajak tangguhan	(9,874)	(4,513)	(2,754)	(14,387)	<i>Allowance deferred tax</i>
Entitas Anak:					<i>Subsidiary:</i>
Liabilitas imbalan kerja	16,238,192	1,554,484	3,336,427	21,129,103	<i>Employee benefits liabilities</i>
Piutang usaha dan piutang lain-lain	1,778,292	51,796	-	1,830,088	<i>Trade and other receivables</i>
Aset pajak tangguhan Entitas Anak	18,016,484	1,606,280	3,336,427	22,959,191	<i>Subsidiary's deferred tax</i>
Liabilitas Pajak Tangguhan					Deferred Tax Liability
Entitas Anak:					<i>Subsidiary:</i>
Aset tetap	(18,618,505)	(633,746)	-	(19,252,251)	<i>Fixed assets</i>
Liabilitas Pajak Tangguhan - Neto	(602,021)	972,534	3,336,427	3,706,940	<i>Deferred Tax Liability - Net</i>

18. PERPAJAKAN (Lanjutan)

18. TAXATION (Continued)

	Saldo 1 Januari/ Balance January 1, 2015	Dikreditkan ke Laba Rugi Credited to profit or loss	Dikreditkan ke Penghasilan Komprehensif lainnya/ Credited to other Comprehensive Income	Saldo 31 Desember/ Balance December 31 2015	Deferred Tax Assets
Aset Pajak Tangguhan					
Perusahaan:					<i>The Company</i>
Liabilitas imbalan kerja	-	-	10,143	10,143	<i>Employee benefits liabilities</i>
Penyisihan aset pajak tangguhan	-	-	(10,143)	(10,143)	<i>Allowance deferred Tax</i>
Entitas Anak:					<i>Subsidiary:</i>
Liabilitas imbalan kerja	15,176,728	1,486,339	(424,875)	16,238,192	<i>Employee benefits liabilities</i>
Piutang usaha dan piutang lain-lain	1,571,107	207,185	-	1,778,292	<i>Trade and other receivables</i>
Aset pajak tangguhan Entitas Anak	16,747,835	1,693,524	(424,875)	18,016,484	<i>Subsidiary's deferred tax</i>
Liabilitas Pajak Tangguhan					
Entitas Anak:					<i>Subsidiary:</i>
Aset tetap	(25,204,878)	6,586,373	-	(18,618,505)	<i>Fixed assets</i>
Liabilitas Pajak Tangguhan - Neto	(8,457,043)	8,279,897	(424,875)	(602,021)	Deferred Tax Liability - Net

Manajemen berkeyakinan bahwa aset pajak tangguhan dapat direalisasikan pada periode mendatang.

Management believes that the deferred tax assets are recoverable in future periods.

e. Surat Tagihan Pajak

Pada periode enam bulan yang berakhir tanggal 30 Juni 2016, CAT menerima surat tagihan pajak dari kantor pajak yang mengharuskan CAT untuk membayar denda dan bunga atas kekurangan pajak penghasilan Pasal 25, untuk periode masa pajak April 2015 sebesar Rp257.853.

Pada tahun 2015, CAT menerima beberapa surat tagihan pajak dari kantor pajak yang mengharuskan CAT untuk membayar denda dan bunga atas kekurangan pajak penghasilan Pasal 21, 23, 25, 26 dan PPN untuk tahun fiskal 2012, 2013, 2014 dan 2015 dengan rincian sebagai berikut:

	Pasal 21/ Article 21	Pasal 23/ Article 23	Pasal 25/ Article 25	Pasal 26/ Article 26	PPN/ VAT	
STP untuk tahun fiskal 2012	-	-	-	-	1,233,629	<i>STP for fiscal year 2012</i>
STP untuk tahun fiskal 2013	-	40,765	128,749	25,409	3,395,116	<i>STP for fiscal year 2013</i>
STP untuk tahun fiskal 2014	1,075,642	-	3,120,268	-	449,503	<i>STP for fiscal year 2014</i>
STP untuk tahun fiskal 2015	-	44,163	1,015,134	-	-	<i>STP for fiscal year 2015</i>
Total	1,075,642	84,928	4,264,151	25,409	5,078,248	Total

In 2015, CAT received a number of tax collection letters from tax office that required CAT to pay penalties and interest on the shortage of income tax payment Articles 21, 23, 25, 26 and VAT for the fiscal years 2012, 2013, 2014 and 2015 with the following details:

19. LIABILITAS IMBALAN KERJA

Liabilitas imbalan kerja karyawan Kelompok Usaha pada tanggal 31 Desember 2015 dihitung oleh aktuaris independen, PT Sigma Prima Solusindo berdasarkan laporan tertanggal 22 Maret 2016 dengan mempertimbangkan beberapa asumsi sebagai berikut:

	30 Juni / June 30 2016	31 Desember/ December 31 2015	
Tingkat diskonto	8,20 - 8,32%	9,10 - 9,12%	<i>Discount rate</i>
Tingkat kenaikan gaji	9.0%	9.0%	<i>Salary increment rate</i>
Tingkat kecatatan	5.0%	5.0%	<i>Rate of disability</i>
Usia pensiun normal	55 tahun / years	56 tahun / years	<i>Pension age</i>
Tingkat pengunduran diri	0% - 5%	0% - 5%	<i>Resignation rate</i>
Tingkat mortalitas	Tabel Mortalitas Indonesia III (2011)/ <i>Indonesian Mortality Table III (2011)</i>	Tabel Mortalitas Indonesia III (2011)/ <i>Indonesian Mortality Table III (2011)</i>	<i>Mortality rate</i>

Nilai kini liabilitas imbalan kerja karyawan masing-masing sebesar Rp 84.602.119 dan Rp65.002.137 pada tanggal 30 Juni 2016 dan 31 Desember 2015.

Beban imbalan kerja karyawan yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian adalah sebagai berikut:

	30 Juni / June 30 2016	30 Juni / June 30 2015	
Beban jasa kini	2,050,334	3,369,016	<i>Current service cost</i>
Beban bunga	1,478,801	2,583,603	<i>Interest cost</i>
Penurunan kewajiban akibat perubahan program	2,714,649	-	
Kurtailmen	-	(633,296)	<i>Amortization of actuarial gains</i>
Total	6,243,784	5,319,323	Total

Mutasi liabilitas imbalan kerja adalah sebagai berikut:

The movements of employee benefit liabilities were as follows:

19. LIABILITAS IMBALAN KERJA (Lanjutan)

	30 Juni / June 30 2016	31 Desember/ December 31 2015	
Saldo awal	65,002,137	60,706,912	<i>Beginning balance</i>
Biaya imbalan yang dibebankan ke laba rugi			<i>Benefit expense charged to profit or loss</i>
Beban jasa kini	2,050,334	6,421,573	
Beban bunga	1,478,801	5,012,472	<i>Interest cost</i>
Penurunan kewajiban akibat perubahan program	2,714,649	(2,517,045)	<i>Decrease of obligation impact from changes program</i>
Kurtailmen	-	(633,296)	<i>Curtailment</i>
Sub total	6,243,784	8,283,704	<i>Sub total</i>
Pengukuran kembali yang dibebankan ke pendapatan komprehensif lain			<i>Remeasurement charged to other comprehensive income</i>
Penyesuaian pengalaman	22,012,846	1,370,757	<i>Experience adjustments</i>
Asumsi keuangan	(8,653,366)	(3,071,602)	<i>Changing in financial assumptions</i>
Sub total	13,359,480	(1,700,845)	<i>Sub total</i>
Pembayaran manfaat	(9,000)	(2,372,821)	<i>Benefits paid</i>
Liabilitas imbalan kerja karyawan transfer ke			<i>Employee benefit liability assumed from transferred employee</i>
PT Visi Media Asia Tbk	5,718	85,187	
Saldo Akhir	84,602,119	65,002,137	<i>Ending Balance</i>

20. MODAL SAHAM

Pemegang saham Perusahaan, jumlah saham yang ditempatkan dan disetor dan saldo yang terkait pada tanggal 30 Juni 2016 dan 31 Desember 2015 adalah sebagai berikut:

20. SHARE CAPITAL

The Company's shareholders, the number of issued and paid shares and the related balances as of June 30, 2016 and December 31, 2015 were as follows:

Pemegang Saham	Jumlah Saham Ditempatkan dan Disetor/ Number of Issued and Paid Shares	Persentase Kepemilikan/ Percentage of Ownership	Total Modal Ditempatkan dan Disetor/ Total issued and Paid-up Capital	Shareholders
PT Visi Media Asia Tbk	3,529,386,340	89.9997	352,938,634	<i>PT Visi Media Asia Tbk</i>
Ahmad Zulfikar Said	12,500	0.0003	1,250	<i>Ahmad Zulfikar Said</i>
PT Prudential Life Assurance	212,077,400	5.4080	21,207,740	<i>PT Prudential Life Assurance</i>
Masyarakat (masing-masing (dibawah 5%)	180,077,300	4.5920	18,007,730	<i>Public (each below 5%)</i>
Total	3,921,553,540	100.0000	392,155,354	<i>Total</i>

20. MODAL SAHAM (*Lanjutan*)

Berdasarkan Catatan 1b, efektif 28 Maret 2014, Perusahaan melakukan IPO sebanyak 392.155.000 saham biasa atas nama dengan nilai nominal Rp100 (angka penuh) per saham atau sebanyak 10% dari modal ditempatkan dan disetor penuh setelah IPO, yang terdiri dari saham biasa atas nama yang dikeluarkan dari simpanan (portepel) sebanyak 294.116.000 saham dan sebanyak 98.039.000 saham divestasi atas nama PT Visi Media Asia Tbk (Entitas Induk).

Pada tanggal 30 Juni 2016 dan 31 Desember 2015, PT Visi Media Asia Tbk (Entitas Induk) menjaminkan seluruh saham yang dimilikinya pada Perusahaan sebagai jaminan atas pinjaman banknya (Catatan 31).

Susunan pemegang saham pada tanggal 30 Juni 2016 dan 31 Desember 2015 berdasarkan catatan Biro Administrasi Efek PT Sinartama Gunita.

21. TAMBAHAN MODAL DISETOR-NETO

	30 Juni / June 30 2016	31 Desember/ December 31 2015	
Penerimaan dari penawaran umum saham perdana (IPO)	405,880,080	405,880,080	Proceeds from initial public offering (IPO)
Biaya-biaya yang dikeluarkan sehubungan dengan IPO	<u>(13,985,496)</u>	<u>(13,985,496)</u>	Stock issuance cost related with IPO
Neto	391,894,584	391,894,584	Net
Nilai nominal saham yang dicatat sebagai modal disetor atas pengeluaran 294.116.000 saham	<u>(29,411,600)</u>	<u>(29,411,600)</u>	Par value share recorded as issued and paid-in capital from issuance of 294,116,000 shares
Sub-total	362,482,984	362,482,984	Sub-total
Selisih nilai transaksi dengan entitas sepengendali (Catatan 4)	<u>(32,356,810)</u>	<u>(32,356,810)</u>	Difference in value from transactions with entities under common control (Note 4)
Total	<u>330,126,174</u>	<u>330,126,174</u>	Total

22. SALDO LABA YANG DITENTUKAN PENGGUNAANNYA DAN PEMBAGIAN DIVIDEN

Berdasarkan Rapat Umum Pemegang Saham Tahunan tanggal 17 April 2015, yang telah diaktakan dengan Akta Notaris Humberg Lie, SH, SE, Mkn No. 64, pemegang saham memutuskan laba neto tahun 2014 sebesar Rp5.000.000 sebagai dana cadangan dan sebesar Rp39.215.538 sebagai dividen kas (Rp10 per saham).

20. SHARE CAPITAL (*Continued*)

Based Note 1b, effective March 28, 2014, the Company conducted an IPO of 392,155,000 shares with nominal value of Rp100 (full amount) per share, or 10% of the issued and paid-up capital after the IPO, which consists of shares issued from portepel of 294,116,000 shares and 98,039,000 divestment shares under PT Visi Media Asia Tbk (Parent Company).

As of June 30, 2016 and December 31, 2015 PT Visi Media Asia Tbk (Parent Company) pledged all of its share ownership in the Company as collateral for its loan (Note 31).

The composition of shareholders as of June 30, 2016 and December 31, 2015 was based on Stock Exchange Administrative Bureau of PT Sinartama Gunita.

21. ADDITIONAL PAID-IN CAPITAL-NET

	30 Juni / June 30 2016	31 Desember/ December 31 2015	
Penerimaan dari penawaran umum saham perdana (IPO)	405,880,080	405,880,080	Proceeds from initial public offering (IPO)
Biaya-biaya yang dikeluarkan sehubungan dengan IPO	<u>(13,985,496)</u>	<u>(13,985,496)</u>	Stock issuance cost related with IPO
Neto	391,894,584	391,894,584	Net
Nilai nominal saham yang dicatat sebagai modal disetor atas pengeluaran 294.116.000 saham	<u>(29,411,600)</u>	<u>(29,411,600)</u>	Par value share recorded as issued and paid-in capital from issuance of 294,116,000 shares
Sub-total	362,482,984	362,482,984	Sub-total
Selisih nilai transaksi dengan entitas sepengendali (Catatan 4)	<u>(32,356,810)</u>	<u>(32,356,810)</u>	Difference in value from transactions with entities under common control (Note 4)
Total	<u>330,126,174</u>	<u>330,126,174</u>	Total

22. APPROPRIATION OF RETAINED EARNINGS AND DIVIDEND DECLARATION

Based on the General Meeting of Shareholders on April 17, 2015, as stated in Notarial Deed No. 64 of Humberg Lie, SH, SE, Mkn, the shareholders approved to set aside Rp5,000,000 of 2014's net profit as reserve fund and declared Rp39,215,538 as cash dividends (Rp10 per share).

23. KEPENTINGAN NONPENGENDALI

Rincian kepentingan nonpengendali atas ekuitas adalah sebagai berikut:

	30 Juni/ June 30 2016	31 Desember/ December 31 2015	
PT Redal Semesta	6,385	5,372	PT Redal Semesta
Friedrich Himawan	2,251,837	2,289,079	Friedrich Himawan
Yogi Andriyadi	1,705,404	1,742,180	Yogi Andriyadi
PT Entertainment Live Indonesia	(706,498)	(681,382)	PT Entertainment Live Indonesia
PT Brown Sport Management Asia	(706,498)	(681,382)	PT Brown Sport Management Asia
Ahmad Rahardian	391,962	395,557	Ahmad Rahardian
Ahmad Zulfikar	1,000	1,000	Ahmad Zulfikar
Santana Muharam	379,314	385,837	Santana Muharam
Total	3,322,907	3,456,261	Total

Kepentingan nonpengendali atas laba (rugi) neto Entitas Anak

Non-controlling interest in net income (loss) of Subsidiaries

	30 Juni / June 30 2016	30 Juni / June 30 2015	
PT Entertainment Live Indonesia	(25,115)	(67,336)	
PT Brown Sport Management Asia	(25,115)	(67,336)	
Friedrich Himawan	(37,243)	(4,771)	Friedrich Himawan
Yogi Andriyadi	(36,776)	(1,018)	Yogi Andriyadi
Ahmad Rahardian	(3,595)	(755)	Ahmad Rahardian
Santana Muharam	(6,524)	-	Santana Muharam
Redal Semesta	1,059	15	
Total	(133,309)	(141,201)	Total

24. PENDAPATAN USAHA

Untuk periode enam bulan yang berakhir pada tanggal 30 Juni 2016 dan 2015 pendapatan neto dari iklan dan lainnya masing-masing sebesar Rp858,292,966 dan Rp732,641,459.

Kelompok Usaha memiliki pendapatan iklan yang melebihi 10% dari total pendapatan konsolidasian interim dari PT Wira Pamungkas Pariwara masingmasing sebesar Rp226,533.963 dan Rp168,793.835 untuk periode enam bulan yang berakhir pada tanggal 30 Juni 2016 dan 2015.

24. REVENUES

For the six-month period ended June 30, 2016 and 2015, net revenues from advertisements and other amounted Rp858,292,966 and Rp732,641,459, respectively.

The Group has advertisement revenue more than 10% of total interim consolidated revenues from PT Wira Pamungkas Pariwara amounting to Rp226,533,963 and Rp168,793,835 for six-month period ended June 30, 2016 and 2015, respectively.

25. BEBAN USAHA

25. OPERATING EXPENSES

	30 Juni / June 30 2016	30 Juni / June 30 2015	
Program dan penyiaran			<i>Program and broadcasting</i>
Amortisasi persediaan			<i>Amortization of program material inventory</i>
program materi	260,482,111	239,887,499	
Penyusutan (Catatan 11)	19,893,918	23,014,185	<i>Depreciation (Note 12)</i>
Beban program	2,318,339	1,985,284	<i>Program expense</i>
Sewa <i>transponder</i> (Catatan 30)	1,201,250	3,203,331	<i>Transponder lease (Note 32)</i>
Lain-lain (masing-masing dibawah Rp2 miliar)	10,477,614	11,067,003	<i>Others (each below Rp2 billion)</i>
Sub-total	<u>294,373,232</u>	<u>279,157,302</u>	<i>Sub-total</i>
Umum dan administrasi			<i>General and administrative</i>
Gaji dan kesejahteraan			<i>Salaries, wages and employee welfare</i>
karyawan	120,258,103	103,576,677	
Pemasaran	34,247,011	26,373,345	<i>Marketing</i>
Sewa	26,637,456	2,873,861	<i>Rent</i>
Penyusutan (Catatan 11)	10,881,608	11,284,489	<i>Depreciation (Note 12)</i>
Listrik dan air	10,498,131	10,534,615	<i>Water and electricity</i>
Keamanan dan kebersihan	9,920,754	9,437,772	<i>Security and cleaning</i>
Transportasi	8,280,795	8,990,109	<i>Transportation</i>
Jasa profesional	7,874,629	3,819,080	<i>Professional fee</i>
Imbalan pascakerja			<i>Employee benefit expenses</i>
(Catatan 19)	7,152,458	5,319,323	
Perbaikan dan pemeliharaan	4,666,000	3,769,100	<i>Repair and maintenance</i>
Asuransi	2,848,280	2,992,880	<i>Insurance</i>
Cadangan kerugian penurunan nilai piutang usaha	207,185	20,553,031	<i>Provision for impairment losses on trade receivables</i>
Lain-lain (masing-masing dibawah Rp1 miliar)	<u>7,045,485</u>	<u>16,179,439</u>	<i>Others (each below Rp1 billion)</i>
Sub-total	<u>250,517,895</u>	<u>225,703,721</u>	<i>Sub-total</i>
Total	<u>544,891,127</u>	<u>504,861,023</u>	<i>Total</i>

Untuk periode enam bulan yang berakhir pada tanggal-tanggal 30 Juni 2016 dan 2015, tidak terdapat pembelian materi program dari satu pemasok yang melebihi 10% dari total pendapatan usaha konsolidasian.

For the six-months of period ended June 30, 2016 and 2015, there were no total purchases of program materials with a supplier with more than 10% of the consolidated total revenues.

26. LABA PER SAHAM

	30 Juni / June 30 2016	30 Juni / June 30 2015	
Laba neto periode berjalan yang diatribusikan kepada pemilik entitas induk	223,877,908	139,579,928	<i>Net profit for the period attributable to owners of the parent</i>
Jumlah rata-rata tertimbang saham biasa yang beredar	3,921,553,840	3,921,553,840	<i>Total weighted average number of ordinary shares outstanding</i>
Laba per Saham Dasar Diatribusikan kepada Pemilik Entitas Induk (Angka Penuh)	57.089	35.593	<i>Basic Earnings per Share Attributable to the Owners of Parent (Full Amount)</i>

27. TRANSAKSI DENGAN PIHAK BERELASI

Dalam kegiatan usahanya, Kelompok Usaha melakukan transaksi dengan pihak berelasi. Transaksi-transaksi tersebut adalah sebagai berikut:

a. Pendapatan usaha

Jumlah pendapatan dari pihak berelasi masing-masing sebesar Rp241.441 dan Rp26.990 untuk periode enam bulan yang berakhir pada tanggal-tanggal 30 Juni 2016 dan 2015.

Persentase total pendapatan dari pihak berelasi terhadap pendapatan neto masing-masing sebesar 0,03% dan 0,004% untuk periode enam bulan yang berakhir pada tanggal-tanggal 30 Juni 2016 dan 2015.

Piutang usaha pihak berelasi pada tanggal 30 Juni 2016 dan 31 Desember 2015 disajikan sebagai bagian dari "Piutang Usaha" pada laporan posisi keuangan konsolidasian (Catatan 7).

b. Beban umum dan administrasi

Beban umum dan administrasi dengan pihak berelasi masing-masing sebesar Rp499.758 dan Rp81.563 untuk periode enam bulan yang berakhir pada tanggal-tanggal 30 Juni 2016 dan 2015.

Persentase total beban umum dan administrasi dari pihak berelasi terhadap total beban usaha masing-masing sebesar 0,09% dan 0,02% untuk periode enam bulan yang berakhir pada tanggal-tanggal 30 Juni 2016 dan 2015.

27. TRANSACTIONS WITH RELATED PARTIES

The Group, in its regular conduct of business, has engaged in transactions with related parties. These transactions were as follows:

a. Revenue

Total revenue from related parties amounted to Rp241,441 and Rp26,990 for the six-months of period ended June 30, 2016 and 2015, respectively.

The percentage of total revenue from related parties to net revenue amounted to 0.03% and 0.004% for the six-month period ended June 30, 2016 and 2015, respectively.

The related party receivables as of June 30, 2016 and December 31, 2015 are presented as part of "Trade Receivables" account in the consolidated statements of financial position (Note 7).

b. General and administrative expenses

General and administrative expenses with related parties amounted to Rp499,758 and Rp81,563 for the six-months of period ended June 30, 2016 and 2015, respectively.

The percentage of general and administrative from related parties to total operating expenses amounted to 0.03% and 0.02% for the six-month period ended June 30, 2016 and 2015, respectively.

**27. TRANSAKSI DENGAN PIHAK BERELASI
(Lanjutan)**

Utang usaha pihak berelasi pada tanggal 30 Juni 2016 dan 31 Desember 2015 disajikan sebagai bagian dari akun "Utang Usaha" pada laporan posisi keuangan konsolidasian (Catatan 14).

c. Piutang pihak berelasi

	30 Juni / June 30 2016	31 Desember / December 31 2015	
PT Visi Media Asia Tbk	1,024,122,515	806,275,984	<i>PT Visi Media Asia Tbk</i>
Sub-total	1,024,122,515	806,275,984	<i>Sub total</i>
Dikurangi bagian jangka pendek	916,362,152	636,696,796	<i>Less short-term portion</i>
Neto	107,760,363	169,579,188	<i>Net</i>
Persentase terhadap Total Aset	37,7%	35,2%	<i>Percentage to Total Assets</i>

Pada tanggal 30 Juni 2016 dan 31 Desember 2015, piutang dari PT Visi Media Asia Tbk masing-masing sebesar Rp1.024.122.515 dan Rp806.275.984 terdiri dari pinjaman yang tidak dikenakan bunga, penggantian biaya berkaitan dengan beban operasional dan neto atas pengalihan piutang usaha dan hutang usaha yang ditujukan kepada VMA (Catatan 30e, 30f dan 30g).

Pada tahun 2015, Perusahaan dan CAT telah menandatangani perjanjian atas pengalihan piutang CAT dari PT Digital Media Asia (DMA) dan AGM sebesar Rp26.181.329. Kemudian, Perusahaan dan VMA menandatangani perjanjian pengalihan piutang kepada VMA (Catatan 30e dan 30f).

Pada tahun 2015, Perusahaan dan CAT telah menandatangani perjanjian atas pengalihan utang CAT kepada PT Lativi Mediakarya (LM) dan PT Viva Media Baru (VMB) sebesar Rp38.111.727. Kemudian, Perusahaan dan VMA menandatangani perjanjian pengalihan utang kepada VMA (Catatan 30g).

Seluruh piutang pihak berelasi menggunakan mata uang Rupiah yang tidak memiliki jangka waktu pembayaran tetap dan tidak dikenakan bunga dan tanpa jaminan.

**27. TRANSAKSI DENGAN PIHAK BERELASI
(Continued)**

Payables to related parties as of June 30, 2016 and December 31, 2015 are presented as part of "Trade Payables" account in the consolidated statements of financial position (Note 14).

c. Due from related parties

As of June 30, 2016 and December 31, 2015, due from PT Visi Media Asia Tbk amounting to Rp1,024,122,515 and Rp806,275,984, respectively consists of non-interest bearing loans, reimbursement of operational expenses and the net amount of related party trade receivable and payable assigned to VMA (Notes 30e, 30f and 30g).

In 2015, the Company and CAT have entered into an agreement to transfer CAT's receivables from PT Digital Media Asia (DMA) and AGM amounting to Rp26,181,329. The Company then signed an assignment agreement with VMA to transfer such receivables to VMA (Notes 30e and 30f).

In 2015, the Company and CAT entered into an agreement to transfer CAT's payables to PT Lativi Mediakarya (LM) and PT Viva Media Baru (VMB) amounting to Rp38,111,727. The Company then signed an assignment agreement with VMA to transfer such payables to VMA (Note 30g).

All due from related parties are denominated in Rupiah, which have no fixed payment term and no interest bearing and collateral.

**PT INTERMEDIA CAPITAL Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
30 JUNI 2016 (TIDAK DIAUDIT)
(Disajikan dalam ribuan Rupiah, kecuali dinyatakan lain)**

**PT INTERMEDIA CAPITAL Tbk AND SUBSIDIARIES
INTERIM NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
JUNE 30, 2016 (UNAUDITED)**
*(Expressed in thousands of Rupiah, unless otherwise
stated)*

**27. TRANSAKSI DENGAN PIHAK BERELASI
(Lanjutan)**

d. Utang pihak berelasi

	30 Juni / June 30 2016	31 Desember / December 31 2015	
PT Visi Media Asia Tbk	43,107,746	43,114,813	<i>PT Visi Media Asia Tbk</i>
PT Asia Global Media	-	35,230	<i>PT Asia Global Media</i>
Sub-total	<u>43,107,746</u>	<u>43,150,043</u>	<i>Sub-total</i>
Neto	43,107,746	43,150,043	<i>Net</i>
Persentase terhadap Total Liabilitas	4,83%	6,36%	Percentage to Total Liabilities

Saldo utang kepada PT Visi Media Asia Tbk masing-masing sebesar Rp43.107.746 dan Rp43.114.813 pada tanggal 30 Juni 2016 dan 31 Desember 2015 merupakan utang atas jasa manajemen yang dibebankan kepada CAT.

Saldo utang kepada AGM sebesar Rp35.230 pada tanggal 31 Desember 2015 merupakan pinjaman yang diterima untuk keperluan operasional.

Seluruh utang pihak berelasi menggunakan mata uang Rupiah yang tidak memiliki jangka waktu pembayaran tetap dan tidak dikenakan bunga dan tanpa jaminan.

- e. Total remunerasi dan imbalan lainnya yang diberikan kepada direktur dan komisaris CAT untuk periode enam bulan yang berakhir tanggal 30 Juni 2016 dan 2015 adalah sebagai berikut:**

	30 Juni / June 30 2016	30 Juni / June 30 2015	
Imbalan jangka pendek			Short-term benefits
Direksi	7,268,754	4,461,333	Directors
Komisaris	<u>1,771,776</u>	<u>1,128,960</u>	Commissioners
Total	9,040,530	5,590,293	Total

Manajemen kunci Kelompok Usaha terdiri dari Dewan Komisaris dan Direksi Perusahaan.

The due to PT Visi Media Asia Tbk amounting to Rp43,107,746 and Rp43,114,813 represents unpaid management services charges of CAT to VMA as of June 30, 2016 and December 31, 2015.

Due to AGM amounting to Rp35,230 as of December 31, 2015 represents loan obtained for operational use.

All due to related parties are denominated in Rupiah, which have no fixed payment term and no interest bearing and collateral.

- e. Total remunerasi dan imbalan lainnya yang diberikan kepada direktur dan komisaris CAT untuk three-months period ended June 30, 2016 and 2015 were as follows:**

The Group's key management consisted of the Company's Boards of Commissioners and Directors.

**27. TRANSAKSI DENGAN PIHAK BERELASI
(Lanjutan)**

f. Sifat hubungan dengan pihak berelasi

Sifat hubungan dengan pihak berelasi adalah sebagai berikut:

- (1) PT Asia Global Media (“AGM”), PT Lativi Mediakarya (“LM”), PT Redal Semesta (“RS”) merupakan perusahaan afiliasi.
- (2) PT Visi Media Asia Tbk (“VMA”) adalah pemegang saham Perusahaan.

Perusahaan afiliasi merupakan entitas sepengendali yang memiliki pemegang saham dan/atau anggota direksi dan dewan komisaris yang sama dengan Perusahaan dan Entitas Anak.

Karena memiliki sifat hubungan istimewa, hal ini memungkinkan syarat dan kondisi transaksi dengan pihak yang mempunyai hubungan istimewa tidak sama jika transaksi tersebut dilakukan dengan pihak ketiga.

28. INSTRUMEN KEUANGAN

Tabel berikut menyajikan nilai tercatat dan taksiran nilai wajar dari instrumen keuangan yang dicatat di laporan posisi keuangan konsolidasian pada pelaporan periode:

30 Juni/ June 30 2016			<i>Financial Assets</i>
	Nilai Tercatat/ <i>Carrying Amounts</i>	Nilai Wajar/ <i>Fair Values</i>	
Aset keuangan			
Pinjaman yang diberikan dan piutang			<i>Loans and receivables</i>
Kas	26,710,030	26,710,030	<i>Cash</i>
Piutang usaha	553,188,078	553,188,078	<i>Trade receivables</i>
Piutang lain-lain	508,230	508,230	<i>Other receivables</i>
Piutang pihak berelasi	1,024,122,515	1,024,122,515	<i>Due from related parties</i>
Uang muka pembelian aset tetap	315,065,844	315,065,844	<i>Advances for purchase of fixed assets</i>
Investasi jangka pendek	45,750,000	45,750,000	<i>Short-term investment</i>
Aset tidak lancar lainnya	9,292,584	9,292,584	<i>Other non-current assets</i>
Total Aset Keuangan	1,974,637,281	1,974,637,281	<i>Total Financial Assets</i>

**27. TRANSAKSI DENGAN PIHAK BERELASI
(Continued)**

f. Nature of relationship with related parties

The nature of the relationships with related parties are as follows:

- (1) PT Asia Global Media (“AGM”), PT Lativi Mediakarya (“LM”), PT Redal Semesta (“RS”) are affiliated companies.
- (2) PT Visi Media Asia Tbk (“VMA”) is a shareholder of the Company.

The affiliated companies are under common control of the same shareholders and/or same members of the boards of directors or commissioners as the Company and Subsidiaries.

Because of these relationships, it is possible that the terms and conditions of these transactions are not the same as those that would result from transactions with third parties.

28. FINANCIAL INSTRUMENTS

The following table sets forth the carrying amounts and estimated fair values of financial instruments that were carried on the consolidated statements of financial position as of the reporting period:

28. INSTRUMEN KEUANGAN (Lanjutan)

28. FINANCIAL INSTRUMENTS (Continued)

**30 Juni/
June 30
2016**

Nilai Tercatat/ Carrying Amounts	Nilai Wajar/ Fair Values
Liabilitas keuangan	
Biaya perolehan diamortiasi	
Utang usaha	205,223,303
Utang lain-lain	6,020,876
Uang muka pelanggan	21,094,972
Beban masih harus dibayar	72,985,862
Liabilitas pembiayaan konsumen	5,007,991
Utang pihak berelasi	43,107,746
Total Liabilitas Keuangan	353,440,750

Financial Liabilities

At amortized cost

Trade payables

Other payables

Advance receipt from customers

Accrued expenses

Consumer finance liabilities

Due to related parties

Total Financial Liabilities

Nilai Tercatat/ Carrying Amounts	Nilai Wajar/ Fair Values
Aset keuangan	
Pinjaman yang diberikan dan piutang	
Kas	15,838,031
Piutang usaha	353,954,587
Piutang lain-lain	788,908
Piutang pihak berelasi	806,275,984
Uang muka pembelian aset tetap	315,065,844
Investasi jangka pendek	79,273,879
Aset tidak lancar lainnya	9,366,887
Total Aset Keuangan	1,580,564,120

Financial Assets

Loans and receivables

Cash

Trade receivables

Other receivables

Due from related parties

Advances for purchase of fixed assets

Short-term investment

Other non-current assets

Total Financial Assets

Financial Liabilities

At amortized cost

Trade payables

Other payables

Advance receipt from customers

Accrued expenses

Consumer finance liabilities

Due to related parties

Total Financial Liabilities

Nilai Tercatat/ Carrying Amounts	Nilai Wajar/ Fair Values
Liabilitas keuangan	
Biaya perolehan diamortiasi	
Utang usaha	164,894,610
Utang lain-lain	6,595,835
Uang muka pelanggan	21,618,843
Beban masih harus dibayar	52,326,494
Liabilitas pembiayaan konsumen	2,843,569
Utang pihak berelasi	43,150,043
Total Liabilitas Keuangan	291,429,394

28. INSTRUMEN KEUANGAN (Lanjutan)

Berdasarkan PSAK 60, "Instrumen Keuangan: Pengungkapan", terdapat tingkatan hirarki nilai wajar sebagai berikut:

- a) harga kuotasi (tidak disesuaikan) dalam pasar aktif untuk aset atau liabilitas yang identik (tingkat 1),
- b) input selain harga kuotasi yang termasuk dalam tingkat 1 yang dapat diobservasi untuk aset atau liabilitas, baik secara langsung (misalnya harga) atau secara tidak langsung (misalnya derivasi dari harga pasar) (tingkat 2), dan
- c) input untuk aset atau liabilitas yang bukan berdasarkan data pasar yang dapat diobservasi (input yang tidak dapat diobservasi) (tingkat 3).

Metode dan asumsi berikut ini digunakan untuk mengestimasikan nilai wajar untuk setiap kelompok instrumen keuangan sepanjang nilai tersebut dapat diestimasi:

Aset dan liabilitas keuangan jangka pendek:

- Instrumen keuangan jangka pendek dengan jatuh tempo satu tahun atau kurang (kas, piutang usaha dan piutang lain-lain)

Instrumen keuangan ini diperkirakan sebesar nilai tercatat mereka karena sebagian besar merupakan jangka pendek.

Aset dan liabilitas keuangan jangka panjang:

- Liabilitas keuangan jangka panjang dengan suku bunga tetap

Nilai wajar dari liabilitas keuangan ini ditentukan dengan mendiskontokan arus kas masa datang menggunakan suku bunga yang berlaku dari transaksi pasar yang dapat diamati untuk instrumen dengan persyaratan, risiko kredit dan jatuh tempo yang sama.

- Aset dan liabilitas keuangan jangka panjang lainnya

Estimasi nilai wajar didasarkan pada nilai diskonto dari arus kas masa datang yang disesuaikan untuk mencerminkan risiko pihak lawan (untuk aset keuangan) dan risiko kredit Kelompok Usaha (untuk liabilitas keuangan) dan menggunakan suku bunga bebas risiko (*risk-free rates*) dari instrumen yang serupa.

28. FINANCIAL INSTRUMENTS (Continued)

Based on PSAK 60, "Financial Instruments: Disclosures", there are levels of fair value hierarchy as follows:

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

The following methods and assumptions were used to estimate the fair value of each class of financial instrument for which it is practicable to do so:

Short-term financial assets and liabilities:

- *Short-term financial instruments with remaining maturities of one year or less (cash, trade receivables and other receivables)*

These financial instruments approximate to their carrying amounts largely due to their short-term maturities.

Long-term financial assets and liabilities:

- *Long-term fixed-rate financial liabilities*

The fair value of these financial liabilities is determined by discounting future cash flows using applicable rates from observable current market transactions for instruments with similar terms, credit risk and remaining maturities.

- *Other long-term financial assets and liabilities*

Estimated fair value is based on the discounted value of future cash flows adjusted to reflect counterparty risk (for financial assets) and the Group's own credit risk (for financial liabilities) and using risk-free rates for similar instruments.

28. INSTRUMEN KEUANGAN (Lanjutan)

Aset tidak lancar lainnya dan investasi jangka pendek yang tidak dikuotasi di harga pasar dan nilai wajarnya tidak dapat diukur secara handal tanpa menimbulkan biaya yang berlebihan, dicatat berdasarkan nilai nominal dikurangi penurunan nilai.

Pada tanggal 30 Juni 2016 dan 31 Desember 2015, Kelompok Usaha tidak memiliki instrumen keuangan yang diukur pada nilai wajar.

29. INFORMASI SEGMENT

Kelompok Usaha hanya mempunyai segmen usaha yaitu jasa periklanan dan jasa non iklan yang berlokasi di Jakarta yang dipertimbangkan sebagai segmen primer. Seluruh pendapatan atas jasa tersebut berasal dari wilayah Indonesia sehingga segmen geografis tidak disajikan.

Informasi segmen usaha Kelompok Usaha adalah sebagai berikut:

28. FINANCIAL INSTRUMENTS (Continued)

Other non-current assets and short-term investment that are not stated at quoted market price and whose fair value cannot be reliably measured without incurring excessive costs, are carried at their nominal amounts less any impairment losses.

As of June 30, 2016 and December 31, 2015, the Group had no financial instruments measured at fair value.

29. SEGMENT INFORMATION

The Group has only business segments, i.e., advertisement and non-advertisement services located in Jakarta, which are considered as a primary segment. All revenues from these services are from Indonesia. Therefore, no geographical segments are presented.

Business segment information of the Group was as follows:

	30 Juni/ June 30 2016			
	Iklan/ Advertisement	Non-Iklan/ Non- Advertisement	Eliminasi/ Elimination	Total/ Total
PENDAPATAN				
Pendapatan eksternal	858,292,966	-	-	858,292,966
Total Pendapatan	858,292,966	-	-	858,292,966
BEBAN USAHA				
Program dan penyiaran	294,373,232	-	-	294,373,232
Umum dan administrasi	243,657,944	6,859,952	-	250,517,896
Total Beban Usaha	538,031,176	6,859,952	-	544,891,128
HASIL SEGMENT	320,261,790	(6,859,952)	-	313,401,838
PENGHASILAN (BEBAN) LAIN-LAIN				
Penghasilan bunga			162,614	Interest income
Laba pelepasan aset tetap			513,648	Gain on disposal of fixed assets
Rugi selisih kurs - neto			583,280	Loss of foreign exchange - net
Beban keuangan			(589,176)	Finance charges
Beban dan denda pajak			(140,007)	Tax penalties and expenses
Lain-lain - neto			(684,785)	Miscellaneous - net
LABA SEBELUM BEBAN PAJAK PENGHASILAN			313,247,413	INCOME BEFORE INCOME TAX EXPENSE
PAJAK PENGHASILAN			(89,502,814)	INCOME TAX EXPENSE
LABA NETO			223,744,599	NET INCOME

29. INFORMASI SEGMENT (Lanjutan)

29. SEGMENT INFORMATION (Continued)

	30 Juni/ June 30 2016				<i>OTHER INFORMATION</i>
	Iklan/ <i>Advertisement</i>	Non-Iklan/ <i>Non-Advertisement</i>	Eliminasi/ <i>Elimination</i>	Total/ <i>Total</i>	<i>ASSETS</i>
INFORMASI LAINNYA					
ASET					<i>Segment assets</i>
Aset segmen	2,326,595,636	1,831,528,150	(1,442,705,551)	2,715,418,235	
LIABILITAS					<i>Segment liabilities</i>
Liabilitas segmen	890,680,698	2,601,068	(1,249,005)	892,032,761	
Pengeluaran modal	19,285,071	-	-	19,285,071	<i>Capital expenditures</i>
Penyusutan	30,775,526	-	-	30,775,526	<i>Depreciation</i>
	30 Juni/ June 30 2015				
	Iklan/ <i>Advertisement</i>	Non-Iklan/ <i>Non-Advertisement</i>	Eliminasi/ <i>Elimination</i>	Reklasifikasi/ <i>Reclassification</i>	<i>Total/ Total</i>
PENDAPATAN					<i>REVENUES</i>
Pendapatan eksternal	731,780,538	860,921	-	16,387,620	<i>External revenues</i>
Total Pendapatan	731,780,538	-	-	16,387,620	<i>Total Revenues</i>
BEBAN USAHA					<i>OPERATING EXPENSES</i>
Program dan penyiaran	276,898,505	2,258,797	-	-	<i>Program and broadcasting</i>
Umum dan administrasi	203,041,675	6,274,426	-	16,387,620	<i>General and administrative</i>
Total Beban Usaha	479,940,180	8,533,223	-	16,387,620	<i>Total Operating Expenses</i>
HASIL SEGMENT	251,840,358	(8,533,223)	-	-	SEGMENT RESULTS
PENGHASILAN (BEBAN) LAIN-LAIN					OTHER INCOME (CHARGES)
Penghasilan bunga				2,130,419	<i>Interest income</i>
Laba pelepasan aset tetap				102,470	<i>Gain on disposal of fixed assets</i>
Rugi selisih kurs - neto				(2,311,756)	<i>Loss of foreign exchange - net</i>
Beban keuangan				(411,610)	<i>Finance charges</i>
Beban dan denda pajak				(36,570,353)	<i>Tax penalties and expenses</i>
Lain-lain - neto				(236,772)	<i>Miscellaneous - net</i>
LABA SEBELUM BEBAN PAJAK PENGHASILAN				206,870,454	INCOME BEFORE INCOME TAX EXPENSE
BEBAN PAJAK PENGHASILAN				(67,431,727)	INCOME TAX EXPENSE
LABA NETO				<u>139,438,727</u>	NET INCOME
INFORMASI LAINNYA					
ASET					<i>ASSETS</i>
Aset segmen	1,984,151,717	2,444,543,972	(2,140,906,073)	2,287,789,616	<i>Segment assets</i>
LIABILITAS					<i>LIABILITIES</i>
Liabilitas segmen	(728,485,318)	(829,374,438)	879,734,063	(678,125,694)	<i>Segment liabilities</i>
Pengeluaran modal	12,806,051	-	-	12,806,051	<i>Capital expenditures</i>
Penyusutan	66,084,359	-	-	66,084,359	<i>Depreciation</i>

Kelompok Usaha memiliki pendapatan iklan yang melebihi 10% dari total pendapatan konsolidasian dari PT Wira Pamungkas Pariwara.

The Group has advertisement revenue more than 10% of total consolidated revenues from PT Wira Pamungkas Pariwara.

30. PERJANJIAN DAN PERIKATAN PENTING

- (1) Pada tanggal 30 November 2011, CAT dan Telkom menandatangani perjanjian sewa, dimana terhitung tanggal 1 Desember 2011, CAT telah merevisi perjanjian sebelumnya dan memperpanjang perjanjian tersebut dengan mengubah syarat-syarat dan ketentuan penggunaan layanan alokasi Occasional Transponder (sesuai pemesanan dan pemakaian) menjadi berbentuk sewa-menyewa transponder reguler. Perjanjian ini berlaku hingga 30 November 2013 dengan opsi perpanjangan untuk tahun berikutnya.

Pada tanggal 10 Mei 2012, CAT dan Telkom menandatangani amandemen pertama perjanjian sewa transponder, dimana terhitung tanggal 1 Februari 2012, CAT dan Telkom telah setuju untuk merevisi perjanjian sebelumnya dan memperpanjang perjanjian tersebut dengan mengubah syarat-syarat dan ketentuan penggunaan layanan transponder dengan kapasitas bandwith selebar 8 MHz pada sistem satelit TELKOM-1 dan sebagai pengganti Transponder Occasional dan selanjutnya disebut “Transponder Reguler Tambahan”. Amendemen ini berlaku sampai dengan 31 Januari 2014.

Perjanjian ini diperpanjang pada tanggal 1 Februari 2015, dan diperpanjang lagi pada tanggal 29 Januari 2016 untuk periode 31 Januari 2017 dengan opsi perpanjangan untuk tahun berikutnya.

Beban sewa transponder yang dibebankan pada beban operasi untuk periode enam bulan yang berakhir pada tanggal-tanggal 30 Juni 2016 dan 2015 masing-masing sebesar Rp 1.201.250 dan Rp3.203.331 (Catatan 25).

- (2) Pada tanggal 1 November 2013, PT Visi Media Asia Tbk (Induk Perusahaan) menandatangani Perjanjian Pinjaman dengan Credit Suisse AG, Cabang Singapura, (“Credit Suisse”), dengan jumlah pinjaman sebesar USD230 juta (Pinjaman) untuk jangka waktu empat (4) tahun.

30. SIGNIFICANT AGREEMENTS AND COMMITMENTS

- (1) On November 30, 2011, CAT and Telkom signed a rental agreement, whereby starting December 1, 2011, CAT and Telkom agreed to revise their previous agreement and extend the agreement by changing the terms and conditions of use Occasional Transponder allocation service (according to bookings and usage) to become regular transponder rental (“regular transponder”). This facility was available up to November 30, 2013 with renewal options for following year.

On May 10, 2012, CAT and Telkom signed the first amendment to the transponder rental agreement, whereby starting February 1, 2012, CAT and Telkom agreed to revise their previous agreement and extend the agreement by changing the terms and conditions of use for transponder with bandwidth capacity 8 MHz on TELKOM-1 satellite and as a substitute Occasional Transponder and referred as “Additional Reguler Transponder”. This amendment was valid until January 31, 2014..

This agreement was extended on February 1, 2015, and was further extended on January 29, 2016 for a period commencing on January 31, 2017 with renewal options for the following year.

Transponder lease charged to operations for the six-month period ended June 30, 2016 and 2015 amounted to Rp1,201,250 and Rp3,203,331 respectively (Note 25)

- (2) On November 1, 2013, PT Visi Media Asia Tbk (Parent Company) entered into a Credit Agreement with Credit Suisse AG, Singapore branch (“Credit Suisse”) amounted to USD230 million payable in four (4) years.

30. PERJANJIAN DAN PERIKATAN PENTING
(Lanjutan)

Pinjaman ini dijamin dengan pinjaman antar perusahaan, jaminan atas rekening *Debt Service Account* dan *Reserve Account* Induk Perusahaan, gadai atas saham milik Induk Perusahaan di Perusahaan, AGM, DMA, LM, RS, dan VMB, gadai atas saham milik Perusahaan di CAT dan gadai atas saham milik RS di LM, jaminan fidusia atas peralatan, klaim dan tagihan asuransi dan piutang usaha CAT dan LM serta hak tanggungan peringkat pertama atas beberapa bidang tanah yang dimiliki oleh CAT dan LM.

Untuk tujuan Penawaran Umum Saham Perdana Perusahaan, sebanyak 10% dari jumlah saham yang telah ditempatkan dan disetor di Perusahaan telah dibebaskan dari gadai atas saham.

- (3) Pada tanggal 1 November 2013, PT Visi Media Asia Tbk (VMA) dan Perusahaan mengadakan Perjanjian Fasilitas Pinjaman Pihak Berelasi dimana Perusahaan dapat memperoleh pinjaman pihak berelasi dari VMA sampai dengan USD50.000.000 dengan tingkat bunga 15% per tahun. Fasilitas pinjaman pihak berelasi ini digunakan untuk modal kerja dan belanja modal. Sampai dengan tanggal laporan, Perusahaan belum menggunakan fasilitas pinjaman pihak berelasi.
- (4) Pada tanggal 1 November 2013, Perusahaan dan CAT mengadakan Perjanjian Fasilitas Pinjaman Pihak Berelasi dimana CAT dapat memperoleh pinjaman pihak berelasi dari Perusahaan sampai dengan USD50.000.000 dengan tingkat bunga 15% per tahun. Fasilitas pinjaman pihak berelasi ini digunakan untuk modal kerja dan belanja modal. Sampai dengan tanggal laporan, CAT belum menggunakan fasilitas pinjaman pihak berelasi.
- (5) Pada tanggal 28 Mei 2015, Perusahaan dan CAT menandatangani perjanjian pengalihan piutang CAT dari DMA kepada Perusahaan sebesar Rp2,7 miliar. Kemudian pada tanggal 29 Mei 2015, Perusahaan dan VMA menandatangani perjanjian pengalihan piutang kepada VMA. Seluruh piutang yang dialihkan kepada VMA akan dilunasi seluruhnya oleh VMA baik secara tunai atau dengan cara lain yang disepakati bersama (Catatan 27c).

30. SIGNIFICANT AGREEMENTS AND COMMITMENTS *(Continued)*

The loan is secured by an assignment of intercompany loans, collateral of a Debt Service Account and Reserve Account of Parent Company, pledges over the Parent Company's shares in the Company, AGM, DMA, LM, RS, and VMB, pledge over the Company's shares in CAT and RS's shares in LM, fiducia security over equipment CAT and LM, claim over insurances and receivables of CAT and LM and deeds of first ranking mortgages over certain parcels of land owned by CAT and LM.

For the purpose of the Company's Initial Public Offering (IPO), 10% of the total issued and paid-up shares in the Company had been released from the pledge.

- (3) *On November 1, 2013, PT Visi Media Asia Tbk and the Company entered into an Intercompany Loan Facility Agreement whereby the Company can obtain intercompany loan from VMA of up to USD50,000,000 with an annual interest of 15% per annum. The intercompany loan facility is for working capital and capital expenditures purposes. Until reporting date, the Company have not yet utilized the intercompany loan facility.*
- (4) *On November 1, 2013, the Company and CAT entered into an Intercompany Loan Facility Agreement whereby CAT can obtain intercompany loan from the Company of up to USD50,000,000 with an annual interest of 15% per annum. The intercompany loan facility is for working capital and capital expenditures purposes. Until reporting date, CAT have not yet utilized the intercompany loan facility.*
- (5) *On May 28, 2015, the Company and CAT signed an Assignment Agreement to transfer CAT's receivables from DMA to the Company amounting to Rp2.7 billion. Subsequently, on May 29, 2015, the Company and VMA signed an Assignment Agreement to transfer such receivables to VMA. All receivables transferred to VMA will be paid entirely by VMA either in cash or by any other means as mutually agreed (Note 27c).*

30. PERJANJIAN DAN PERIKATAN PENTING
(Lanjutan)

- (6) Pada tanggal 29 Juni 2015, Perusahaan dan CAT menandatangani perjanjian pengalihan piutang CAT dari AGM sebesar Rp23,5 miliar. Kemudian Pada tanggal 30 Juni 2015, Perusahaan dan VMA menandatangani perjanjian pengalihan piutang kepada VMA. Seluruh piutang yang dialihkan kepada VMA akan dilunasi seluruhnya oleh VMA baik secara tunai atau dengan cara lain yang disepakati bersama (Catatan 27c).
- (7) Pada tanggal 29 Juni 2015, Perusahaan dan CAT menandatangani perjanjian pengalihan utang kepada LM dan VMB masing-masing-sebesar Rp7,4 miliar dan Rp30,7 miliar. Kemudian pada tanggal 30 Juni 2015, Perusahaan dan VMA menandatangani perjanjian pengalihan utang atas nama LM dan VMB masing-masing-sebesar Rp7,4 miliar dan Rp30,7 miliar. Seluruh utang yang dialihkan kepada VMA akan dilunasi seluruhnya oleh VMA baik secara tunai atau dengan cara lain yang disepakati bersama (Catatan 27c).
- (8) Pada tanggal 1 September 2015, Perusahaan dan PT Sentosa Dinamika Makmur (SDM) menandatangani perjanjian kerjasama pengadaan lahan studio dengan luas antara lima belas hektar (15ha) sampai dengan 20ha (dua puluh hektar) dan pembangunan studio (“Perjanjian”). Nilai perolehan hak atas lahan Studio yang akan dibayarkan oleh Perusahaan berkisar Rp8 juta sampai dengan Rp11 juta per meter persegi. Sedangkan untuk pembangunan studio nilai transaksi maksimal Rp132 miliar (Catatan 12).
- (9) Pada tanggal 24 Agustus 2015, Perusahaan dan PT Niaga Persada Optima (NPO) menandatangani perjanjian kerjasama pengadaan studio mini dan pengadaan peralatan penyiaran di beberapa kota di Indonesia. Estimasi nilai transaksi berdasarkan Perjanjian tidak melebihi Rp 122 miliar (Catatan 12).

30. SIGNIFICANT AGREEMENTS AND COMMITMENTS *(Continued)*

- (6) On June 29, 2015, the Company and CAT signed an Assignment Agreement to transfer CAT's receivables from AGM amounting to Rp23.5 billion. Subsequently, on June 30, 2015, the Company and VMA signed an Assignment Agreement to transfer such receivables to VMA. All receivables transferred to VMA will be paid entirely by VMA either in cash or by any other means as mutually agreed (Note 27c).
- (7) On June 29, 2015, the Company and CAT signed an Assignment Agreement to transfer CAT's payable to LM and VMB amounting to Rp7.4 billion and Rp30.7 billion, respectively. Subsequently, on June 30, 2015, the Company and VMA signed an Assignment Agreement to transfer such payables to VMA. All payables transferred to VMA will be paid entirely by VMA either in cash or by any other means as mutually agreed (Note 27c).
- (8) On September 1, 2015, the Company and PT Sentosa Dinamika Makmur (SDM) signed an Assignment Agreement to provide a studio plant among fifteen to twenty hectares (15 - 20 ha) and studio construction. The Company will pay the rights cost acquisition about Rp8 million to Rp11 million per meter. And for studio construction amounting to Rp132 billion (Note 12).
- (9) On August 24, 2015, the Company and PT Niaga Persada Optima (NPO) signed an Assignment Agreement to provide mini studio and studio equipment at some regional in Indonesia. The estimation for transaction value under the agreement not more than amounting to Rp122 billion (Note 12).

31. PENGELOLAAN PERMODALAN DAN MANAJEMEN RISIKO

PENGELOLAAN PERMODALAN

Tujuan utama dari pengelolaan permodalan Kelompok Usaha adalah untuk memastikan bahwa rasio modal selalu dalam kondisi sehat agar dapat mendukung kinerja usaha dan memaksimalkan nilai dari pemegang saham. Kelompok Usaha mengelola struktur modalnya dan membuat penyesuaian-penyesuaian sehubungan dengan perubahan kondisi ekonomi dan karakteristik dari risiko usahanya. Agar dapat menjaga dan menyesuaikan struktur modalnya, Kelompok Usaha akan menyesuaikan jumlah dari pembayaran dividen kepada para pemegang saham atau pengembalian struktur modal atau menerbitkan surat saham. Tidak ada perubahan dalam tujuan, kebijakan dan proses serta sama seperti penerapan tahun-tahun sebelumnya.

MANAJEMEN RISIKO KEUANGAN

Kelompok Usaha dipengaruhi oleh berbagai risiko keuangan, termasuk risiko kredit, risiko mata uang asing dan risiko likuiditas. Tujuan manajemen risiko Kelompok Usaha secara keseluruhan adalah untuk secara efektif mengendalikan risiko-risiko ini dan meminimalisasi pengaruh merugikan yang dapat terjadi terhadap kinerja keuangan mereka.

a. Risiko kredit

Aset keuangan yang menyebabkan Kelompok Usaha berpotensi risiko konsentrasi kredit yang signifikan terutama terdiri dari kas di bank dan investasi jangka pendek, piutang usaha dan lain-lain, piutang pihak berelasi dan aset tidak lancar lainnya. Kelompok Usaha mempunyai kebijakan dan prosedur kredit untuk memastikan evaluasi kredit yang terus-menerus dan pemantauan saldo secara aktif.

Eksposur Kelompok Usaha terhadap risiko kredit timbul dari wanprestasi pihak lain, dengan eksposur maksimum setara dengan nilai tercatat dari instrumen berikut ini.

	30 Juni/ June 30 2016	31 Desember/ December 31 2015	
Kas	26,710,030	15,633,201	<i>Cash</i>
Investasi jangka pendek	45,750,000	79,273,879	<i>Short-term investment</i>
Piutang usaha	553,188,078	353,954,587	<i>Trade receivables</i>

31. CAPITAL AND RISK MANAGEMENT

CAPITAL MANAGEMENT

The main objective of the Group's capital management is to ensure that the capital ratio is always in a healthy condition in order to support business performance and maximize shareholder value. The Group manages its capital structure and makes adjustments with respect to changes in economic conditions and the characteristics of its business risks. In order to maintain and adjust its capital structure, the Group may adjust the amount of dividend payments to shareholders, return capital structure or issue shares certificates. No changes have been made in the objectives, policies and processes from those applied in previous years.

FINANCIAL RISK MANAGEMENT

The Group is affected by various financial risks, including credit risk, foreign currency risk and liquidity risk. The Group's overall risk management objectives are to effectively manage these risks and minimize potential adverse effects on its financial position and performance.

a. Credit risk

The financial assets that potentially subject the Group to significant concentrations of credit risk consist principally of cash in banks, short-term investment, trade and other receivables, due from related parties and other non-current assets. The Group has in place credit policies and procedures to ensure the ongoing credit evaluation and active account monitoring.

The Group's exposure to credit risk arises from the default of other parties, with maximum exposure equal to the carrying amounts of the following instruments.

**31. PENGELOLAAN PERMODALAN DAN
MANAJEMEN RISIKO (Lanjutan)**

	30 Juni/ June 30 2016	31 Desember/ December 31 2015	
Piutang pihak berelasi	1,024,122,515	806,275,984	<i>Due from related parties</i>
Piutang lain-lain	508,230	788,908	<i>Other receivables</i>
Aset tidak lancar lainnya	<u>9,292,584</u>	<u>9,366,887</u>	<i>Other non-current assets</i>
	<u>1,273,301,941</u>	<u>1,265,293,446</u>	

Analisis umur aset keuangan yang belum jatuh tempo atau tidak mengalami penurunan nilai dan yang lewat jatuh tempo tetapi tidak mengalami penurunan nilai pada akhir periode pelaporan adalah sebagai berikut:

The analysis of the age of financial assets that were neither past due nor impaired, and past due but not impaired at the end of the reporting period was as follows:

30 Juni/ June 30, 2016						
Belum Jatuh Tempo ataupun Mengalami Penurunan Nilai/ <i>Neither past Due nor Impaired</i>	Telah Jatuh Tempo tetapi Tidak Mengalami Penurunan Nilai/ <i>Past Due but Not Impaired</i>				Total/ Total	
	Kurang dari 3 bulan/ <i>Less than 3 months</i>	3 bulan - 6 bulan/ <i>3 months - 6 months</i>	6 bulan - 1 tahun/ <i>6 months - 1 year</i>	Lebih dari 1 tahun/ <i>Over 1 year</i>		
Kas	26,710,030	-	-	-	26,710,030	<i>Cash</i>
Investasi jangka pendek	45,750,000	-	-	-	45,750,000	<i>Short-term investment</i>
Piutang usaha	348,132,364	<u>151,295,903</u>	-	-	60,488,594	<i>Trade receivables</i>
Piutang pihak berelasi	916,362,152	-	-	-	107,760,363	<i>Due from related parties</i>
Piutang lain-lain	508,230	-	-	-	508,230	<i>Other receivables</i>
Aset tidak lancar lainnya	<u>9,292,584</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>9,292,584</u>	<i>Other non-current assets</i>
Total	<u>1,346,755,360</u>	<u>151,295,903</u>	<u>-</u>	<u>-</u>	<u>168,248,957</u>	<i>Total</i>

31 Desember/ December 31, 2015						
Belum Jatuh Tempo ataupun Mengalami Penurunan Nilai/ <i>Neither past Due nor Impaired</i>	Telah Jatuh Tempo tetapi Tidak Mengalami Penurunan Nilai/ <i>Past Due but Not Impaired</i>				Total/ Total	
	Kurang dari 3 bulan/ <i>Less than 3 months</i>	3 bulan - 6 bulan/ <i>3 months - 6 months</i>	6 bulan - 1 tahun/ <i>6 months - 1 year</i>	Lebih dari 1 tahun/ <i>Over 1 year</i>		
Kas	15,838,031	-	-	-	15,838,031	<i>Cash</i>
Investasi jangka pendek	79,273,879	-	-	-	79,273,879	<i>Short -term investment</i>
Piutang usaha	123,562,530	<u>171,439,295</u>	39,205,579	5,504,141	14,243,042	<i>Trade receivables</i>
Piutang pihak berelasi	636,696,796	-	-	-	169,579,188	<i>Due from related parties</i>
Piutang lain-lain	-	-	-	-	788,908	<i>Other receivables</i>
Aset tidak lancar lainnya	<u>9,366,887</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>9,366,887</u>	<i>Other non-current assets</i>
Total	<u>864,738,123</u>	<u>171,439,295</u>	<u>39,205,579</u>	<u>5,504,141</u>	<u>184,611,138</u>	<i>Total</i>

b. Risiko mata uang asing

Kelompok Usaha menggunakan aset dalam mata uang asing sebagai instrumen lindung nilai natural terhadap liabilitas dalam mata uang asing.

Berikut ini adalah aset dan liabilitas moneter yang tereksposur atas risiko nilai tukar mata uang asing:

b. Foreign currency risk

The Group uses foreign currency denominated assets as a natural hedge against its foreign currency denominated liabilities.

Monetary assets and liabilities exposed to foreign currency risk were as follows:

**31. PENGELOLAAN PERMODALAN DAN
MANAJEMEN RISIKO (Lanjutan)**

30 Juni/ June 30, 2016			
	Mata Uang Asing/ Current Foreigncy	Total (Angka penuh)/ Total (Full amount)	Setara dengan/ Equivalent Rupiah
Aset			
Kas	USD	2,027	3,386,860
Aset tidak lancar lainnya	USD	705	<u>123,605</u>
Total Aset			3,510,465
Liabilitas			
Utang usaha	USD	15,571	<u>35,485,583</u>
Aset (Liabilitas) - Neto			<u>(31,975,118)</u>

31 Desember/ December 31, 2015			
	Mata Uang Asing/ Current Foreigncy	Total (Angka penuh)/ Total (Full amount)	Setara dengan/ Equivalent Rupiah
Aset			
Kas	USD	38,069	525,259
Aset tidak lancar lainnya	USD	22,753	<u>313,878</u>
Aset			839,137
Liabilitas			
Utang usaha	USD	4,056,497	<u>55,959,374</u>
Aset (Liabilitas) - Neto			<u>(55,120,237)</u>

Berdasarkan estimasi manajemen sampai dengan tanggal pelaporan berikutnya, kurs Rupiah terhadap mata uang lainnya dapat melemah/menguat 3% dibandingkan kurs pada tanggal 30 Juni 2016 dan 31 Desember 2015.

Based on management's estimate, until the next reporting date, the exchange rate of Rupiah against other currencies may weaken/strengthen by 3%, compared to the exchange rate as of June 30, 2016 and December 31, 2015.

c. Risiko likuiditas

Manajemen risiko likuiditas yang hati-hati termasuk mengatur kas yang cukup untuk menunjang aktivitas usaha secara tepat waktu. Kelompok Usaha mengatur keseimbangan antara kesinambungan kolektibilitas piutang dan fleksibilitas melalui penggunaan pinjaman.

Tabel berikut ini menunjukkan rincian jatuh tempo atas liabilitas keuangan berdasarkan kontraktual arus kas yang tidak didiskontokan (termasuk bunga) pada tanggal-tanggal 30 Juni 2016 dan 31 Desember 2015:

c. Liquidity risk

Prudent liquidity risk management implies maintaining sufficient cash to support business activities on a timely basis. The Group maintains a balance between continuity of accounts receivable collectibility and flexibility through the use of borrowings.

The following tables set forth the details of the maturities of financial liabilities based on remaining contractual undiscounted cash flows (including interest) as of June 30, 2016 and December 31, 2015:

31. PENGELOLAAN PERMODALAN DAN MANAJEMEN RISIKO (Lanjutan)

	30 Juni/ June 30 , 2016			
	Nilai Tercatat/ Carrying Amount	Kurang 1 tahun/ Less 1 year	1-2 tahun/ 1-2 year	2-5 tahun/ 2-5 year
Utang usaha	205,223,303	205,223,303	-	-
Utang lain-lain	6,020,876	6,020,876	-	-
Beban masih harus dibayar	72,985,862	72,985,862	-	-
Liabilitas pembiayaan konsumen	5,007,991	1,104,619	3,903,372	-
Utang pihak berelasi	43,107,746	-	43,107,746	-
Total	332,345,778	285,334,660	47,011,118	-

	31 Desember/ December 31 , 2015			
	Nilai Tercatat/ Carrying Amount	Kurang 1 tahun/ Less 1 year	1-2 tahun/ 1-2 year	2-5 tahun/ 2-5 year
Utang usaha	164,894,610	164,894,610	-	-
Utang lain-lain	6,595,835	6,595,835	-	-
Beban masih harus dibayar	52,326,494	52,326,494	-	-
Liabilitas pembiayaan konsumen	2,843,569	1,152,557	1,691,012	-
Utang pihak berelasi	43,150,043	-	43,150,043	-
Total	269,810,551	224,969,496	44,841,055	-

32. PERNYATAAN STANDAR AKUNTANSI KEUANGAN BARU DAN YANG DISESUAIKAN

Standar akuntansi dan interpretasi yang telah disahkan oleh Dewan Standar Akuntansi Keuangan (DSAK), tetapi belum berlaku efektif untuk laporan keuangan periode berjalan diungkapkan di bawah ini. Perusahaan bermaksud untuk menerapkan standar tersebut, jika dipandang relevan, saat telah menjadi efektif.

- a) Amandemen PSAK No. 1: Penyajian Laporan Keuangan tentang Prakarsa Pengungkapan, berlaku efektif 1 Januari 2017.

Amandemen ini mengklarifikasi, bukan mengubah secara signifikan, persyaratan PSAK No. 1, antara lain, mengklarifikasi mengenai materialitas, fleksibilitas urutan sistematis penyajian catatan atas laporan keuangan dan pengidentifikasiannya kebijakan akuntansi signifikan.

- b) ISAK No. 31 (2015): Interpretasi atas Ruang Lingkup PSAK No. 13: Properti Investasi, berlaku efektif 1 Januari 2017.

Pada saat penerbitan laporan keuangan konsolidasian interim, manajemen Kelompok Usaha masih mempelajari dampak yang mungkin timbul dari penerapan PSAK baru, beserta amandemen dan interpretasinya tersebut, serta pengaruhnya pada laporan keuangan konsolidasian interim.

32. NEW AND REVISED STATEMENTS OF FINANCIAL ACCOUNTING STANDARDS

The standards and interpretations that are issued by Financial Accounting Standards Board (DSAK), but not yet effective for current period of financial statements are disclosed below. The Company intends to adopt these standards, if applicable, when they become effective.

- a) *Amendments to PSAK No. 1: Presentation of Financial Statements on Disclosures Initiative, effective January 1, 2017.*

This amendments clarify, rather than significantly change, existing PSAK No. 1 requirements, among others, to clarify the materiality, flexibility as to the order in which they present the notes to financial statements and identification of significant accounting policies.

- b) *ISAK No. 31 (2015): Interpretation on scope of PSAK No. 13 Investment Property, effective January 1, 2017.*

As of the issuance date of these interim consolidated financial statements, the management of Group is still evaluating the impact of amendment and interpretation of these new standard, and the impact to interim consolidated financial statements.

33. PENYAJIAN KEMBALI DAN REKLASIFIKASI

Perbandingan angka-angka yang dilaporkan sebelumnya dan setelah penyajian kembali untuk periode enam bulan yang berakhir pada tanggal 30 Juni 2015 adalah sebagai berikut:

Laporan laba rugi dan penghasilan komprehensif lain konsolidasian

33. RESTATEMENTS AND RECLASSIFICATION

A comparison of the amounts as previously reported and as restated for the six-month period ended June 30, 2015 as follows:

Consolidated statements of profit or loss and other comprehensive income

	30 June 2015/ June 30, 2015		
	Dilaporkan Sebelumnya/ As Previously Reported	Reklasifikasi/ Reclassification	Setelah Reklasifikasi/ As Reclassified
PENDAPATAN USAHA	732,641,459	16,387,620	749,029,079
BEBAN USAHA			
Umum dan Administrasi	209,316,101	16,387,620	225,703,721
			REVENUES
			OPERATING EXPENSES
			<i>Trade receivables - net</i>