

PT TEMPO SCAN PACIFIC Tbk

DAN ENTITAS ANAK/AND SUBSIDIARIES

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

**UNTUK PERIODE TIGA BULAN YANG BERAKHIR
PADA 31 MARET 2020 (TIDAK DIAUDIT)/
FOR THE THREE MONTHS PERIOD
ENDED 31 MARCH 2020 (UNAUDITED)**

65th

*These Interim Consolidated Financial Statements are originally
issued in Indonesian language*

**PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
LAPORAN KEUANGAN KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR
PADA 31 MARET 2020 (TIDAK DIAUDIT)**

**PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)**

DAFTAR ISI

C O N T E N T S

	Ekshibit/ Exhibit	
Laporan Posisi Keuangan Konsolidasian Interim	A	<i>Interim Consolidated Statement of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian Interim	B	<i>Interim Consolidated Statement of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian Interim	C	<i>Interim Consolidated Statement of Changes in Equity</i>
Laporan Arus Kas Konsolidasian Interim	D	<i>Interim Consolidated Statement of Cash Flows</i>
Catatan atas Laporan Keuangan Konsolidasian Interim	E	<i>Notes to Interim Consolidated Financial Statements</i>

Ekshibit A

Exhibit A

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN KONSOLIDASIAN INTERIM
PADA TANGGAL 31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF FINANCIAL POSITION
AS OF 31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

A S E T	Catatan/ Notes	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	A S S E T S
ASET LANCAR				CURRENT ASSETS
Kas dan setara kas	2f,g,q,4,29,30	2.376.771.884.598	2.254.216.067.576	Cash and cash equivalents
Piutang usaha	2f,q,5,29,30			Trade receivables
Pihak ketiga		1.305.380.274.846	1.149.590.796.666	Third parties
Pihak berelasi	2h,7	25.509.772.403	21.040.230.013	Related parties
Aset keuangan lancar lainnya	2f,6,30			Other current financial assets
Pihak ketiga		213.547.011.627	169.029.901.515	Third parties
Pihak berelasi	2h,7	5.398.845.934	5.231.431.518	Related parties
Persediaan	2i,8	1.432.200.352.954	1.416.073.420.751	Inventories
Pajak dibayar di muka	2r	182.009.697.147	177.867.044.813	Prepaid tax
Uang muka dan beban dibayar di muka	2j,9	295.104.053.859	239.589.495.156	Advances and prepaid expenses
Total Aset Lancar		5.835.921.893.368	5.432.638.388.008	Total Current Assets
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Aset keuangan tidak lancar lainnya	2f,10	24.714.968.870	24.714.968.870	Other non-current financial assets
Investasi pada entitas asosiasi	2c,f,11	17.261.342.536	19.663.074.798	Investments in associates
Aset tetap, setelah dikurangi akumulasi penyusutan sejumlah Rp1.378.631.156.120 pada 31 Maret 2020 dan Rp1.334.307.001.601 pada 31 Desember 2019	2k,l,3b,12	2.396.437.303.437	2.370.214.050.251	Property, plant and equipment, net of accumulated depreciation of Rp1,378,631,156,120 in 31 March 2020 and Rp1,334,307,001,601 in 31 December 2019
Aset hak guna, setelah dikurangi akumulasi penyusutan sejumlah Rp7.597.010.746 pada 31 Maret 2020	13	64.748.473.841	-	Right to use, net of accumulated depreciation of Rp7,597,010,746 in 31 March 2020
Aset pajak tangguhan, Neto	2r	58.723.087.899	58.616.884.812	Deferred tax assets, Net
Aset tidak lancar lainnya	2n,r	485.850.552.557	466.922.214.004	Other non-current assets
Total Aset Tidak Lancar		3.047.735.729.140	2.940.131.192.735	Total Non-Current Assets
TOTAL ASET		8.883.657.622.508	8.372.769.580.743	TOTAL ASSETS

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian tak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are an integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit A/2

Exhibit A/2

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN KONSOLIDASIAN INTERIM
PADA TANGGAL 31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF FINANCIAL POSITION
AS OF 31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

LIABILITAS DAN EKUITAS	Catatan/ Notes	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	LIABILITIES AND EQUITY
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang bank	2f,14,30,31	359.469.549.589	374.685.088.884	Bank loans
Utang usaha	2f,15,29,30			Trade payables
Pihak ketiga		1.251.112.662.740	1.217.381.569.864	Third parties
Pihak berelasi	2h,7	5.235.080.185	8.889.485.507	Related parties
Beban akrual	2f,16,29,30	89.666.453.666	49.232.442.678	Accrued expenses
Utang pajak	2r,19	120.209.600.037	65.724.666.735	Taxes payable
Liabilitas imbalan kerja jangka pendek	2s,17	42.218.229.180	48.240.413.622	Short-term post-employment benefits obligation
Bagian lancar atas utang pembiayaan	2f,h,m,7,12,30	19.466.847.231	21.357.515.966	Net of current maturities of financing liabilities
Bagian lancar atas liabilitas sewa	13,30	18.662.524.317	-	Net of current maturities of lease liabilities
Liabilitas keuangan jangka pendek lainnya	2f,18,29,30			Other short-term financial liabilities
Pihak ketiga		182.170.260.233	160.352.557.080	Third parties
Pihak berelasi	2h,7	3.936.314.934	7.744.565.719	Related parties
Total Liabilitas Jangka Pendek		2.092.147.522.112	1.953.608.306.055	Total Current Liabilities
LIABILITAS JANGKA PANJANG				NON-CURRENT LIABILITIES
Utang pembiayaan	2f,h,m,7,12,30	36.716.256.230	40.320.117.130	Financing liabilities
Liabilitas sewa	13,30	47.979.291.131	-	Lease liabilities
Pendapatan ditangguhkan		872.954.469	974.768.607	Deferred income
Utang bank jangka panjang	2f,14,30,31	166.000.000.000	166.000.000.000	Long-term bank loans
Liabilitas imbalan kerja jangka panjang	2s,17	403.682.359.373	388.665.793.674	Long-term post-employment benefits obligation
Liabilitas pajak tangguhan, Neto	2r	33.409.282.666	32.164.625.384	Deferred tax liabilities, Net
Total Liabilitas Jangka Panjang		688.660.143.869	628.125.304.795	Total Non-Current Liabilities
Total Liabilitas		2.780.807.665.981	2.581.733.610.850	Total Liabilities
E K U I T A S				E Q U I T Y
Ekuitas yang dapat diatribusikan kepada pemilik entitas induk				Equity attributable to owner of the parent company
Modal saham - nilai nominal Rp50 per saham				Share capital - par value Rp50 per share
Modal dasar - 6.000.000.000 saham				Authorized - 6,000,000,000 shares
Modal ditempatkan dan disetor penuh - 4.500.000.000 saham	20	225.000.000.000	225.000.000.000	Issued and fully paid - 4,500,000,000 shares
Tambahan modal disetor,Neto	2o,7,21	335.551.217.059	335.551.217.059	Additional paid-in capital, Net
Selisih kurs karena penjabaran laporan keuangan	2b	13.327.797.230	6.456.212.288	Differences arising from foreign currency translations
Komponen ekuitas lainnya	2b	33.421.914.383	33.421.914.383	Other equity component
Laba yang belum direalisasi atas kenaikan nilai pasar investasi jangka pendek, Neto	2f,6	586.445.000	598.940.000	Unrealized gain on increase in fair value of short-term investment, Net
Saldo laba				Retained earnings
Sudah ditentukan penggunaannya	20	40.500.000.000	40.500.000.000	Appropriated
Belum ditentukan penggunaannya		5.126.732.296.178	4.844.985.996.024	Unappropriated
Sub-total		5.775.119.669.850	5.486.514.279.754	Sub-total
Kepentingan Non-Pengendali	2b,22	327.730.286.677	304.521.690.139	Non-Controlling Interests
Total Ekuitas		6.102.849.956.527	5.791.035.969.893	Total Equity
TOTAL LIABILITAS DAN EKUITAS		8.883.657.622.508	8.372.769.580.743	TOTAL LIABILITIES AND EQUITY

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian tak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are an integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit B

Exhibit B

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

	Catatan/ Notes	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019	
PENJUALAN NETO	2h,p,t,7,23,24	2.765.411.986.370	2.704.480.240.109	NET SALES
BEBAN POKOK PENJUALAN	2h,p,7,25	1.782.665.048.087	1.688.884.011.392	COST OF GOODS SOLD
LABA BRUTO	2t,23	982.746.938.283	1.015.596.228.717	GROSS PROFIT
Beban penjualan	2h,p,26	(599.999.541.476)	(633.544.700.801)	Selling expenses
Beban umum dan administrasi	2h,p,26	(135.098.571.293)	(127.780.127.132)	General and administrative expenses
Penghasilan operasi lain, Neto		131.072.098.867	4.091.230.807	Other operating income, Net
LABA USAHA		378.720.924.381	258.362.631.591	INCOME FROM OPERATIONS
Penghasilan keuangan	4	26.047.404.302	22.015.246.636	Finance income
Bagian atas rugi bersih entitas asosiasi, Neto	2b,c,11	(2.401.732.262)	(1.943.760.997)	Equity in net losses of associated company, Net
Beban keuangan	2h	(12.602.752.517)	(10.327.527.308)	Finance costs
Beban restrukturisasi	27	(5.635.615.581)	-	Restructuring expenses
LABA SEBELUM BEBAN PAJAK PENGHASILAN		384.128.228.323	268.106.589.922	INCOME BEFORE INCOME TAX EXPENSE
BEBAN PAJAK PENGHASILAN, NETO	2r	76.825.645.665	48.259.186.186	INCOME TAX EXPENSE, NET
LABA NETO PERIODE BERJALAN		307.302.582.658	219.847.403.736	NET INCOME FOR THE PERIOD
PENGHASILAN KOMPREHENSIF LAIN				OTHER COMPREHENSIVE INCOME
Pos-pos yang akan direklasifikasi ke laba rugi				Items that will or may be reclassified to profit or loss
Perubahan (rugi) laba yang belum direalisasi atas (penurunan) kenaikan nilai pasar investasi jangka pendek, Neto		(12.495.000)	130.890.000	Unrealized (loss) gain on (decrease) increase in market values of short- term investment, Net
Selisih kurs karena penjabaran laporan keuangan		6.871.584.942	1.173.384.651	Differences arising from foreign currency translation
Total Penghasilan Komprehensif Lain		6.859.089.942	1.304.274.651	Total Other Comprehensive Income
TOTAL PENGHASILAN KOMPREHENSIF PERIODE BERJALAN, NETO		314.161.672.600	221.151.678.387	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD, NET
Penghasilan neto periode berjalan yang dapat diatribusikan kepada:				Net income for the period attributable to:
Pemilik entitas induk		284.093.986.120	203.323.639.312	Equity holders of the parent company
Kepentingan non-pengendali	2b,22	23.208.596.538	16.523.764.424	Non-controlling interest
		307.302.582.658	219.847.403.736	
Penghasilan komprehensif neto yang dapat diatribusikan kepada:				Comprehensive income attributable to:
Pemilik entitas induk		290.953.076.062	204.627.913.963	Equity holders of the parent company
Kepentingan non-pengendali		23.208.596.538	16.523.764.424	Non-controlling interest
		314.161.672.600	221.151.678.387	
LABA PER SAHAM YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK	2u	63	45	EARNINGS PER SHARE ATTRIBUTABLE TO HOLDERS OF THE PARENT COMPANY

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian tak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are an integral part of the Interim Consolidated Financial Statements taken as a whole

PT TEMPO SCAN PACIFIC Tbk
DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk
AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF CHANGES IN EQUITY
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

	Ekuitas yang dapat diatribusikan kepada pemilik entitas induk/ Equity attributable to owner of the parent Company										
	Modal saham/ Share capital	Tambahannya modal disetor, Neto/ Additional paid-in capital, Net	Selisih kurs karena penjabaran laporan keuangan/ Differences arising from foreign currency translations	Komponen ekuitas lainnya/ Other equity component	Laba (rugi) yang belum direalisasi atas kenaikan (penurunan) nilai pasar investasi jangka pendek, Neto/ Unrealized gain (loss) on increase (decrease) in fair value of short-term investment, Net	Saldo laba / Retained earnings			Kepentingan non-pengendali/ Non-controlling interest	Total ekuitas/ Total equity	
						Sudah ditentukan penggunaannya/ Appropriated	Belum ditentukan penggunaannya/ Unappropriated	Neto/ Net			
Saldo per 1 Januari 2019	225.000.000.000	335.862.416.630	3.679.520.165	33.421.914.383	(12.780.000)	38.250.000.000	4.500.697.781.383	4.538.947.781.383	295.949.217.933	5.432.848.070.494	Balance as of 1 January 2019
Laba neto periode berjalan	-	-	-	-	-	-	203.323.639.312	203.323.639.312	16.523.764.424	219.847.403.736	Net income for the period
Penghasilan komprehensif lain	-	-	1.173.384.651	-	130.890.000	-	-	-	-	1.304.274.651	Other comprehensive income
Saldo per 31 Maret 2019	225.000.000.000	335.862.416.630	4.852.904.816	33.421.914.383	118.110.000	38.250.000.000	4.704.021.420.695	4.742.271.420.695	312.472.982.357	5.653.999.748.881	Balance as of 31 March 2019
Saldo per 31 Desember 2019	225.000.000.000	335.551.217.059	6.456.212.288	33.421.914.383	598.940.000	40.500.000.000	4.844.985.996.024	4.885.485.996.024	304.521.690.139	5.791.035.969.893	Balance as of 31 December 2019
Penyesuaian sehubungan dengan penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) No. 73	-	-	-	-	-	-	(2.347.685.966)	(2.347.685.966)	-	(2.347.685.966)	Adjustments in relation with the adoption of Statements of Financial Accounting Standards ("PSAK") No. 73
Saldo per 1 Januari 2020 (Disajikan kembali)	225.000.000.000	335.551.217.059	6.456.212.288	33.421.914.383	598.940.000	40.500.000.000	4.842.638.310.058	4.883.138.310.058	304.521.690.139	5.788.688.283.927	Balance as of 1 January 2020 (As restated)
Laba neto periode berjalan	-	-	-	-	-	-	284.093.986.120	284.093.986.120	23.208.596.538	307.302.582.658	Net income for the period
Penghasilan komprehensif lain	-	-	6.871.584.942	-	(12.495.000)	-	-	-	-	6.859.089.942	Other comprehensive income
Saldo per 31 Maret 2020	225.000.000.000	335.551.217.059	13.327.797.230	33.421.914.383	586.445.000	40.500.000.000	5.126.732.296.178	5.167.232.296.178	327.730.286.677	6.102.849.956.527	Balance as of 31 March 2020

(Catatan 20)/
(Note 20)

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian tak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are an integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit D

Exhibit D

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
LAPORAN ARUS KAS KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF CASH FLOWS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan kas dari pelanggan	2.740.291.819.147	2.625.234.679.519	Cash received from customers
Pembayaran kas kepada pemasok dan beban usaha	(2.246.005.045.409)	(2.226.074.936.050)	Cash paid to suppliers and operating expenses
Pembayaran kas kepada karyawan	(235.211.176.348)	(217.729.757.455)	Cash paid to employees
Kas yang dihasilkan dari operasi	259.075.597.390	181.429.986.014	Cash provided by operations
Penerimaan bunga	25.863.972.063	22.648.540.458	Receipts of interest income
Pembayaran bunga	(12.947.445.824)	(10.416.891.132)	Payments of interest expenses
Penerimaan restitusi pajak	17.944.273	68.326.700	Tax refund
Pembayaran pajak	(132.055.022.873)	(143.216.444.418)	Payments of taxes
Arus kas neto dari aktivitas operasi	139.955.045.029	50.513.517.622	Net cash flows from operating activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Aset tetap			Property, plant and equipment
Penjualan	1.967.472.263	3.094.975.655	Sales
Pembelian	(107.515.309.355)	(64.764.997.422)	Purchases
Arus kas neto untuk aktivitas investasi	(105.547.837.092)	(61.670.021.767)	Net cash flows used in investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Penerimaan utang bank jangka pendek	1.457.148.329.933	1.102.055.749.314	Proceeds from short-term bank loans
Pembayaran utang bank jangka pendek	(1.472.363.869.228)	(1.041.386.125.783)	Payments of short-term bank loans
Pembayaran kepada pihak-pihak berelasi, Neto	(2.037.724.505)	(1.186.237.440)	Payment to related parties, Net
Pembayaran utang pembiayaan	(14.472.455.503)	(2.203.083.949)	Payments of financing liabilities
Arus kas neto (untuk) dari aktivitas pendanaan	(31.725.719.303)	57.280.302.142	Net cash flows (used in) from financing activities
Pengaruh Neto atas perubahan kurs pada kas dan setara kas yang didenominasi dalam mata uang asing	119.874.328.388	(9.107.685.993)	Net effect of changes in foreign exchange rates on foreign currency denominated cash and cash equivalents
KENAIKAN NETO KAS DAN SETARA KAS	122.555.817.022	37.016.112.004	NET INCREASE IN CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS PADA AWAL PERIODE	2.254.216.067.576	1.903.177.852.578	CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE PERIOD
KAS DAN SETARA KAS PADA AKHIR PERIODE	2.376.771.884.598	1.940.193.964.582	CASH AND CASH EQUIVALENTS AT THE END OF PERIOD

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian tak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are an integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit E

Exhibit E

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

1. UMUM

a. Pendirian Perusahaan

PT Tempo Scan Pacific Tbk (Perusahaan) didirikan di Republik Indonesia pada tanggal 20 Mei 1970, dengan nama PT Scanchemie dalam rangka Penanaman Modal Dalam Negeri No. 6 Tahun 1968, yang diubah dengan Undang-Undang No. 12 Tahun 1970, berdasarkan akta Notaris Ridwan Suselo, S.H., No. 37. Akta pendirian ini telah disahkan oleh Menteri Kehakiman Republik Indonesia dengan Surat Keputusan No. J.A.5/27/4 tanggal 13 Februari 1971, dan diumumkan dalam Berita Negara Republik Indonesia No. 25 tanggal 26 Maret 1971, Tambahan No. 148. Anggaran dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan akta Notaris Isyana Wisnuwardhani Sadjarwo, S.H., No. 25 tanggal 25 Juli 2008 mengenai penyesuaian seluruh anggaran dasar Perusahaan sesuai dengan Undang-Undang No. 40 Tahun 2007. Perubahan ini telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-85063.AH.01.02.TH.2008 tanggal 12 November 2008 dan telah diumumkan dalam Berita Negara Republik Indonesia No. 36 tanggal 5 Mei 2009, Tambahan No. 12177.

Perubahan anggaran dasar Perusahaan yang terakhir dengan akta Notaris Isyana Wisnuwardhani Sadjarwo, S.H. No. 7 tanggal 6 Juni 2015 mengenai perubahan beberapa ketentuan anggaran dasar Perusahaan untuk disesuaikan dengan ketentuan-ketentuan Otoritas Jasa Keuangan. Perubahan ini telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-AH.01.03-0945757 tanggal 25 Juni 2015. Sampai dengan tanggal laporan auditor independen, pengumuman pada Berita Negara Republik Indonesia masih dalam proses.

Berdasarkan Pasal 3 anggaran dasar Perusahaan, ruang lingkup kegiatan usaha Perusahaan bergerak dalam bidang usaha farmasi. Perusahaan memulai kegiatan komersialnya sejak tahun 1970. Kantor pusat Perusahaan di Tempo Scan Tower, lantai 16, Jl. H.R. Rasuna Said Kav. 3-4, Jakarta 12950, sedangkan lokasi pabriknya terletak di Cikarang - Jawa Barat.

PT Bogamulia Nagadi (BMN), didirikan di Republik Indonesia, adalah Perusahaan induk dari PT Tempo Scan Pacific Tbk dan entitas anak.

1. GENERAL

a. Establishment of the Company

PT Tempo Scan Pacific Tbk (the "Company") was established in the Republic of Indonesia dated 20 May 1970, under its original name PT Scanchemie within the framework of the Domestic Capital Investment Law No. 6 Year 1968, as amended by Law No. 12 Year 1970, based on Notarial deed No. 37 of Ridwan Suselo, S.H. The deed of establishment was approved by the Ministry of Justice in its Decision Letter No. J.A.5/27/4 dated 13 February 1971, and was published in the State Gazette of the Republic of Indonesia No. 25 dated 26 March 1971, Supplement No. 148. The Company's articles of association has been amended from time to time, the latest of which were drawn up in Notarial deed No. 25 of Isyana Wisnuwardhani Sadjarwo, S.H., dated 25 July 2008 relating to the adjustment of the Company's articles of association in compliance with Law No. 40 Year 2007. These amendments were approved by the Ministry of Law and Human Rights of the Republic of Indonesia in its Decision Letter No. AHU-85063.AH.01.02.TH.2008 dated 12 November 2008 and was published in the State Gazette of the Republic of Indonesia No. 36 dated 5 May 2009, Supplement No. 12177.

The latest amendment of the articles of association of the Company were drawn up in Notarial deed No. 7 of Isyana Wisnuwardhani Sadjarwo, S.H., dated 6 June 2015 relating to amendment of several provisions of the Company's articles of association in compliance with the requirements of the Financial Services Authority. These amendments were approved by the Ministry of Law and Human Rights of the Republic of Indonesia in its Decision Letter No. AHU-AH.01.03-0945757 dated 25 June 2015. As of the date of the independent auditor's report, the announcement in the State Gazette of the Republic of Indonesia is still on process.

Based on Article 3 of the Company's articles of association, the scope of the Company's activity is pharmaceutical business. The Company started its commercial operations in 1970. The head office of the Company is located at 16th Floor, Tempo Scan Tower, Jl. H.R. Rasuna Said, Kav. 3-4, Jakarta 12950, while its factories are located in Cikarang - West Java.

PT Bogamulia Nagadi (BMN), established in the Republic of Indonesia, is the parent Company of PT Tempo Scan Pacific Tbk and subsidiaries.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan)

b. Penawaran Umum Efek Perusahaan dan Kegiatan
Perusahaan Lainnya

Berdasarkan surat pernyataan efektif dari Badan Pengawas Pasar Modal (BAPEPAM) No. S-939/PM/1994 tanggal 24 Mei 1994, Perusahaan menawarkan sejumlah 17.500.000 saham baru kepada masyarakat melalui Bursa Efek Indonesia dengan harga penawaran Rp8.250 setiap saham. Total nominal dari keseluruhan saham yang ditawarkan tersebut adalah sejumlah Rp17,5 miliar. Hal ini menyebabkan total saham Perusahaan yang ditempatkan dan disetor penuh menjadi 75.000.000 saham pada tanggal 31 Desember 1994.

Berdasarkan Rapat Umum Luar Biasa Para Pemegang Saham tanggal 29 September 1995 yang dinyatakan dalam akta Notaris Mudofir Hadi, S.H., No. 195 tanggal 29 September 1995 dan telah diumumkan dalam Berita Negara Republik Indonesia No. 97, tanggal 5 Desember 1995, Tambahan No. 10015, nilai nominal masing-masing saham Perusahaan diubah dari Rp1.000 menjadi Rp500 (*stock split*). Dengan demikian, jumlah saham Perusahaan yang ditempatkan dan disetor penuh meningkat dari 75.000.000 saham menjadi 150.000.000 saham.

Berdasarkan surat pernyataan efektif dari BAPEPAM No. S-106/PM/1998 tanggal 19 Januari 1998, Perusahaan melakukan Penawaran Umum Terbatas sejumlah 300.000.000 saham baru dengan harga penawaran Rp500 setiap saham. Jumlah nominal dari keseluruhan saham tersebut adalah sejumlah Rp150 miliar. Sebagai akibat penawaran umum terbatas tersebut, total saham Perusahaan yang ditempatkan dan disetor penuh meningkat menjadi 450.000.000 saham.

Berdasarkan hasil keputusan Rapat Umum Luar Biasa Para Pemegang Saham (RUPSLB) tanggal 30 Juni 2006 yang dinyatakan dalam akta Pernyataan Keputusan RUPSLB Notaris Isyana Wisnuwardhani Sadjarwo, S.H., No. 41 tanggal 30 Juni 2006, sebagaimana telah diumumkan dalam Berita Negara Republik Indonesia No. 66 tanggal 18 Agustus 2006, Tambahan No. 871, nilai nominal saham Perusahaan diubah dari Rp500 per saham menjadi Rp50 per saham (*stock split*). Dengan demikian, jumlah saham Perusahaan yang ditempatkan dan disetor penuh meningkat dari 450.000.000 saham menjadi 4.500.000.000 saham.

1. G E N E R A L (Continued)

b. Public Offering of the Company's Shares and Other
Corporate Actions

Based on the letter of the Capital Market Supervisory Agency (BAPEPAM) No. S-939/PM/1994 dated 24 May 1994, the Company offered 17,500,000 new shares to the public through the Indonesia Stock Exchange at an offering price of Rp8,250 per share. The total aggregate par value of the shares offered to the public amounted to Rp17.5 billion. This brought the total number of issued and fully paid shares of the Company to 75,000,000 shares as of 31 December 1994.

Based on the Shareholders' Extraordinary General Meeting held on 29 September 1995 that was published in the State Gazette of the Republic of Indonesia No. 97, dated 5 December 1995, Supplement No. 10015, which was stated in Notarial deed No. 195 of Mudofir Hadi, S.H., dated 29 September 1995, the par value of the Company's shares were changed from Rp1,000 per share to Rp500 per share (stock split). Accordingly, the number of issued and fully paid shares of the Company increased from 75,000,000 shares to 150,000,000 shares.

Based on the letter of BAPEPAM No. S-106/PM/1998 dated 19 January 1998, the Company conducted its First Rights Issue involving 300,000,000 new shares at an offering price of Rp500 per share. The aggregate nominal value of the underlying shares amounted to Rp150 billion. As a result of this rights issue, the total number of issued and fully paid shares of the Company were increased to 450,000,000 shares.

Based on the resolution of the Shareholders' Extraordinary General Meeting held on 30 June 2006, which was set forth in the Statement of Resolutions of the Extraordinary General Meeting of Shareholders by Notarial deed No. 41 of Isyana Wisnuwardhani Sadjarwo, S.H., dated 30 June 2006 that was published in the State Gazette of Republic of Indonesia No. 66 dated 18 August 2006, Supplement No. 871, the par value of the Company's shares were changed from Rp500 per share to Rp50 per share (stock split). Accordingly, the number of issued and fully paid shares of the Company increased from 450,000,000 shares to 4,500,000,000 shares.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

1. U M U M (Lanjutan)

1. G E N E R A L (Continued)

c. Susunan Dewan Komisaris dan Direksi, dan
Karyawan

c. *Boards of Commissioners and Directors and
Employees*

Pada tanggal 31 Maret 2020 dan 31 Desember 2019,
susunan Dewan Komisaris dan Direksi Perusahaan
adalah sebagai berikut:

*As of 31 March 2020 and 31 December 2019, the
members of the Company's Boards of Commissioners
and Directors are as follows:*

Dewan Komisaris

Presiden Komisaris	:	Dian Paramita Tamzil	:
Komisaris	:	Suparni Parto Setiono	:
Komisaris	:	Ratna Dewi Suryo Wibowo	:
Komisaris dan Komisaris Independen	:	Kustantinah	:
Komisaris dan Komisaris Independen	:	Julian Aldrin Pasha	:

Board of Commissioners

<i>President Commissioner</i>
<i>Commissioner</i>
<i>Commissioner</i>
<i>Commissioner and Independent Commissioner</i>
<i>Commissioner and Independent Commissioner</i>

Direksi

Presiden Direktur	:	Handojo Selamat Muljadi	:
Wakil Presiden Direktur	:	Diana Wirawan	:
Wakil Presiden Direktur	:	I Made Dharma Wijaya	:
Direktur	:	Phillips Gunawan	:
Direktur	:	Hartaty Susanto	:
Direktur	:	Liza Prasodjo	:
Direktur	:	Linda Lukitasari	:
Direktur	:	Prayoga Wahyudianto	:
Direktur	:	Shania	:
Direktur	:	Rorita Lim	:

Directors

<i>President Director</i>
<i>Vice President Director</i>
<i>Vice President Director</i>
<i>Director</i>
<i>Director</i>
<i>Director</i>
<i>Director</i>
<i>Director</i>
<i>Director</i>
<i>Director</i>

Pada tanggal 31 Maret 2020 dan 31 Desember 2019,
susunan anggota komite audit Perusahaan adalah
sebagai berikut:

*As of 31 March 2020 and 31 December 2019, the
members of the Company's audit committee are as
follows:*

Ketua	:	Kustantinah	:
Anggota	:	Julian Aldrin Pasha	:
Anggota	:	Ratna Dewi Suryo Wibowo	:

<i>Chairman</i>
<i>Member</i>
<i>Member</i>

Perusahaan dan entitas anak mempunyai pegawai
tetap sekitar 5.440 dan 5.510 orang pada tanggal
31 Maret 2020 dan 31 Desember 2019.

*The Company and its subsidiaries have approximately
5,440 and 5,510 permanent employees as of
31 March 2020 and 31 December 2019.*

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING

a. Dasar Penyajian Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian telah disusun sesuai dengan Standar Akuntansi Keuangan di Indonesia.

Perubahan Kebijakan Akuntansi

Kebijakan akuntansi yang diadopsi adalah konsisten dengan kebijakan akuntansi keuangan tahun sebelumnya, kecuali bagi pengadopsian PSAK dan ISAK yang berlaku efektif pada atau setelah tanggal 1 Januari 2019. Perubahan kebijakan akuntansi Perusahaan dan entitas anak, dibuat sebagaimana disyaratkan sesuai dengan ketentuan transisi dalam masing-masing standar dan interpretasi.

Berikut adalah PSAK dan ISAK yang berlaku efektif tanggal 1 Januari 2019:

- ISAK 33, "Transaksi Valuta Asing dan Imbalan di Muka";
- ISAK 34, "Ketidakpastian dalam Perlakuan Pajak Penghasilan";
- PSAK 24 (Amandemen 2018), "Imbalan Kerja tentang Amandemen, Kurtailmen atau Penyelesaian Program";
- PSAK 22 (Penyesuaian 2018), "Kombinasi Bisnis";
- PSAK 26 (Penyesuaian 2018), "Biaya Pinjaman";
- PSAK 46 (Penyesuaian 2018), "Pajak Penghasilan - Pengakuan Aset Pajak Tanggungan untuk Rugi yang Belum Direalisasi"; dan
- PSAK 66 (Penyesuaian 2018), "Pengaturan Bersama".

PSAK dan ISAK tersebut telah diadopsi tetapi tidak menimbulkan perubahan besar terhadap kebijakan akuntansi Perusahaan dan entitas anak maupun efek material terhadap jumlah yang dilaporkan atas periode berjalan atau periode sebelumnya.

Laporan keuangan konsolidasian disusun berdasarkan konsep biaya historis, kecuali akun-akun tertentu yang disusun berdasarkan pengukuran lain yang dijelaskan dalam kebijakan akuntansi masing-masing akun yang bersangkutan.

Laporan arus kas konsolidasian yang disajikan dengan menggunakan metode langsung, menyajikan penerimaan dan pengeluaran kas dan setara kas yang diklasifikasikan ke dalam aktivitas operasi, investasi dan pendanaan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. Basis of Consolidated Financial Statements

The consolidated financial statements have been prepared in accordance with Indonesian Financial Accounting Standards.

Changes in Accounting Policies

Accounting policies adopted are consistent with those of the previous financial year, except for the adoption of the PSAK and ISAK that effective on or after 1 January 2019. Changes to the Company and subsidiaries' accounting policies have been made as required, in accordance with the transitional provisions in the respective standards and interpretation.

The following PSAK and ISAK, that became effective for the financial year beginning 1 January 2019:

- ISAK 33, "Foreign Currency Transactions and Advance Consideration";
- ISAK 34, "Uncertainty over Income Tax Treatments";
- PSAK 24 (Amendment 2018), "Employee Benefits regarding Plan Amendment, Curtailment or Settlement";
- PSAK 22 (Improvements 2018), "Business Combination";
- PSAK 26 (Improvements 2018), "Borrowing Costs";
- PSAK 46 (Improvements 2018), "Income Tax - Recognition of Deferred Tax Assets for Unrealized Losses"; and
- PSAK 66 (Improvements 2018), "Joint Arrangements".

The PSAK and ISAK that have been adopted but did not result in substantial changes to the Company and subsidiaries' accounting policies and had no material effect on the amounts reported for the current or prior financial period.

The consolidated financial statements have been prepared on the historical cost concept, except for certain accounts which are prepared under other measurement basis as described in accounting policies of the respective account.

The consolidated statements of cash flows, which have been prepared by using the direct method, present receipts and disbursements of cash and cash equivalents classified into operating, investing and financing activities.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

a. Dasar Penyajian Laporan Keuangan Konsolidasian
(Lanjutan)

Perubahan Kebijakan Akuntansi (Lanjutan)

Mata uang pelaporan yang digunakan pada laporan keuangan konsolidasian adalah Rupiah, yang merupakan mata uang fungsional Perusahaan dan entitas anak.

Pada tanggal 1 Januari 2020, Perusahaan dan entitas anak telah menerapkan perubahan Pernyataan Standar Akuntansi Keuangan (PSAK) sesuai yang disyaratkan dan mengikuti ketentuan transisi dalam penerapan PSAK baru tersebut.

Berikut ini adalah penerapan PSAK baru yang dilakukan:

PSAK 71 : Instrumen Keuangan

PSAK 71 memberi panduan tentang pengakuan dan pengukuran instrumen keuangan. PSAK ini berdampak pada perubahan signifikan atas: (1) klasifikasi dan pengukuran; (2) penurunan nilai; dan (3) akuntansi lindung nilai yang mencerminkan manajemen resiko yang lebih baik dengan memperkenalkan persyaratan yang lebih umum sesuai dengan pertimbangan manajemen. PSAK 71 ini tidak relevan untuk diterapkan terhadap Perusahaan dan entitas anak.

PSAK 72 : Pendapatan dari Kontrak dengan Pelanggan

PSAK 72 merupakan standar tunggal untuk pengakuan pendapatan. PSAK 72 mengatur model pengakuan pendapatan dari kontrak dengan pelanggan, sehingga entitas diharapkan dapat melakukan analisis sebelum mengakui pendapatan. Perusahaan dan entitas anak tertentu telah menerapkan PSAK 72 ini.

PSAK 73 : Sewa

PSAK 73 menetapkan prinsip pengakuan, pengukuran, penyajian dan pengungkapan atas sewa dengan memperkenalkan model akuntansi tunggal khususnya untuk penyewa. Penyewa disyaratkan untuk mengakui aset hak guna (*right to use*) dan liabilitas sewa. Terdapat 2 (dua) pengecualian dalam pengakuan aset hak guna dan liabilitas sewa, yaitu : (1) sewa jangka pendek dan (2) sewa yang aset dasarnya bernilai rendah.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

a. Basis of Consolidated Financial Statements
(Continued)

Changes in Accounting Policies (Continued)

The reporting currency used in the consolidated financial statements is Indonesian Rupiah, which is the Company and its subsidiaries functional currency.

On 1 January 2020, the Company and its subsidiaries adopted the amendments to the Statement of Financial Accounting Standards (PSAK) as required and followed the transitional provisions in the application of the new PSAK.

The following is the application of the new PSAK:

PSAK 71: Financial Instruments

PSAK 71 provides guidance on the recognition and measurement of financial instruments. The impact of this PSAK are significant changes in: (1) classification and measurement; (2) impairment; and (3) hedge accounting which reflects better risk management by introducing more general requirements in accordance with management considerations. PSAK 71 is not relevant to be applied to the Company and its subsidiaries.

PSAK 72: Revenues from Contracts with Customers

PSAK 72 is the single standard for revenue recognition. PSAK 72 regulates the revenue recognition model from contracts with customers so that the entity is expected to be able to do an analysis before recognizing revenue. The Company and certain subsidiaries applied PSAK 72.

PSAK 73: Lease

PSAK 73 establishes the principles of recognizing, measuring, presenting and disclosing leases by introducing a single accounting model specifically for lessee. Lessee are required to recognize right to use and lease liabilities. There are 2 (two) exceptions to the recognition of right to use and lease liabilities, namely: (1) short-term leases and (2) rents for which the underlying asset is of low value.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

a. Dasar Penyajian Laporan Keuangan Konsolidasian
(Lanjutan)

Perubahan Kebijakan Akuntansi (Lanjutan)

PSAK 73 : Sewa (Lanjutan)

Perusahaan dan entitas anak tertentu menerapkan PSAK 73 ini secara retrospektif dengan dampak kumulatif pada awal penerapan, sehingga tidak menyajikan kembali informasi komparatif tetapi mengakui dampak kumulatif awal penerapan tersebut sebagai penyesuaian pada saldo awal saldo laba pada tanggal penerapan awal.

b. Prinsip-Prinsip Konsolidasian

Laporan keuangan konsolidasian meliputi laporan keuangan Perusahaan dan entitas anak yang disajikan sebagai suatu entitas ekonomi tunggal (bersama-sama untuk selanjutnya disebut sebagai "Kelompok Usaha"). Entitas anak adalah entitas-entitas yang dikendalikan secara langsung dan/atau tidak langsung oleh Perusahaan. Pada tanggal 31 Maret 2020 dan 31 Desember 2019, entitas anak yang dimiliki oleh Perusahaan, baik secara langsung dan/atau tidak langsung, adalah sebagai berikut:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

a. Basis of Consolidated Financial Statements
(Continued)

Changes in Accounting Policies (Continued)

PSAK 73: Lease (Continued)

The Company and certain subsidiaries adopted this PSAK 73 retrospectively with cumulative impacts at the beginning of application, so it does not restate comparative information but recognize the cumulative effect of the initial application as an adjustment to the opening balance of retained earnings at the date of initial application.

b. Principles of Consolidation

The consolidated financial statements include the accounts of the Company and its subsidiaries (collectively hereinafter referred to as the "Group") as if they formed a single entity. Subsidiaries are entities which are controlled by the Company directly and/or indirectly. As of 31 March 2020 and 31 December 2019, these subsidiaries, in which the Company owns, directly and/or indirectly, are as follows:

Nama entitas anak/ Name of subsidiary	Produk utama atau kegiatan/ Principal product or activity	Kedudukan/ Domicile	Mulai beroperasi secara komersial/ Start of commercial operations	Persentase kepemilikan efektif/% of effective ownership		Total aset, sebelum eliminasi (dalam juta)/Total assets, before elimination (in million)	
				Mar 2020/ Mar 2020	Des 2019/ Dec 2019	Mar 2020/ Mar 2020	Des 2019/ Dec 2019
<u>Dimiliki secara langsung atau tidak langsung/ Owned directly or indirectly</u>							
PT Perusahaan Dagang Tempo - PTT	Jasa distribusi/ Distribution services	Jakarta	1953	70,00	70,00	3.119.130	2.877.087
PT Supra Usadhatama - SUT (1)	Jasa distribusi/ Distribution services	Jakarta	1987	70,00	70,00	134.728	142.628
PT Tempo Logistics - TLOG (1)	Jasa pergudangan/ Warehouse services	Jakarta	2000	70,00	70,00	65.318	50.231
PT Tempo Kereta Mas - TKM (1)	Jasa transportasi/ Freight forwarding	Jakarta	2017	42,00	42,00	74.427	73.171
PT Tempo Land - TL	Pembangunan dan persewaan bangunan/ Construction and building rental	Jakarta	1994	100,00	100,00	850.495	834.772
PT Barclay Products - BCL	Pemasaran produk konsumen, kosmetika dan pembersih perabot rumah tangga/ Consumer products, cosmetics and household products trading	Jakarta	1977	100,00	100,00	1.188.962	1.088.104
PT Eres Revco - ER (3)	Pemasaran produk kosmetika/ Cosmetics trading	Jakarta	1989	99,51	99,51	219.162	237.929
PT Rudy Soetadi - RS (3)	Produsen produk konsumen dan kosmetika/ Consumer products and cosmetics manufacturing	Jakarta	1977	99,50	99,50	322.665	305.104

These Interim Consolidated Financial Statements are originally issued in Indonesian language

Ekshibit E/7

Exhibit E/7

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

b. Prinsip-Prinsip Konsolidasian (Lanjutan)

b. Principles of Consolidation (Continued)

Nama entitas anak/ Name of subsidiary	Produk utama atau kegiatan/ Principal product or activity	Kedudukan/ Domicile	Mulai beroperasi secara komersial/ Start of commercial operations	Persentase kepemilikan efektif/% of effective ownership		Total aset, sebelum eliminasi (dalam juta)/Total assets, before elimination (in million)	
				Mar 2020/ Mar 2020	Des 2019/ Dec 2019	Mar 2020/ Mar 2020	Des 2019/ Dec 2019
<u>Dimiliki secara langsung atau tidak langsung/ Owned directly or indirectly</u>							
International Beauty Products Ltd. - IBP (3)	Pemasaran produk kosmetika/ Cosmetics trading	Bangkok, Thailand	1978	100,00	100,00	182.111	175.270
PT Pritho - PTO (3)	Produsen produk kemasan plastik/ Plastic packaging manufacturing	Jakarta dan Surabaya	1978	100,00	100,00	120.532	110.926
RT Beauty Care Ltd. - RTB (2) dan (3)/ (2) and (3)	Importir dan distributor/ Importer and distributor	Bangkok, Thailand	1985	100,00	100,00	102.722	87.586
PT Tempo Utama Sejahtera - TUS (3)	Produsen produk konsumen dan pembersih perabot rumah tangga/ Consumer products and household manufacturing	Surabaya	1974	100,00	100,00	381.292	335.271
PT Tempo Nagadi - TN (3)	Produsen produk sabun/ Soap manufacturing	Jakarta	1991	100,00	100,00	50.664	49.176
PT Tempo Data System - TDS	Jasa sistem komputer/ Computer systems services	Jakarta	1998	97,60	97,60	83.243	81.157
Tempo Scan Pacific Philippines Inc. - TSPP	Jasa distribusi dan pemasaran/ Distribution and marketing services	Manila, Filipina	2007	100,00	100,00	26.104	22.433
Tempo Scan Pacific Malaysia SDN, BHD - TSPM	Jasa distribusi dan pemasaran/ Distribution and marketing services	Kuala Lumpur, Malaysia	2012	100,00	100,00	8.092	7.388
PT Polari Limunusainti - PLI	Produsen produk minuman/ Beverage manufacturing	Tangerang	1987	100,00	100,00	168.400	129.785
PT Tri Nagaharda Satria - TNS (4)	Jasa distribusi/ Distribution services	Jakarta	1990	99,80	99,80	94	94
PT Supra Ferbindo Farma - SFF	Produsen produk farmasi/ Pharmaceutical manufacturing	Jakarta	1987	100,00	100,00	241.687	231.125
PT Ageng Adi - AA	Penyertaan saham/ Investments	Jakarta	1993	99,01	99,01	164.506	163.088
PT Pulau Mahoni - PM	Pemasaran produk kosmetika/ Cosmetics trading	Jakarta	1971	100,00	100,00	189.086	201.450
PT Tempo Scan Mahoni - TSM (5)	Pemasaran produk kosmetika/ Cosmetics trading	Jakarta	2017	100,00	100,00	58.228	40.691
PT Tempo Natural Products - TNP	Produsen produk herbal / Herbal products manufacturing	Jakarta	2006	100,00	100,00	217.171	202.899
PT Tempo Promosi - TP	Jasa iklan dan promosi/ Advertising and promotion services	Jakarta	1999	100,00	100,00	137.947	164.758
PT Tempo Rx Farma - TRF	Pemasaran produk farmasi dan alat kesehatan/ Pharmaceutical and medical devices trading	Jakarta	1968	99,93	99,93	117.552	101.306
PT Tempo Research - TR	Jasa riset dan pengembangan/ Research and development services	Jakarta	1997	99,99	99,99	46.054	41.471

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

b. Prinsip-Prinsip Konsolidasian (Lanjutan)

b. Principles of Consolidation (Continued)

Nama entitas anak/ Name of subsidiary	Produk utama atau kegiatan/ Principal product or activity	Kedudukan/ Domicile	Mulai beroperasi secara komersial/ Start of commercial operations	Persentase kepemilikan efektif/ % of effective ownership		Total aset, sebelum eliminasi (dalam juta)/ Total assets, before elimination (in million)	
				Mar 2020/ Mar 2020	Des 2019/ Dec 2019	Mar 2020/ Mar 2020	Des 2019/ Dec 2019
<u>Dimiliki secara langsung atau tidak langsung/ Owned directly or indirectly</u>							
PT Tempo Nagadi Trading - TNT	Jasa pembelian dan perdagangan/ Procurement services and trading	Jakarta	1991	100,00	100,00	65.315	54.716
PT Global Eramas - GEM	Jasa distribusi dan pemasaran/ Distribution and marketing services	Jakarta	1987	97,60	97,60	9.503	8.292
PT Tempo Mahoni - TM	Usaha perdagangan/Trading business	Jakarta	2006	99,96	99,96	4.510	4.470
PT Kian Mulia Manunggal - KMM	Produsen produk susu bubuk/ Powder milk manufacturing	Surabaya	1981	55,01	55,01	307.596	340.557
(1) Dimiliki secara tidak langsung melalui PTT			(1) Indirectly-owned through PTT				
(2) Dimiliki secara tidak langsung melalui IBP			(2) Indirectly-owned through IBP				
(3) Dimiliki secara tidak langsung melalui BCL			(3) Indirectly-owned through BCL				
(4) Dimiliki secara tidak langsung melalui PLI			(4) Indirectly-owned through PLI				
(5) Dimiliki secara tidak langsung melalui PM			(5) Indirectly-owned through PM				

Pembukuan akun beberapa entitas anak dilakukan di dalam mata uang selain Rupiah. Untuk tujuan penyajian laporan keuangan konsolidasian, aset dan liabilitas entitas anak pada tanggal laporan posisi keuangan konsolidasian, dijabarkan ke dalam mata uang Rupiah dengan menggunakan kurs nilai tukar pada akhir tanggal pelaporan, sementara laporan laba rugi dan penghasilan komprehensif lain konsolidasian dijabarkan dengan menggunakan kurs rata-rata periode yang bersangkutan. Hasil penyesuaian penjabaran ditampilkan sebagai bagian ekuitas sebagai "Selisih kurs karena penjabaran laporan keuangan".

The book of accounts of certain subsidiaries are maintained in currency other than Rupiah. For presentation purposes of the consolidated financial statements, assets and liabilities of the subsidiaries at consolidated statements of financial position date are translated into Rupiah using the exchange rates at the end of the reporting date, while consolidated statement of profit or loss and other comprehensive income are translated at the average rates of exchange for the period. Resulting translation adjustments are shown as part of equity as "Differences arising from foreign currency translations".

Pengendalian dianggap ada apabila Perusahaan mempunyai:

Control exists when the Company has:

1. Kekuasaan atas investee;
2. Eksposur atau hak atas imbal hasil variabel dari keterlibatannya dengan investee; dan
3. Kemampuan untuk menggunakan kekuasaannya atas investee untuk mempengaruhi jumlah imbal hasil investor.

1. The power over the investee;
2. Exposure, or rights, to variable returns from its involvement with the investee; and
3. The ability to use its power over the investee to affect the amount of the investor's returns.

Entitas anak dikonsolidasi secara penuh sejak tanggal akuisisi, yaitu tanggal Kelompok Usaha memperoleh pengendalian, sampai dengan tanggal entitas induk kehilangan pengendalian.

Subsidiaries are fully consolidated from the date of acquisitions, being the date on which the Group obtained control, and continue to be consolidated until the date such control ceases.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

b. Prinsip-Prinsip Konsolidasian (Lanjutan)

Rugi entitas anak yang tidak dimiliki secara penuh diatribusikan pada Kepentingan Non-Pengendali (KNP) bahkan jika hal ini mengakibatkan KNP mempunyai saldo defisit.

Jika kehilangan pengendalian atas suatu entitas anak, maka Kelompok Usaha:

- Menghentikan pengakuan aset (termasuk *goodwill*) dan liabilitas entitas anak;
- Menghentikan pengakuan jumlah tercatat dari setiap KNP;
- Menghentikan pengakuan akumulasi selisih penjabaran, yang dicatat di ekuitas, bila ada;
- Mengakui nilai wajar dari pembayaran yang diterima;
- Mengakui setiap sisa investasi pada nilai wajarnya;
- Mengakui setiap perbedaan yang dihasilkan sebagai keuntungan atau kerugian dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian; dan
- Mereklasifikasi bagian induk atas komponen yang sebelumnya diakui sebagai pendapatan komprehensif ke laporan laba rugi dan penghasilan komprehensif lain konsolidasian, atau mengalihkan secara langsung ke saldo laba.

KNP mencerminkan bagian atas laba atau rugi dan aset neto dari entitas anak yang tidak dapat diatribusikan secara langsung maupun tidak langsung oleh Perusahaan, yang masing-masing disajikan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian dan dalam ekuitas pada laporan posisi keuangan konsolidasian, terpisah dari bagian yang dapat diatribusikan kepada pemilik entitas induk.

c. Investasi pada Entitas Asosiasi

Investasi Kelompok Usaha pada entitas asosiasi diukur dengan menggunakan metode ekuitas. Entitas asosiasi adalah suatu entitas di mana Kelompok Usaha mempunyai pengaruh signifikan (tidak mengendalikan). Sesuai dengan metode ekuitas, nilai perolehan investasi ditambah atau dikurang dengan bagian Kelompok Usaha atas laba atau rugi *investee* termasuk penghasilan komprehensif lain, dan penerimaan dividen dari *investee* mengurangi nilai tercatat investasi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

b. Principles of Consolidation (Continued)

Losses of a non-wholly owned subsidiary are attributed to the Non-Controlling Interest (NCI) even if that results in a deficit balance.

In case of loss of control over a subsidiary, the Group:

- *Derecognizes the assets (including goodwill) and liabilities of the subsidiary;*
- *Derecognizes the carrying amount of any NCI;*
- *Derecognizes the cumulative translation differences recorded in equity, if any;*
- *Recognizes the fair value of the consideration received;*
- *Recognizes the fair value of any investment retained;*
- *Recognizes any surplus or deficit in consolidated statement of profit or loss and other comprehensive income; and*
- *Reclassifies the parent company's share of components previously recognized in other comprehensive income to consolidated statement of profit or loss and other comprehensive income or retained earnings, as appropriate.*

NCI represents the portion of the profit or loss and net assets of subsidiaries attributable to equity interests that are not owned directly or indirectly by the Company, which are presented in the consolidated statement of profit or loss and other comprehensive income and under the equity section of the consolidated statements of financial position, respectively, separate from the corresponding portion attributable to the equity holders of the parent company.

c. Investment in an Associate

The Group's investment in its associated company is accounted for using the equity method. An associated company is an entity in which the Group has significant influence (non controlling). Under the equity method, the cost of investment is increased or decreased by the Group's share in net earnings or losses of investee including other comprehensive income, and dividends received from the investee are decrease investment's carrying amount.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

c. Investasi pada Entitas Asosiasi (Lanjutan)

Laba atau rugi yang belum direalisasi sebagai hasil dari transaksi-transaksi antara Kelompok Usaha dengan entitas asosiasi dieliminasi pada jumlah sesuai dengan kepentingan Kelompok Usaha dalam entitas asosiasi.

Kelompok Usaha menentukan apakah diperlukan untuk mengakui tambahan rugi penurunan nilai atas investasi Kelompok Usaha dalam entitas asosiasi. Kelompok Usaha menentukan pada setiap tanggal pelaporan apakah terdapat bukti yang obyektif yang mengindikasikan bahwa investasi dalam entitas asosiasi mengalami penurunan nilai. Dalam hal ini, Kelompok Usaha menghitung jumlah penurunan nilai berdasarkan selisih antara jumlah terpulihkan atas investasi dalam entitas asosiasi dan nilai tercatatnya dan mengakuinya dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, Perusahaan asosiasi yang dimiliki oleh Perusahaan, baik secara langsung dan/atau tidak langsung, dengan kepemilikan saham paling sedikit 20% tetapi tidak lebih dari 50% adalah sebagai berikut:

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

c. Investment in an Associate (Continued)

Unrealized gains or losses resulting from transactions between the Group and the associate are eliminated to the extent of the Group's interest in the associate.

The Group determines whether it is necessary to recognize an additional impairment loss on the Group's investment in its associate. The Group determines at each reporting date whether there is any objective evidence that the investments in the associate is impaired. If this is the case, the Group calculates the amount of impairment as the difference between the recoverable amount of the investment in the associate and its carrying value, and recognizes the amounts in the consolidated statement of profit or loss and other comprehensive income.

As of 31 March 2020 and 31 December 2019, associate companies which are owned by the Company directly and/or indirectly, with the least ownership of shares of 20%, but not over 50% is as follows:

Perusahaan asosiasi/ <i>Associated company</i>	Produk utama atau kegiatan/ <i>Principal product or activity</i>	Kedudukan/ <i>Place of domicile</i>	Persentase kepemilikan/ <i>Percentage of ownership</i>
PT Beiersdorf Indonesia	Perawatan kesehatan/ <i>Health care</i>	Jakarta	20,00%
PT Tempo Digital Nusantara	Perdagangan secara elektronik/ <i>E-Commerce</i>	Jakarta	25,00%
PT Tempo Retailindo Kreasi	Perdagangan eceran kosmetika dan penyedia jasa kecantikan/ <i>Cosmetics retail trading and beauty center</i>	Jakarta	50,00%
PT Mumu Nusantara Agung	Jasa iklan dan promosi/ <i>Advertising and promotion services</i>	Jakarta	50,00%

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

d. Kombinasi Bisnis

Kombinasi bisnis dicatat dengan menggunakan metode akuisisi. Biaya perolehan dari sebuah akuisisi diukur pada nilai agregat imbalan yang dialihkan, diukur pada nilai wajar pada tanggal akuisisi dan jumlah setiap KNP pada pihak yang diakuisisi. Untuk setiap kombinasi bisnis, pihak pengakuisisi mengukur KNP pada entitas yang diakuisisi baik pada nilai wajar ataupun pada proporsi kepemilikan KNP atas aset neto yang teridentifikasi dari entitas yang diakuisisi. Biaya-biaya akuisisi yang timbul dibebankan langsung dan disertakan dalam beban-beban administrasi.

Ketika melakukan akuisisi atas sebuah bisnis, Kelompok Usaha mengklasifikasikan dan menentukan aset keuangan yang diperoleh dan liabilitas keuangan yang diambil alih berdasarkan pada persyaratan kontraktual, kondisi ekonomi dan kondisi terkait lain yang ada pada tanggal akuisisi. Hal ini termasuk pengelompokan derivatif melekat dalam kontrak utama oleh pihak yang diakuisisi.

Dalam suatu kombinasi bisnis yang dilakukan secara bertahap, pihak pengakuisisi mengukur kembali kepentingan ekuitas yang dimiliki sebelumnya pada pihak yang diakuisisi pada nilai wajar tanggal akuisisi dan mengakui keuntungan atau kerugian yang dihasilkan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Imbalan kontinjensi yang dialihkan oleh pihak pengakuisisi diakui pada nilai wajar tanggal akuisisi. Perubahan nilai wajar atas imbalan kontinjensi setelah tanggal akuisisi yang diklasifikasikan sebagai aset atau liabilitas, akan diakui dalam laporan laba rugi atau penghasilan komprehensif lain sesuai dengan PSAK 55. Jika diklasifikasikan sebagai ekuitas, imbalan kontinjensi tidak diukur kembali dan penyelesaian selanjutnya diperhitungkan dalam ekuitas.

e. Goodwill

Goodwill merupakan selisih lebih antara biaya kombinasi terhadap nilai wajar aset neto yang diperoleh, dalam hal bisnis kombinasi terjadi sebelum tanggal 1 Januari 2011, kepentingan Kelompok Usaha atas nilai wajar aset dan liabilitas teridentifikasi dan liabilitas kontinjensi yang diakuisisi, dan dalam hal bisnis kombinasi terjadi pada atau setelah tanggal 1 Januari 2010, total nilai wajar aset dan liabilitas teridentifikasi pada tanggal akuisisi dan liabilitas kontinjensi yang diakuisisi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

d. Business Combinations

Business combination is accounted for using the acquisition method. The cost of an acquisition is measured in the aggregate value of the consideration transferred, measured at fair value on acquisition date and the amount of any NCI in the acquiree. For each business combination, the acquirer measures the NCI in the acquiree either at fair value or at the proportionate share of the acquiree's identifiable net assets. Acquisition costs incurred are directly expensed and included in administrative expenses.

When the Group acquires a business, it assesses the financial assets acquired and liabilities assumed for appropriate classification and designation in accordance with the contractual terms, economic circumstances and pertinent conditions as at the acquisition date. This includes the separation of embedded derivatives in host contracts by the acquiree.

If the business combination is achieved in stages, the acquirer remeasures the previously held equity interest in the acquiree at fair value on the acquisition date and recognizes profit or loss in the consolidated statement of profit or loss and other comprehensive income.

Any contingent consideration to be transferred by the acquirer will be recognized at fair value at the acquisition date. Subsequent changes to the fair value of the contingent consideration which is deemed to be an asset or liability, will be recognized in accordance with PSAK 55 either in profit or loss or as other comprehensive income. If the contingent consideration is classified as equity, it should not be remeasured until it is finally settled within equity.

e. Goodwill

Goodwill represents the excess of the cost of a business combination, in the case of business combinations completed prior to 1 January 2011, the Group's interest is in the fair value of identifiable assets, liabilities and contingent liabilities acquired and, in the case of business combination completed on or after 1 January 2010, the total fair value of the identifiable assets, liabilities and contingent liabilities acquired on the acquisition date.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

e. Goodwill (Lanjutan)

Untuk kombinasi bisnis yang terjadi sebelum tanggal 1 Januari 2011, biaya meliputi nilai wajar aset yang diberikan, liabilitas yang diasumsikan, dan instrumen ekuitas yang diterbitkan, ditambahkan dengan biaya langsung akuisisi. Perubahan pada nilai estimasi imbalan kontinjensi yang muncul dari kombinasi bisnis yang diselesaikan pada tanggal tersebut dianggap sebagai penyesuaian pada biaya dan, sebagai akibatnya, menyebabkan perubahan pada nilai tercatat goodwill.

Untuk kombinasi bisnis yang terjadi pada atau setelah tanggal 1 Januari 2011, biaya meliputi nilai wajar aset yang diberikan, liabilitas yang diasumsikan, dan instrumen ekuitas yang diterbitkan, ditambahkan dengan jumlah kepentingan non pengendali pada pihak yang diakuisisi, ditambahkan dengan, jika bisnis kombinasi dicapai secara bertahap, nilai wajar kepentingan modal saat ini pada pihak yang diakuisisi. Imbalan kontinjensi termasuk dalam biaya pada nilai wajar tanggal akuisisinya dan, dalam hal imbalan kontinjensi diklasifikasikan sebagai liabilitas keuangan, maka selanjutnya diukur kembali melalui laba rugi. Untuk kombinasi bisnis yang terjadi pada atau setelah tanggal 1 Januari 2011, biaya langsung akuisisi diakui secara langsung sebagai beban.

Goodwill dikapitalisasi sebagai aset takberwujud dengan penurunan nilai pada nilai tercatat dibebankan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian. Apabila nilai wajar aset dan liabilitas teridentifikasi, liabilitas kontinjensi melebihi nilai wajar imbalan yang dibayarkan, maka selisih lebih tersebut dikreditkan secara penuh pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian pada tanggal akuisisi.

f. Aset dan Liabilitas Keuangan

1. Klasifikasi

Kelompok Usaha mengakui aset keuangan atau liabilitas keuangan dalam laporan posisi keuangan, jika dan hanya jika, Kelompok Usaha menjadi salah satu pihak dalam ketentuan dalam kontrak instrumen tersebut.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

e. Goodwill (Continued)

For business combinations completed prior to 1 January 2011, cost comprised the fair value of assets given, liabilities assumed and equity instruments issued, plus any direct costs of acquisition. Changes in the estimated value of contingent consideration arising on business combinations completed by this date were treated as an adjustment to cost and, in consequence, resulted in a change in the carrying value of goodwill.

For business combinations completed on or after 1 January 2011, cost comprises the fair value of assets given, liabilities assumed and equity instruments issued, plus the amount of any non-controlling interests in the acquiree, plus if the business combination is achieved in stages, the fair value of the existing equity interest in the acquiree. Contingent consideration includes in cost at its acquisition date fair value and, in the case of contingent consideration classified as a financial liability, remeasured subsequently through profit or loss. For business combinations completed on or after 1 January 2011, direct costs of acquisition are recognised immediately as an expense.

Goodwill is capitalised as an intangible asset with any impairment in carrying value being charged to the consolidated statement of profit or loss and other comprehensive income. Where the fair value of identifiable assets, liabilities and contingent liabilities exceed the fair value of consideration paid, the excess is credited in full to the consolidated statement of profit or loss and other comprehensive income on the acquisition date.

f. Financial Assets and Liabilities

1. Classification

The Group recognized financial assets or financial liabilities in the consolidated financial position, if and only if, the Group become a party in contractual provisions of the financial instruments.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

f. Aset dan Liabilitas Keuangan (Lanjutan)

1. Klasifikasi (Lanjutan)

a. Aset Keuangan

Aset keuangan diklasifikasikan sebagai aset keuangan diukur pada nilai wajar melalui laba rugi, pinjaman yang diberikan dan piutang, aset keuangan dimiliki hingga jatuh tempo dan aset keuangan tersedia untuk dijual. Kelompok Usaha menentukan klasifikasi aset keuangannya pada saat pengakuan awal, sepanjang diperbolehkan, mengevaluasi penentuan klasifikasi aset keuangan setiap akhir tahun.

Aset keuangan Kelompok Usaha terdiri dari kas dan setara kas, piutang usaha, aset keuangan lancar lainnya dan aset keuangan tidak lancar lainnya.

i. Aset Keuangan Diukur pada Nilai Wajar melalui Laba Rugi

Aset keuangan yang diukur pada nilai wajar melalui laba rugi terdiri dari aset keuangan yang diklasifikasikan ke dalam kelompok untuk diperdagangkan dan aset keuangan pada saat pengakuan awal ditetapkan pada nilai wajar melalui laba rugi.

Aset keuangan diklasifikasikan sebagai dimiliki untuk diperdagangkan jika diperoleh untuk tujuan dijual atau dibeli kembali dalam waktu dekat. Aset derivatif juga diklasifikasikan sebagai dimiliki untuk diperdagangkan kecuali ditetapkan sebagai instrumen lindung nilai yang efektif. Aset keuangan yang diukur pada nilai wajar melalui laba rugi dicatat di laporan posisi keuangan konsolidasian pada nilai wajar dengan keuntungan atau kerugian diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

ii. Pinjaman yang Diberikan dan Piutang

Pinjaman yang diberikan dan piutang adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan yang tidak mempunyai kuotasi di pasar aktif dan Kelompok Usaha tidak berniat untuk menjualnya segera atau dalam waktu dekat.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

f. Financial Assets and Liabilities (Continued)

1. Classification (Continued)

a. Financial Assets

Financial assets are classified as financial assets measured at fair value through profit or loss, loans and receivables, held to maturity financial assets investments and available for sale financial assets. The Group determines the classification of its financial assets at initial recognition and, when allowed, re-evaluates the classification of such financial assets at each year-end.

The Group's financial assets consist of cash and cash equivalents, trade receivables, other current financial assets and other non-current financial assets.

i. Financial Assets at Fair Value through Profit or Loss

Financial assets at its fair value include financial assets held for trading and assets designated upon initial recognition as at fair value through profit or loss.

Financial assets are classified as held for trading if acquired for the purpose of sale or repurchase in the near future. Derivative assets are also classified as held for trading unless designated as effective hedging instruments. Financial assets measured at fair value through profit or loss are recorded in the consolidated statements of financial position at fair value with gains or losses recognized in consolidated statement of profit or loss and other comprehensive income.

ii. Loans and Receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market and which the Group does not intend to sell immediately or in the near future.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

f. Aset dan Liabilitas Keuangan (Lanjutan)

1. Klasifikasi (Lanjutan)

a. Aset Keuangan (Lanjutan)

iii. Dimiliki hingga Jatuh Tempo

Dimiliki hingga jatuh tempo adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan di mana Kelompok Usaha mempunyai intensi positif dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo, dan tidak ditetapkan pada nilai wajar melalui laba rugi atau tersedia untuk dijual.

iv. Tersedia untuk Dijual Aset Keuangan

Kategori tersedia untuk dijual adalah aset keuangan non-derivatif yang ditetapkan sebagai tersedia untuk dijual atau yang tidak diklasifikasikan ke dalam salah satu kategori aset keuangan lainnya.

b. Liabilitas Keuangan

Liabilitas keuangan diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi dan liabilitas keuangan lain. Kelompok Usaha menentukan klasifikasi liabilitas keuangan pada saat pengakuan awal.

i. Liabilitas Keuangan Diukur melalui Laba Rugi

Liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi terdiri dari liabilitas keuangan yang diklasifikasikan ke dalam kelompok untuk diperdagangkan dan liabilitas keuangan pada saat pengakuan awal ditetapkan pada nilai wajar melalui laba rugi.

Liabilitas keuangan Kelompok Usaha terdiri atas utang bank, utang usaha, beban akrual, liabilitas keuangan jangka pendek lainnya, utang pembiayaan dan utang bank jangka panjang.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

f. Financial Assets and Liabilities (Continued)

1. Classification (Continued)

a. Financial Assets (Continued)

iii. Held to Maturity Investments

Held-to-maturity investments are non-derivative financial assets with fixed or determinable payments and fixed maturity which the Group has the positive intention and ability to hold to maturity, and are not designated at fair value through profit or loss or available-for-sale.

iv. Available for Sale Financial Assets

Available-for-sale financial assets consist of non-derivative financial assets designated as available-for-sale or are not classified in any of preceding categories.

b. Financial Liabilities

Financial liabilities are classified as financial liabilities measured at fair value through profit or loss and other financial liabilities. The Group determines the classification of its financial liabilities at initial recognition.

i. Financial Liabilities Measured at Fair Value through Profit or Loss

Financial liabilities measured at fair value through profit or loss include the financial liabilities held for trading and liabilities designated upon initial recognition at fair value through profit or loss.

The Group's financial liabilities consist of bank loans, trade payables, accrued expenses, other short term financial liabilities, financing liabilities and long-term bank loan.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

f. Aset dan Liabilitas Keuangan (Lanjutan)

1. Klasifikasi (Lanjutan)

b. Liabilitas Keuangan (Lanjutan)

i. Liabilitas Keuangan Diukur melalui Laba Rugi

Liabilitas keuangan diklasifikasikan sebagai dimiliki untuk diperdagangkan jika diperoleh untuk tujuan dijual atau dibeli kembali dalam waktu dekat. Liabilitas derivatif juga diklasifikasikan sebagai dimiliki untuk diperdagangkan kecuali ditetapkan sebagai instrumen lindung nilai yang efektif. Liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi dicatat di laporan posisi keuangan konsolidasian pada nilai wajar dengan keuntungan atau kerugian diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

ii. Liabilitas Keuangan Lain

Pinjaman adalah liabilitas keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan yang tidak mempunyai kuotasi di pasar aktif dan Kelompok Usaha tidak berniat untuk menjualnya segera atau dalam waktu dekat.

c. Pengukuran

Pada saat pengakuan awal, aset atau liabilitas keuangan diukur pada nilai wajar, kecuali aset dan liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi, ditambah atau dikurangi dengan biaya transaksi yang dapat diatribusikan secara langsung atas perolehan aset keuangan atau penerbitan liabilitas keuangan.

Pengukuran aset dan liabilitas keuangan setelah pengakuan awal tergantung pada klasifikasi aset dan liabilitas keuangan tersebut.

Aset keuangan diukur pada nilai wajar melalui laporan laba rugi diukur pada nilai wajarnya, tanpa dikurangi biaya transaksi yang mungkin timbul pada penjualan atau pelepasan lain.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

f. Financial Assets and Liabilities (Continued)

1. Classification (Continued)

b. Financial Liabilities (Continued)

i. Financial Liabilities Measured at Fair Value through Profit or Loss

Financial liabilities are classified as held-for-trading if acquired for the purpose of sale or repurchase in the near future. Derivative liabilities are also classified as held-for-trading unless designated as effective hedging instruments. Financial liabilities measured at fair value through profit or loss are recorded in the consolidated statements of financial position at fair value with gains or losses recognized in consolidated statement of profit or loss and other comprehensive income.

ii. Other Financial Liabilities

Loans are non-derivative financial liabilities with fixed or determinable payments that are not quoted in an active market and the Group does not intend to sell immediately or in the near future.

c. Measurement

At initial recognition, financial assets or liabilities are measured at fair value, except for financial assets and liabilities measured at fair value through profit or loss, plus or minus the transaction costs that are directly attributable to the acquisition of financial assets or issuance of financial liabilities.

The subsequent measurement of financial assets and liabilities depends on the classification of financial assets and liabilities.

Asset at fair value through profit or loss are measured at fair value without any deduction for transaction costs it may incurred on sale or other disposal.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

f. Aset dan Liabilitas Keuangan (Lanjutan)

1. Klasifikasi (Lanjutan)

c. Pengukuran (Lanjutan)

Pinjaman yang diberikan dan piutang diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

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

Investasi dalam instrumen ekuitas yang tidak memiliki harga kuotasi di pasar aktif dan nilai wajarnya tidak dapat diukur dengan andal, diukur pada biaya perolehan.

Liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi setelah pengakuan awal diukur pada nilai wajarnya.

Liabilitas keuangan lainnya, setelah pengakuan awal diukur pada biaya perolehan diamortisasi dengan menggunakan suku bunga efektif.

2. Pengukuran Nilai Wajar

Nilai wajar adalah harga yang akan diterima untuk menjual suatu aset, atau harga yang akan dibayar untuk mengalihkan suatu liabilitas dalam transaksi teratur antara pelaku pasar.

Jika tersedia, Kelompok Usaha mengukur nilai wajar instrumen keuangan dengan menggunakan harga kuotasi di pasar aktif (hirarki nilai wajar tingkat 1) untuk instrumen tersebut. Suatu pasar dianggap aktif jika harga kuotasi sewaktu-waktu dan secara berkala tersedia dan mencerminkan transaksi pasar yang aktual dan teratur dalam suatu transaksi yang wajar.

Jika pasar suatu instrumen keuangan tidak aktif, Kelompok Usaha menentukan nilai wajar dengan menggunakan teknik penilaian (hirarki nilai wajar tingkat 2 dan 3) mencakup penggunaan transaksi pasar terkini yang dilakukan secara wajar oleh pihak-pihak yang memahami, berkeinginan, dan jika tersedia, referensi atas nilai wajar terkini dari instrumen lain yang secara substansial sama, penggunaan analisa arus kas yang didiskonto dan penggunaan model penetapan harga opsi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

f. Financial Assets and Liabilities (Continued)

1. Classification (Continued)

c. Measurement (Continued)

Loan and receivables are measured at amortized cost using the effective interest method.

Held to maturity investments are measured at amortized cost using the effective interest method.

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

Financial liabilities at fair value through profit or loss after initial recognition are measured at fair value.

Other financial liabilities, after initial recognition are measured at amortized cost using the effective interest method.

2. Fair Value Measurement

Fair value is the price that would be received for selling the asset or paid to transfer the liability in an orderly transaction between market participants.

When available, the Group measures the fair value of an instrument using quoted prices in an active market (fair value hierarchy level 1) for that instrument. A market is regarded as active if quoted prices are readily and regularly available and reflect actual and regularly occurring market transactions on an arm's length basis.

If the market of the financial instrument is inactive, the Group determines fair value by using valuation techniques (fair value hierarchy level 2 and 3) which include using recent market transactions conducted properly by knowledgeable, willing parties and, if available, reference to the current fair value of another instrument which is substantially the same, discounted cash flow analysis, and option pricing model.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

f. Aset dan Liabilitas Keuangan (Lanjutan)

3. Pengukuran Biaya Perolehan Diamortisasi

Biaya perolehan diamortisasi dari aset dan liabilitas keuangan adalah jumlah aset atau liabilitas keuangan yang diukur pada saat pengakuan awal dikurangi pembayaran pokok, ditambah atau dikurangi dengan amortisasi kumulatif dengan menggunakan metode Suku Bunga Efektif (SBE) yang dihitung dari selisih antara nilai awal dan nilai jatuh temponya, dan dikurangi penyisihan kerugian penurunan nilai.

4. Penurunan Nilai dari Aset Keuangan

Pada setiap tanggal laporan posisi keuangan konsolidasian, Kelompok Usaha mengevaluasi apakah terdapat bukti yang obyektif bahwa aset keuangan atau kelompok aset keuangan mengalami penurunan nilai. Aset keuangan atau kelompok aset keuangan diturunkan nilainya dan kerugian penurunan nilai telah terjadi hanya jika terdapat bukti yang obyektif mengenai penurunan nilai tersebut sebagai akibat dari satu atau lebih peristiwa yang terjadi setelah pengakuan awal aset tersebut (peristiwa yang merugikan), dan peristiwa yang merugikan tersebut berdampak pada estimasi arus kas masa depan atas aset keuangan atau kelompok aset keuangan yang dapat diestimasi secara andal.

Kelompok Usaha pertama kali menentukan apakah terdapat bukti obyektif penurunan nilai secara individual atas aset keuangan yang signifikan secara individual, dan secara individual atau kolektif untuk aset keuangan yang tidak signifikan secara individual.

Jika Kelompok Usaha menentukan tidak terdapat bukti obyektif mengenai penurunan nilai aset keuangan yang dinilai secara individual, terlepas aset keuangan tersebut signifikan atau tidak, maka Perusahaan memasukkan aset tersebut ke dalam kelompok aset keuangan yang memiliki karakteristik risiko kredit yang serupa dan menilai penurunan nilai kelompok tersebut secara kolektif. Aset yang penurunan nilainya dinilai secara individual, dan untuk itu kerugian penurunan nilai diakui atau tetap diakui, tidak termasuk dalam penilaian penurunan nilai secara kolektif.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

f. Financial Assets and Liabilities (Continued)

3. Amortized Cost Measurement

The amortized cost of a financial asset or liability is the amount at which the financial asset or liability is measured at initial recognition, minus principal payments, plus or minus the cumulative amortization using the Effective Interest Rate (EIR) method, calculated from the difference between the initial amount and the maturity amount, minus any reduction for impairment.

4. Impairment of Financial Assets

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

The Group considers whether there is objective evidence of impairment individually for financial assets that are individually significant, and individually or collectively for financial assets that are not individually significant.

If the Group determines that no objective evidence of impairment exists individually for an individually-assessed financial asset, regardless of whether the amount is significant or not, those financial assets will be assessed collectively in a group of financial assets that have similar credit risk characteristics. Assets that are individually assessed, and for which an impairment is or continues to be recognized, are not included in a collective assessment of impairment.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

f. Aset dan Liabilitas Keuangan (Lanjutan)

4. Penurunan Nilai dari Aset Keuangan (Lanjutan)

Jumlah kerugian penurunan nilai atas aset keuangan yang penurunan nilainya dievaluasi secara individual diukur berdasarkan selisih antara nilai tercatat aset keuangan dengan nilai kini dari estimasi arus kas masa datang yang didiskontokan menggunakan tingkat suku bunga efektif awal dari aset keuangan tersebut. Nilai tercatat aset tersebut dikurangi melalui akun cadangan kerugian penurunan nilai dan beban kerugian diakui pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Arus kas masa datang dari kelompok aset keuangan yang penurunan nilainya dievaluasi secara kolektif, diestimasi berdasarkan arus kas kontraktual atas aset-aset di dalam kelompok tersebut dan kerugian historis yang pernah dialami atas aset-aset yang memiliki karakteristik risiko kredit yang serupa dengan karakteristik risiko kredit kelompok tersebut. Kerugian historis yang pernah dialami kemudian disesuaikan berdasarkan data terkini yang dapat diobservasi untuk mencerminkan kondisi saat ini yang tidak berpengaruh pada periode terjadinya kerugian historis tersebut, dan untuk menghilangkan pengaruh kondisi yang ada pada periode historis namun sudah tidak ada lagi pada saat ini.

5. Penghentian Pengakuan

Kelompok Usaha menghentikan pengakuan aset keuangan pada saat hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut kadaluarsa atau Kelompok Usaha mentransfer seluruh hak untuk menerima arus kas kontraktual dari aset keuangan dalam transaksi di mana Kelompok Usaha secara substansial telah mentransfer seluruh risiko dan manfaat atas kepemilikan aset keuangan yang ditransfer. Setiap hak atau liabilitas atas aset keuangan yang ditransfer yang timbul atau yang masih dimiliki oleh Kelompok Usaha diakui sebagai aset atau liabilitas secara terpisah.

Kelompok Usaha menghentikan pengakuan liabilitas keuangan pada saat liabilitas yang ditetapkan dalam kontrak dilepaskan atau dibatalkan atau kadaluarsa.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

f. Financial Assets and Liabilities (Continued)

4. Impairment of Financial Assets (Continued)

The impairment loss of a financial asset, which is assessed individually is measured as the difference between the carrying value of the financial asset and the present value of estimated future cash flows discounted using the effective interest rate at the beginning of the financial asset. The carrying amount of the asset is presented by deducting the allowance for impairment losses and the impairment loss in recognized in the consolidated statement of profit or loss and other comprehensive income.

Future cash flows in a group of financial assets that are collectively evaluated for impairment are estimated on the basis of historical loss experience for assets with credit risk characteristics similar to those in the group. Historical loss experience is adjusted on the basis of current observable data to reflect the effects of current conditions that did not affect the period on which the historical loss experience is based and to remove the effects of conditions in the historical period that do not exist currently.

5. Derecognition

The Group derecognizes financial assets when the contractual rights to the cash flows arising from the financial assets expire or when the Group transfers all rights to receive contractual cash flows of financial assets in a transaction where the Group has transferred substantially all the risks and rewards of ownership of the financial assets transferred. Any rights or obligations on the transferred financial assets created or retained by the Group are recognized as assets or liabilities separately.

The Group derecognizes financial liabilities when the obligation specified in the contract is discharged, cancelled or expires.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

f. Aset dan Liabilitas Keuangan (Lanjutan)

5. Penghentian Pengakuan (Lanjutan)

Dalam transaksi di mana Kelompok Usaha secara substansial tidak memiliki atau tidak mentransfer seluruh risiko dan manfaat atas kepemilikan aset keuangan, Kelompok Usaha menghentikan pengakuan aset tersebut jika Perusahaan tidak lagi memiliki pengendalian atas aset tersebut. Hak dan liabilitas yang timbul atau yang masih dimiliki dalam transfer tersebut diakui secara terpisah sebagai aset atau liabilitas. Dalam transfer di mana pengendalian atas aset masih dimiliki, Kelompok Usaha tetap mengakui aset yang ditransfer tersebut sebesar keterlibatan yang berkelanjutan, di mana tingkat keberlanjutan Kelompok Usaha dalam aset yang ditransfer adalah sebesar perubahan nilai aset yang ditransfer.

6. Saling Hapus

Aset dan liabilitas keuangan saling hapus dan nilai neto yang dilaporkan dalam laporan posisi keuangan konsolidasian jika, dan hanya jika, Kelompok Usaha mempunyai hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus jumlah yang diakui dan ada intensi untuk menyelesaikan secara neto, atau untuk merealisasikan aset dan menyelesaikan liabilitas secara simultan.

g. Setara Kas

Call deposit dan deposito berjangka, dengan jangka waktu tiga (3) bulan atau kurang sejak tanggal penempatan dan tidak digunakan sebagai jaminan atas pinjaman atau liabilitas lain serta tidak dibatasi penggunaannya, diklasifikasikan sebagai "Setara Kas".

h. Transaksi dengan Pihak-Pihak Berelasi

Suatu pihak dianggap berelasi dengan Perusahaan adalah orang atau entitas yang terkait dengan entitas menyiapkan laporan keuangannya (dirujuk sebagai "entitas pelapor"), sebagai berikut:

1. Orang atau anggota keluarga terdekat mempunyai relasi dengan entitas pelapor jika orang tersebut:
 - a. Memiliki pengendalian atau pengendalian bersama atas entitas pelapor;
 - b. Memiliki pengaruh signifikan atas entitas pelapor; atau
 - c. Personil manajemen kunci entitas pelapor atau entitas induk entitas pelapor.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

f. Financial Assets and Liabilities (Continued)

5. Derecognition (Continued)

In transactions in which the Group neither retains nor transfers substantially all the risks and rewards of ownership of financial assets, the Group derecognizes the assets if it does not retain control over the assets. The rights and obligations retained in the transfer are recognized separately as assets and liabilities as appropriate. In transfers in which control over the assets is retained, the Group continues to recognize the assets to the extent of its continuing involvement, determined by the extent to which it is exposed to changes in the value of the transferred assets.

6. Offsetting

Financial assets and liabilities are set off and the net amount presented in the consolidated statements of financial position if, and only if, the Group has a legal right to set off the amounts and intends either to settle on a net basis or to realize the assets and settle the liabilities simultaneously.

g. Cash Equivalents

Call and time deposits, which have maturities of three (3) months or less at the time of placement, not pledged as collateral for loans or other liability, and not restricted, are considered as "Cash Equivalents".

h. Transactions with Related Parties

Parties considered to be related to the Company are those persons or entities related to the entity preparing financial statements (referred to as "reporting entity"), as follow:

1. A person or family member has a relationship with a reporting entity if that person:
 - a. Has control or joint control over the reporting entity;
 - b. Has significant influence over the reporting entity; or
 - c. Key management personnel of the reporting entity or of the parent of the reporting entity.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

h. Transaksi dengan Pihak-Pihak Berelasi (Lanjutan)

2. Suatu entitas berelasi dengan entitas pelapor jika memenuhi salah satu hal berikut:
 - a. Entitas dan entitas pelapor adalah anggota dari kelompok usaha yang sama (artinya entitas induk, entitas anak, dan entitas anak berikutnya terkait dengan entitas lain);
 - b. 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;
 - c. Kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama;
 - d. Satu entitas adalah ventura bersama dari entitas ketiga dan entitas yang lain adalah entitas asosiasi dari entitas ketiga;
 - e. Entitas tersebut adalah suatu program imbalan pasca-kerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan entitas pelapor. Jika entitas pelapor adalah entitas yang menyelenggarakan program tersebut, maka entitas sponsor juga berelasi dengan entitas pelapor;
 - f. Entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam paragraf 1;
 - g. Orang yang diidentifikasi dalam sub-paragraf 1a memiliki pengaruh signifikan atas entitas atau personil manajemen kunci entitas (atau entitas induk dari entitas);
 - h. Entitas, atau anggota dari kelompok yang mana entitas merupakan bagian dari kelompok tersebut, menyediakan jasa personal manajemen kunci kepada entitas pelapor atau kepada entitas induk dari entitas pelapor.

Transaksi ini dilakukan berdasarkan persyaratan yang disetujui oleh kedua belah pihak, di mana persyaratan tersebut mungkin tidak sama dengan transaksi lain yang dilakukan dengan pihak-pihak yang tidak berelasi.

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

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

h. Transactions with Related Parties (Continued)

2. An entity is related to the reporting entity if it meets one of the following:
 - a. The entity and the reporting entity are members of the same business group (i.e. a parent, subsidiaries, and entities associated with the next subsidiaries of another entity);
 - b. One entity is an associate or joint venture of the other entity (or an associate or joint venture) of a member of a business group, which the other entity is a member;
 - c. Both entities are joint ventures of the same third party;
 - d. One entity is a joint venture of a third entity and the other entity is an associate of the third entity;
 - e. The entity has a post-employment benefits 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 entities to the reporting entity;
 - f. Entities controlled or jointly controlled by a person identified in paragraph 1;
 - g. Person identified in subparagraph 1a has significant influence over the entity or the key management personnel of the entity (or the entity's parent entity);
 - h. The entity, or any member of a group of which it is a part, provides key management personal services to the reporting entity or to the parent of the reporting entity.

The transactions are made based on terms agreed by the parties. Such terms may not be the same as those of the transactions between unrelated parties.

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

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

i. Persediaan

Persediaan dinyatakan sebesar nilai yang lebih rendah antara biaya perolehan dan nilai realisasi neto. Biaya perolehan ditentukan dengan metode rata-rata tertimbang. Biaya perolehan terdiri dari biaya pembelian, biaya konversi dan biaya lainnya yang timbul sampai persediaan berada dalam kondisi dan lokasi saat ini. Nilai realisasi bersih adalah estimasi harga jual di dalam kegiatan usaha biasa dikurangi beban-beban penjualan variabel yang diterapkan dan dikurangi biaya untuk menyelesaikan persediaan barang-dalam-proses.

Penyisihan penurunan nilai persediaan disajikan untuk mengurangi nilai tercatat persediaan ke nilai realisasi neto berdasarkan hasil penelaahan berkala terhadap kondisi fisik persediaan.

j. Beban Dibayar di Muka

Beban dibayar di muka diamortisasi dengan menggunakan metode garis lurus selama masa manfaat masing-masing biaya.

k. Aset Tetap

Pada pengakuan awal, aset tetap dinilai sebesar biaya perolehan. Biaya perolehan aset meliputi harga pembelian dan semua biaya yang dapat diatribusikan langsung untuk membawa aset tersebut ke suatu kondisi kerja dan lokasi sesuai tujuan penggunaannya.

Setelah pengakuan awal, aset tetap selain tanah dicatat sebesar biaya perolehan dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai (model biaya).

Tanah diakui pada biaya perolehan dan tidak disusutkan.

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

	<u>Tahun/Year</u>
Bangunan, instalasi dan prasarana	4 - 30
Mesin dan peralatan	3 - 25
Peralatan dan perabot kantor	2 - 10
Kendaraan	2 - 8

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

i. Inventories

Inventories are stated at the lower of cost or net realizable value. Cost is determined using the weighted-average method. Cost comprises all costs of purchase, costs of conversion and other costs incurred in bringing the inventories to their present location and condition. Net realizable value is the estimated selling price in the ordinary course of business, less applicable variable selling expenses and less cost to complete for work-in-process inventories.

Allowance for impairment in value of inventories is provided to reduce the carrying values of inventories to their net realizable values based on periodic reviews of the physical conditions of the inventories.

j. Prepaid Expenses

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

k. Property, Plant and Equipment

Upon recognition, property, plant and equipment are valued at acquisition cost. The cost of acquisition of property, plant and equipment includes the purchase price and all costs directly attributable to bringing the asset to working condition and location for its intended use.

After initial recognition, property, plant and equipment other than land are carried at its cost less accumulated depreciation and accumulated impairment losses (cost model).

Land is recognized at cost and is not depreciated.

Depreciation is computed using the straight-line method, over the estimated useful life of the assets, as follows:

Buildings, installations and improvements
Machinery and equipment
Furniture, fixtures and office equipment
Transportation equipment

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

k. Aset Tetap (Lanjutan)

Hak atas tanah dinyatakan sebesar biaya perolehan dan tidak diamortisasi.

Aset dalam penyelesaian dinyatakan sebesar biaya perolehan. Akumulasi biaya perolehan akan dipindahkan ke masing-masing akun "Aset Tetap" yang bersangkutan pada saat aset tersebut selesai dikerjakan dan siap digunakan.

Biaya-biaya setelah pengakuan awal diakui sebagai bagian dari nilai tercatat aset atau aset yang terpisah, sebagaimana seharusnya, hanya apabila kemungkinan besar Kelompok Usaha akan mendapatkan manfaat ekonomis di masa depan dan biaya tersebut dapat diukur dengan andal.

Beban perbaikan dan pemeliharaan rutin dibebankan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian pada saat terjadinya.

Aset tetap yang sudah tidak dipergunakan lagi atau yang dijual, nilai tercatat dan akumulasi penyusutannya dikeluarkan dari kelompok aset tetap yang bersangkutan dan laba atau rugi yang terjadi disajikan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian pada tahun berjalan.

Nilai residu aset, umur manfaat dan metode penyusutan dievaluasi setiap akhir tahun dan disesuaikan secara prospektif, jika diperlukan.

Biaya yang terkait dengan perolehan tanah diakui sebagai bagian dari biaya perolehan tanah.

l. Penurunan Nilai Aset Non-Keuangan

Pada setiap akhir periode pelaporan, Kelompok Usaha menilai apakah terdapat indikasi suatu aset mengalami penurunan nilai. Jika terdapat indikasi tersebut atau pada saat pengujian penurunan nilai aset (yaitu aset takberwujud dengan umur manfaat tidak terbatas, aset takberwujud yang belum dapat digunakan, atau goodwill yang diperoleh dalam suatu kombinasi bisnis) diperlukan, maka Kelompok Usaha membuat estimasi jumlah terpulihkan aset tersebut.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

k. Property, Plant and Equipment (Continued)

Landrights are stated at cost and not amortized.

Constructions in progress are stated at cost. The accumulated costs will be reclassified to the appropriate "Property, Plant and Equipment" account when the construction is completed and the asset is ready for its intended use.

Subsequent cost are included in the asset's carrying amount or recognized as a separate asset, as appropriate, only when it is probable that future economic benefits will flow to the Group and the costs can be measured reliably.

The costs of repairs and maintenance are charged to the consolidated statements of profit or loss and other comprehensive income as incurred.

When assets are retired or otherwise disposed of, their carrying values and the related accumulated depreciation are removed from the accounts and any resulting gain or loss is reflected in the consolidated statement of profit or loss and other comprehensive income for the current year.

The asset's residual values, useful life and depreciation method are reviewed at each year-end and adjusted prospectively, if necessary.

The costs related with the acquisition of land to be recognized as part of the cost of the land.

l. Impairment of Non-Financial Assets

The Group assesses at each annual reporting period whether there is any indication that an asset may be impaired. If any such indication exists, or when annual impairment testing for an asset (i.e. an intangible asset with an indefinite useful life, an intangible asset not yet available for use, or goodwill acquired in a business combination) is required, the Group makes an estimate of the asset's recoverable amount.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

l. Penurunan Nilai Aset Non-Keuangan (Lanjutan)

Jumlah terpulihkan yang ditentukan untuk aset individual adalah jumlah yang lebih tinggi antara nilai wajar aset atau Unit Penghasil Kas (UPK) dikurangi biaya pelepasan dengan nilai pakainya, kecuali aset tersebut tidak menghasilkan arus kas masuk yang sebagian besar independen dari aset atau kelompok aset lain. Jika nilai tercatat aset lebih besar daripada nilai terpulihkannya, maka aset tersebut dipertimbangkan mengalami penurunan nilai dan nilai tercatat aset diturunkan nilai menjadi sebesar nilai terpulihkannya. Rugi penurunan nilai dari operasi yang berkelanjutan diakui pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian sebagai "rugi penurunan nilai". Dalam menghitung nilai pakai, estimasi arus kas masa depan neto didiskontokan ke nilai kini dengan menggunakan tingkat diskonto sebelum pajak yang menggambarkan penilaian pasar kini dari nilai waktu uang dan risiko spesifik atas aset. Dalam menentukan nilai wajar dikurangi biaya untuk menjual, digunakan harga penawaran pasar terakhir, jika tersedia.

Jika tidak terdapat transaksi tersebut, Kelompok Usaha menggunakan model penilaian yang sesuai untuk menentukan nilai wajar aset. Perhitungan-perhitungan ini dikuatkan oleh penilaian berganda atau indikator nilai wajar yang tersedia.

Kerugian penurunan nilai dari operasi yang berkelanjutan, jika ada, diakui pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian sesuai dengan kategori biaya yang konsisten dengan fungsi dari aset yang diturunkan nilainya.

Penilaian dilakukan pada setiap periode pelaporan tahunan, apakah terdapat indikasi kerugian penurunan nilai yang telah diakui dalam periode sebelumnya untuk aset selain goodwill yang mungkin tidak ada lagi atau mungkin telah menurun. Jika indikasi dimaksud ditemukan, maka entitas mengestimasi jumlah terpulihkan aset tersebut. Kerugian penurunan nilai yang telah diakui dalam periode sebelumnya untuk aset selain goodwill dibalik hanya jika terdapat perubahan estimasi yang digunakan untuk menentukan jumlah terpulihkan aset tersebut sejak rugi penurunan nilai terakhir diakui. Dalam hal ini, jumlah tercatat aset dinaikkan ke jumlah terpulihkannya. Pembalikan tersebut dibatasi sehingga jumlah tercatat aset tidak melebihi jumlah terpulihkannya maupun jumlah tercatat, neto setelah penyusutan, seandainya tidak ada rugi penurunan nilai yang telah diakui untuk aset tersebut pada tahun sebelumnya. Pembalikan rugi penurunan nilai diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian. Setelah pembalikan tersebut, penyusutan aset tersebut disesuaikan di periode mendatang untuk mengalokasikan jumlah tercatat aset yang direvisi, dikurangi nilai sisanya, dengan dasar yang sistematis selama sisa umur manfaatnya.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

l. Impairment of Non-Financial Assets (Continued)

An asset's recoverable amount is the higher of an asset's or Cash Generated Unit (CGU) fair value less costs of disposal and its value in use, and is determined for an individual asset, unless the asset does not generate cash flows that are largely independent of those from other assets or groups of assets. Where the carrying amount of an asset exceeds its recoverable amount, the asset is considered impaired and is written down to its recoverable amount. Impairment losses of continuing operations are recognized in the consolidated statement of profit or loss and other comprehensive income as "impairment losses". In assessing the value in use, the estimated net future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. In determining fair value less costs to sell, recent market transactions are taken into account, if available.

If no such transactions can be identified, the Group uses an appropriate valuation model to determine the fair value of the assets. These calculations are corroborated by valuation multiples or other available fair value indicators.

Impairment losses of continuing operations, if any, are recognized in the consolidated statement of profit or loss and other comprehensive income under expense categories that are consistent with the functions of the impaired assets.

An assessment is made at each annual reporting period as to whether there is any indication that previously recognized impairment losses recognized for an asset other than goodwill may no longer exist or may have decreased. If such indication exists, the recoverable amount is estimated. A previously recognized impairment loss for asset other than goodwill is reversed only if there has been a change in the estimates used to determine an asset's recoverable amount. The reversal is limited so that the carrying amount of the asset does not exceed its recoverable amount, nor exceed the carrying amount that would have been determined, net of depreciation, had no impairment loss been recognized for the asset in prior years. Reversal of an impairment loss is recognized in the consolidated statement of profit or loss and other comprehensive income. After such a reversal, the depreciation charge on the said asset is adjusted in future periods to allocate the asset's revised carrying amount, less any residual value, on a systematic basis over its remaining useful life.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
UNTUK TAHUN YANG BERAKHIR PADA
31 DESEMBER 2019
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED
31 DECEMBER 2019
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

l. Penurunan Nilai Aset Non-Keuangan (Lanjutan)

Goodwill diuji untuk penurunan nilai setiap tahun (pada tanggal 31 Desember) dan ketika terdapat suatu indikasi bahwa nilai tercatatnya mengalami penurunan nilai. Penurunan nilai bagi *goodwill* ditetapkan dengan menentukan jumlah tercatat tiap UPK (atau kelompok UPK) di mana *goodwill* terkait. Jika jumlah terpulihkan UPK kurang dari jumlah tercatatnya, rugi penurunan nilai diakui. Rugi penurunan nilai terkait *goodwill* tidak dapat dibalik pada periode berikutnya.

m. Sewa

Sewa diklasifikasikan sebagai sewa pembiayaan apabila persyaratan sewa mengalihkan secara substansial manfaat dan risiko kepemilikan kepada *lessee*.

Aset yang disewakan dan liabilitas sewa (jumlah neto beban keuangan) menurut sewa pembiayaan diakui pada laporan posisi keuangan konsolidasian masing-masing sebagai aset tetap dan utang pembiayaan, pada saat dimulainya sewa berdasarkan nilai yang lebih rendah antara nilai wajar aset sewa dan nilai kini pembayaran sewa minimum. Setiap pembayaran sewa dipisahkan antara beban keuangan dan pengurangan saldo liabilitas sewa.

Biaya keuangan diakui di dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian menurut dasar yang mencerminkan tingkat suku bunga periodik yang konstan pada liabilitas sewa pembiayaan.

Laba atau rugi yang terjadi akibat transaksi penjualan dan penyewaan kembali ("*sale-and-leaseback*") ditangguhkan dan diamortisasi selama sisa masa manfaat aset sewa yang bersangkutan dengan menggunakan metode garis lurus.

n. Aset Takberwujud

Biaya perolehan yang terjadi sehubungan dengan akuisisi merek dagang, hak cipta dan formula diamortisasi dengan menggunakan metode garis lurus selama empat puluh (40) tahun. Merek dagang, hak cipta dan formula disajikan sebagai bagian dari akun "*Aset Tidak Lancar Lainnya*" di laporan posisi keuangan konsolidasian.

Kelompok Usaha menentukan apakah masa manfaat merek dagang dan formula terbatas atau tidak terbatas dengan mempertimbangkan faktor-faktor yang relevan. Merek dagang dan formula yang diperoleh Kelompok Usaha memiliki umur manfaat tidak terbatas, sehingga sejak 1 Januari 2019, Kelompok Usaha tidak lagi mengamortisasi biaya perolehan merek dagang dan formula tersebut. Penerapan kebijakan akuntansi tersebut di atas tidak berdampak material terhadap laporan keuangan konsolidasian secara keseluruhan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

l. Impairment of Non-Financial Assets (Continued)

Goodwill is tested for impairment annually (as of 31 December) and when circumstances indicate that the carrying value may be impaired. Impairment for *goodwill* is determined by assessing the recoverable amount of each CGU (or group of CGUs) to which the *goodwill* relates. Where the recoverable amount of the CGU is less than their carrying amount, an impairment loss is recognized. Impairment losses relating to *goodwill* can not be reversed in future periods.

m. Leases

Leases are classified as finance leases whenever the terms of the lease transfer substantially all the risks and rewards of ownership to the *lessee*.

The leased assets and the corresponding lease liabilities (net of finance charges) under finance leases are recognized on the consolidated statements of financial position as plant and equipment and financing liabilities respectively, at the inception of the leases based on the lower of fair value of the leased assets and the present value of the minimum lease payments. Each lease payment is apportioned between the finance expense and the reduction of the outstanding lease liability.

The finance cost is recognized in the consolidated statement of profit or loss and other comprehensive income on a basis that reflects a constant periodic rate of interest on the finance lease liability.

Gains or losses on sale-and-leaseback transactions are deferred and amortized over the remaining useful life of the leased assets using the straight-line method.

n. Intangible Assets

Cost incurred in connection with the acquisitions of trademarks, copyright and formulas are amortized using the straight-line method over forty (40) years. Trademarks, copyright and formulas are presented as part of "Other Non-Current Assets" account in the consolidated statements of financial position.

The Group determine whether the useful lives of trademarks and formulas is finite or indefinite by considering relevant factors. Trademarks and formulas obtained by the Group have an indefinite useful life, thus from 1 January 2019, the Group no longer amortize the acquisition costs of trademarks and formulas. The adoption of the accounting policies mentioned above has no material impact on the overall consolidated financial statements.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

n. Aset Takberwujud (Lanjutan)

Biaya untuk penelitian dan pengembangan diakui sebagai beban pada periode terjadinya kecuali biaya penelitian dan pengembangan yang secara khusus dapat diidentifikasi dan mempunyai manfaat di masa yang akan datang dikapitalisasi dan dicatat sebagai beban ditangguhkan dan disajikan sebagai bagian dari akun "Aset Tidak Lancar Lainnya" di laporan posisi keuangan konsolidasian. Beban ditangguhkan diamortisasi dengan menggunakan metode garis lurus berdasarkan taksiran manfaatnya.

Aset takberwujud sehubungan dengan pembelian program komputer dan biaya penerapannya diamortisasi dengan menggunakan metode garis lurus berdasarkan taksiran manfaatnya dan disajikan sebagai bagian dari akun "Aset Tidak Lancar Lainnya" di laporan posisi keuangan konsolidasian.

Keuntungan atau kerugian yang timbul dari penghentian pengakuan aset takberwujud diukur sebagai selisih antara hasil pelepasan neto dan nilai tercatat aktiva dan diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian pada saat aset tersebut dihentikan pengakuannya.

o. Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali

Transaksi restrukturisasi entitas sepengendali adalah transaksi yang melibatkan pengalihan aset, kewajiban, saham dan instrumen kepemilikan lain antara sepengendali yang tidak menimbulkan dalam laba atau rugi bagi seluruh kelompok perusahaan atau individu perusahaan dalam kelompok perusahaan.

Perbedaan antara harga transaksi dari pengalihan aset, liabilitas, saham atau bentuk lain dari instrumen kepemilikan dan nilai buku bersih dari transaksi dari restrukturisasi sepengendali dicatat sebagai "Selisih nilai transaksi restrukturisasi entitas sepengendali" dan merupakan bagian dari ekuitas yang disajikan sebagai tambahan modal disetor dan tidak dapat diakui baik sebagai realisasi keuntungan atau kerugian atau reklasifikasi ke saldo laba.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

n. *Intangible Assets* (Continued)

Costs for research and development is recognized as an expense in the period incurred unless the costs of research and development that can be specifically identified and has benefits in the future are capitalized and recorded as deferred charges and are presented as part of "Other Non-Current Assets" in the consolidated statements of financial position. Deferred charges are amortized using the straight-line method based on the estimated benefits.

Intangible assets in connection with the purchase of a computer program and its implementation costs are amortized using the straight-line method over their estimated life and are presented as part of "Other Non-Current Assets" in the consolidated statements of financial position.

Gains or losses arising from derecognition of an intangible asset is measured as the difference between the net disposal proceeds and the net carrying amount of the assets and are recognized in the consolidated statement of profit or loss and other comprehensive income when the asset is derecognized.

o. *Differences Arising from Restructuring Transaction between Entities Under Common Control*

Restructuring transactions are transactions that involve the transfer of assets, liabilities, shares and other ownership interests between entities under common control that does not cause the profit or loss to the company or the individual companies within the group of companies.

The difference between the transaction price of the transfer of assets, liabilities, equity or other forms of ownership interests and the net book value from restructuring transactions of control are accounted for as "Differences arising from restructuring transaction between entities under common control" and is part of the equity is presented as additional paid-in capital and can not be recognized either as realized gains or losses or reclassification to retained earnings.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

p. Pengakuan Pendapatan dan Beban

Pendapatan diakui apabila besar kemungkinan bahwa manfaat ekonomi masa depan akan mengalir ke Kelompok Usaha dan pendapatan tersebut dapat diukur secara andal. Pendapatan diukur pada nilai wajar imbalan yang diterima, tidak termasuk diskon, rabat dan pajak pertambahan nilai. Kriteria pengakuan berikut khusus juga harus dipenuhi sebelum pendapatan diakui.

Beban diakui pada saat terjadinya (*accrual basis*).

Penjualan Barang

Pendapatan dari penjualan yang timbul dari pengiriman fisik produk Kelompok Usaha, diakui pada saat risiko signifikan dan manfaat kepemilikan barang telah dipindahkan kepada pembeli, yang umumnya bertepatan dengan pengiriman dan penerimaan. Pendapatan dari penjualan ekspor dengan persyaratan "FOB Shipping Point" diakui pada saat pengiriman barang kepada pelanggan, sedangkan pendapatan dari penjualan dalam negeri barang/jasa (termasuk kontrak manufaktur) diakui pada saat penyerahan barang/jasa kepada pelanggan.

q. Transaksi dan Saldo dalam Mata Uang Asing

Transaksi dalam mata uang asing dicatat berdasarkan kurs yang berlaku pada saat transaksi dilakukan. Pada tanggal laporan posisi keuangan konsolidasian, aset dan liabilitas moneter dalam mata uang asing disesuaikan berdasarkan kurs tengah yang dipublikasikan oleh Bank Indonesia pada hari terakhir transaksi perbankan pada tahun tersebut dan laba atau rugi selisih kurs yang terjadi dikreditkan atau dibebankan pada operasi tahun berjalan.

	31 Maret 2020/ 31 March 2020 (Rp)
Dolar Amerika Serikat (USD)	16.367
Euro (EUR)	18.045
Dolar Australia (AUD)	10.096
Dolar Singapura (SGD)	11.495
Baht Thailand (THB)	502
Peso Filipina (PHP)	322
Ringgit Malaysia (MYR)	3.791
Yuan China (CNY)	2.309
Dolar Hongkong (HKD)	2.111

Transaksi-transaksi dalam mata uang asing lainnya dianggap tidak signifikan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

p. Revenue and Expenses Recognition

Revenue is recognized to the extent that it is probable that future 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. The following specific recognition criteria must also be met before revenue is recognized.

Expenses are recognized when incurred (*accrual basis*).

Sales of Goods

Revenue from sales arising from physical delivery of the Group's products is recognized when the significant risk and rewards of ownership of the goods have passed to the buyer, which generally coincide with their delivery and acceptance. Revenue from export sales under "FOB Shipping Point" arrangement is recognized upon shipment of the goods to the customers, while revenue from domestic sales of goods/services (including manufacturing contract) is recognized upon delivery of the goods/services to the customers.

q. Foreign Currency Transactions and Balances

Transactions involving foreign currencies are recorded at the rates of exchange prevailing at the time the transactions are made. At reporting date, monetary assets and liabilities denominated in foreign currencies are adjusted to reflect the average of the buying and selling rates of exchange as published by Bank Indonesia at the last banking transaction date of the year, and any resulting gains or losses are credited or charged to operations of the current year.

	31 Desember 2019/ 31 December 2019 (Rp)	
	13.901	United States Dollar (USD)
	15.589	Euro (EUR)
	9.739	Australian Dollar (AUD)
	10.321	Singapore Dollar (SGD)
	466	Thailand Baht (THB)
	274	Philippines Peso (PHP)
	3.397	Malaysian Ringgit (MYR)
	1.991	China Yuan (CNY)
	1.785	Hongkong Dollar (HKD)

Transactions in other foreign currencies are considered not significant.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

r. **Beban (Manfaat) Pajak Penghasilan**

Pajak penghasilan badan dihitung untuk setiap perusahaan sebagai badan hukum yang berdiri sendiri.

Beban pajak kini ditetapkan berdasarkan taksiran laba kena pajak tahun berjalan yang dihitung berdasarkan tarif pajak yang berlaku. Pajak tangguhan dicatat untuk semua perbedaan temporer yang timbul antara jumlah aset dan liabilitas berbasis pajak dengan nilai tercatatnya menurut laporan keuangan setiap tanggal pelaporan. Peraturan perpajakan yang berlaku atau yang telah secara substantif berlaku digunakan sebagai dasar untuk mengukur aset dan liabilitas pajak tangguhan.

Aset pajak tangguhan yang berhubungan dengan saldo rugi fiskal yang belum digunakan diakui apabila besar kemungkinan bahwa jumlah laba fiskal pada masa mendatang akan memadai untuk dikompensasi dengan saldo rugi fiskal yang belum digunakan.

Koreksi terhadap liabilitas perpajakan diakui saat Surat Ketetapan Pajak diterima atau jika mengajukan keberatan, pada saat keputusan atas keberatan tersebut telah ditetapkan.

s. **Imbalan Kerja Karyawan**

Imbalan kerja jangka pendek diakui pada saat terutang kepada karyawan.

Imbalan pasca kerja ditentukan berdasarkan Undang-Undang Ketenagakerjaan No. 13/2003.

Kelompok Usaha memiliki program pensiun imbalan pasti dan tidak terdapat pendanaan yang disisihkan atas imbalan pasca kerja ini.

Penyisihan tersebut diestimasi berdasarkan perhitungan aktuarial independen dengan menggunakan metode "Projected-Unit Credit".

Liabilitas imbalan pensiun tersebut merupakan nilai kini liabilitas imbalan pasti pada akhir periode pelaporan yang dihitung oleh aktuaris independen dengan menggunakan metode *projected unit credit*.

Biaya jasa lalu diakui dalam laba rugi. Keuntungan dan kerugian aktuarial yang timbul dari penyesuaian pengalaman dan perubahan asumsi aktuarial segera diakui pada penghasilan komprehensif lain.

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

r. **Income Tax Expense (Benefit)**

Corporate income tax is calculated for each company as an independent legal entity.

Current tax expense is provided based on the estimated taxable income for the year, using the tax rates that have been enacted. Deferred tax is provided on all temporary differences arising between the financial and the tax bases of assets and liabilities at each reporting date. Tax rates currently enacted or substantively enacted tax laws are used as basis to measure deferred tax assets and liabilities.

Deferred tax assets relating to the carry forward of unused tax losses are recognized to the extent that it is probable that future taxable profit will be available against which the unused tax losses can be utilized.

Amendments to taxation obligations are recorded when a Tax Assessment Letter is received or, if appealed against, when the results of the appeal are determined.

s. **Employee Benefits**

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

Post-employment benefits determined based on Labour Law No. 13/2003.

The Group has defined retirement benefit program and no funding has been made for these defined post-employment benefits.

The provision is estimated based on actuarial calculations prepared by an independent firm of actuaries using the "Projected-Unit Credit" method.

The defined retirement benefits represents the present value of defined as at end of reporting period which calculated by independent actuary using projected unit credit method.

Past service cost are recognized immediately in profit or loss. Actuarial gains and losses arising from experience adjustments and changes in actuarial assumptions are recognized immediately in other comprehensive income.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG PENTING
(Lanjutan)

t. Informasi Segmen

Segmen adalah bagian khusus dari Kelompok Usaha yang terlibat baik dalam menyediakan produk dan jasa (segmen usaha), maupun dalam menyediakan produk dan jasa dalam lingkungan ekonomi tertentu (segmen geografis), yang memiliki risiko dan imbalan yang berbeda dari segmen lainnya.

Pendapatan, beban, hasil, aset dan liabilitas segmen termasuk item-item yang dapat diatribusikan langsung kepada suatu segmen serta hal-hal yang dapat dialokasikan dengan dasar yang sesuai kepada segmen tersebut. Segmen ditentukan sebelum saldo dan transaksi antar Kelompok Usaha, dieliminasi sebagai bagian dari proses konsolidasi.

u. Laba per Saham

Laba neto per saham dihitung dengan membagi laba neto masing-masing dengan jumlah rata-rata tertimbang saham yang ditempatkan dan disetor penuh pada periode/tahun yang berakhir pada tanggal 31 Maret 2020 dan 31 Desember 2019 yaitu sejumlah 4.500.000.000 saham.

v. Kontinjensi

Liabilitas kontinjensi tidak diakui di dalam laporan keuangan konsolidasian. Liabilitas kontinjensi diungkapkan di dalam catatan atas laporan keuangan konsolidasian kecuali kemungkinan arus keluar sumber daya ekonomi adalah kecil.

Aset kontinjensi tidak diakui di dalam laporan keuangan konsolidasian, namun diungkapkan di dalam catatan atas laporan keuangan konsolidasian jika terdapat kemungkinan suatu arus masuk manfaat ekonomis mengalir ke dalam entitas.

w. Peristiwa Setelah Periode Pelaporan

Peristiwa setelah periode pelaporan menyajikan bukti kondisi yang terjadi pada akhir periode pelaporan (peristiwa penyesuaian) yang dicerminkan di dalam laporan keuangan konsolidasian.

Peristiwa setelah periode pelaporan yang bukan merupakan peristiwa penyesuaian, diungkapkan di dalam catatan atas laporan keuangan konsolidasian bila material.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

t. Segment Information

A segment is a distinguishable component of the Group that is engaged either in providing certain products (business segment), or in providing products within a particular economic environment (geographical segment), which is subject to risks and rewards that are different from those of other segments.

Segment revenue, expenses, results, assets and liabilities include items directly attributable to a segment as well as those that can be allocated on a reasonable basis to that segment. They are determined before intra-group balances and intra-group transactions are eliminated as part of the consolidated process.

u. Earnings per Share

Earnings per share are computed by dividing profit for the year attributable to equity holders of the parent company, respectively, with the weighted average number of issued and fully paid shares for the period/year ended 31 March 2020 and 31 December 2019 of 4,500,000,000 shares.

v. Contingencies

Contingent liabilities are not recognized in the consolidated financial statements. They are disclosed in the notes to consolidated financial statements unless the possibility of an outflow of resources embodying economic benefits is remote.

Contingent assets are not recognized in the consolidated financial statements but are disclosed in the notes to consolidated financial statements when an inflow of economic benefits is probable.

w. Events After the Reporting Period

Events after the reporting period that provide evidence of conditions that existed at the end of the reporting period (adjusting events) are reflected in the consolidated financial statements.

Events after the reporting period that are not adjusting events are disclosed in the notes to consolidated financial statements when material.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI AKUNTANSI
SIGNIFIKAN

Penyajian laporan keuangan konsolidasian Kelompok Usaha memerlukan manajemen untuk membuat pertimbangan, estimasi dan asumsi yang mempengaruhi jumlah pendapatan, beban, aset dan liabilitas yang dilaporkan, dan pengungkapan liabilitas kontinjensi pada tanggal pelaporan. Ketidakpastian mengenai asumsi dan estimasi tersebut dapat mengakibatkan penyesuaian material terhadap nilai tercatat aset dan liabilitas dalam periode pelaporan berikutnya.

a. Pertimbangan di dalam Penerapan Kebijakan Akuntansi

Di dalam proses penerapan kebijakan akuntansi, manajemen telah melakukan pertimbangan, terpisah dari masalah estimasi, yang memiliki dampak signifikan terhadap jumlah yang diakui di dalam laporan keuangan konsolidasian:

Klasifikasi Aset dan Liabilitas Keuangan

Kelompok Usaha menetapkan klasifikasi atas aset dan liabilitas tertentu sebagai aset keuangan dan liabilitas keuangan dengan pertimbangan bila definisi yang ditetapkan PSAK 55 terpenuhi. Dengan demikian, aset dan liabilitas keuangan diakui sesuai dengan kebijakan akuntansi Kelompok Usaha seperti diungkapkan pada Catatan 2f.

b. Sumber Utama Ketidakpastian Estimasi

Kunci asumsi tentang masa depan dan kunci sumber estimasi ketidakpastian di akhir periode pelaporan, memiliki risiko yang signifikan menyebabkan penyesuaian materi untuk membawa jumlah aset dan liabilitas dalam tahun anggaran berikutnya dibahas di bawah ini.

i. Pajak Penghasilan

Kelompok Usaha memiliki eksposur pajak penghasilan. Pertimbangan signifikan dilakukan di dalam menentukan provisi bagi pajak penghasilan. Ada beberapa transaksi dan komputasi di mana penentuan akhir perpajakan adalah tidak pasti selama kegiatan usaha biasa. Kelompok Usaha mengakui liabilitas bagi isu pajak yang diharapkan berdasarkan estimasi apakah tambahan pajak akan jatuh tempo. Pada saat hasil final perpajakan berbeda dari jumlah yang sebelumnya diakui, maka selisih tersebut akan berdampak pada pajak penghasilan kini dan provisi pajak tangguhan di dalam periode di dalam penentuan tersebut dibuat. Jumlah tercatat liabilitas pajak kini Kelompok Usaha pada akhir periode pelaporan adalah Rp94,2 miliar dan Rp37,2 miliar masing-masing untuk periode/tahun yang berakhir pada 31 Maret 2020 dan 31 Desember 2019 (Catatan 19) atas laporan keuangan konsolidasian.

3. SIGNIFICANT ACCOUNTING JUDGEMENTS, ESTIMATES AND ASSUMPTIONS

The preparation of the Group's consolidated financial statements requires management to make judgements, estimates and assumptions that affect the reported amounts of revenues, expenses, assets and liabilities, and the disclosure of contingent liabilities at the reporting date. However, uncertainty about these assumptions and estimates could result in outcomes that could require a material adjustment to the carrying amount of the asset or liability in future periods.

a. Judgements Made in Applying Accounting Policies

In the process of applying the Group's accounting policies, management has made the following judgements, apart from those involving estimations, which have the most significant effect on the amounts recognized in the consolidated financial statements:

Classification of Financial Assets and Liabilities

The Group determines the classifications of certain assets and liabilities as financial assets and liabilities with consideration if the definition set in PSAK 55 are met. Accordingly, the financial assets and liabilities are recognized in accordance with the Group's accounting policies as disclosed in Note 2f.

b. Key Source of Estimation Uncertainty

The key assumptions concerning the future and other key sources of estimation uncertainty at the end of the reporting period, that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year are discussed below.

i. Income Taxes

The Group has exposure to income taxes. Significant judgement is involved in determining the provision for income taxes. 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 tax issues based on estimates of whether additional taxes will be due. Where the final tax outcome of these matters is different from the amounts that were initially recognized, such differences will impact the current income tax and deferred tax provisions in the period in which such determination is made. The carrying amounts of the Group's current income tax liabilities at the end of the reporting period were approximately Rp94.2 billion and Rp37.2 billion for the period/years ended 31 March 2020 and 31 December 2019, respectively (Note 19) to the consolidated financial statements.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI AKUNTANSI
SIGNIFIKAN (Lanjutan)

b. Sumber Utama Ketidakpastian Estimasi (Lanjutan)

ii. Masa Manfaat Aset Tetap

Aset tetap disusutkan dengan metode garis lurus berdasarkan taksiran masa manfaat aset tetap. Manajemen memperkirakan masa manfaat aset tetap tersebut antara 2 - 30 tahun. Hal ini sesuai taksiran masa manfaat yang umum diaplikasikan pada industri. Perubahan tingkat yang diharapkan dalam penggunaan dan perkembangan teknologi dapat mempengaruhi masa manfaat ekonomis dan nilai sisa atas aset-aset tersebut, oleh karena itu, biaya penyusutan di masa yang akan datang dapat saja berubah. Nilai tercatat aset tetap pada akhir tahun pelaporan diungkapkan dalam Catatan 12 atas laporan keuangan konsolidasian.

iii. Penyisihan Kerugian Penurunan Nilai Aset
Keuangan

Evaluasi atas kerugian penurunan nilai aset keuangan yang dicatat pada biaya perolehan diamortisasi dijelaskan di Catatan 2f.

Evaluasi penyisihan kerugian penurunan nilai secara kolektif mencakup kerugian kredit yang melekat pada portofolio piutang dengan karakteristik ekonomi yang serupa ketika terdapat bukti obyektif bahwa telah terjadi penurunan nilai piutang dalam portofolio tersebut, namun penurunan nilai secara individu belum dapat diidentifikasi. Dalam menentukan perlunya untuk membentuk penyisihan kerugian penurunan nilai secara kolektif, manajemen mempertimbangkan faktor-faktor seperti kualitas kredit, besarnya portofolio, konsentrasi kredit dan faktor-faktor ekonomi. Dalam mengestimasi penyisihan yang dibutuhkan, asumsi-asumsi dibuat untuk menentukan model kerugian bawaan dan untuk menentukan parameter *input* yang diperlukan, berdasarkan pengalaman historis dan keadaan ekonomi saat ini. Ketepatan dari penyisihan ini bergantung pada asumsi model dan parameter yang digunakan dalam penentuan penyisihan kolektif.

3. SIGNIFICANT ACCOUNTING JUDGEMENTS, ESTIMATES
AND ASSUMPTIONS (Continued)

b. Key Source of Estimation Uncertainty (Continued)

ii. Useful Life of Property, Plant and Equipment

Property, plant and equipment is depreciated on a straight-line method over the assets' estimated useful life. Management estimates the useful life of these equipments to be 2 to 30 years. These are common life expectancies applied in the industry. Changes in the expected level of usage and technological life and the residual values of these assets, therefore, future depreciation charges could be revised. The carrying amount of the Group's property, plant and equipment at the end of the reporting year is disclosed in Note 12 to the consolidated financial statements.

iii. Allowance for Impairment Losses of Financial
Assets

Financial assets accounted for at amortized cost are evaluated for impairment on a basis described in Note 2f.

Collective evaluation of allowance for impairment losses cover credit losses inherent in the portfolio of receivables with similar economic characteristics when there is objective evidence to suggest that there has been a decline in the value of receivables, but the individual impaired items cannot yet be identified. In assessing the need for collective allowances for impairment losses, management considers factors such as credit quality, portfolio size, credit concentrations and economic factors. In order to estimate the required allowance, assumptions are made to determine the default loss model and to determine the required input parameters, based on historical experience and current economic conditions. The accuracy of the allowances depends on the model's assumptions and parameters used in determining collective allowances.

**PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

**3. PERTIMBANGAN, ESTIMASI DAN ASUMSI AKUNTANSI
SIGNIFIKAN (Lanjutan)**

iv. Penentuan Nilai Wajar

Dalam menentukan nilai wajar atas aset keuangan dan liabilitas keuangan di mana tidak terdapat harga pasar yang dapat diobservasi, Kelompok Usaha harus menggunakan teknik penilaian seperti dijelaskan pada Catatan 2f. Untuk instrumen keuangan yang jarang diperdagangkan dan tidak memiliki harga yang transparan, nilai wajarnya menjadi kurang obyektif dan karenanya, membutuhkan tingkat pertimbangan yang beragam, tergantung pada likuiditas, konsentrasi, ketidakpastian faktor pasar, asumsi penentuan harga dan risiko lainnya yang mempengaruhi instrumen tertentu.

v. Manfaat Pensiun

Nilai kini liabilitas pensiun bergantung pada sejumlah faktor yang ditentukan oleh basis aktuarial dengan menggunakan sejumlah asumsi. Asumsi-asumsi yang digunakan dalam menentukan biaya (laba) neto untuk pensiun termasuk tingkat diskonto. Setiap perubahan asumsi ini akan berdampak pada nilai tercatat liabilitas pensiun.

Kelompok Usaha menentukan tingkat diskonto yang sesuai pada setiap akhir tahun. Tingkat bunga yang harus digunakan untuk menentukan nilai sekarang dari estimasi kas keluar di masa depan yang diperlukan untuk menyelesaikan liabilitas pensiun. Dalam menentukan tingkat diskonto yang sesuai, Kelompok Usaha mempertimbangkan tingkat bunga berkualitas tinggi obligasi pemerintah yang memiliki denominasi dalam mata uang di mana manfaat akan dibayarkan dan yang memiliki jangka waktu yang sesuai masa liabilitas pensiun yang bersangkutan.

Asumsi utama yang lain untuk liabilitas pensiun sebagian didasarkan pada kondisi pasar pada saat ini. Informasi tambahan telah diungkapkan dalam Catatan 17 atas laporan keuangan konsolidasian.

**3. SIGNIFICANT ACCOUNTING JUDGEMENTS, ESTIMATES
AND ASSUMPTIONS (Continued)**

iv. Determination of Fair Value

The determination of fair value for financial assets and liabilities for which there is no observable market price, the Group is required the use of valuation techniques as described in Note 2f. For financial instruments that trade infrequently and have little price transparency, fair value is less objective, and requires varying degrees of judgement depending on liquidity, concentration, uncertainty of market factors, pricing assumptions and other risks affecting the specific instrument.

v. Pension Benefits

The present value of the pension obligations depends on a number of factors that are determined on an actuarial basis using a number of assumptions. The assumptions used in determining the net cost (income) for pensions include the discount rate. Any changes in these assumptions will impact the carrying amount of pension obligations.

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

Other key assumptions for pension obligations are based in part on current market conditions. Additional information is disclosed in Note 17 to the consolidated financial statements.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS

4. CASH AND CASH EQUIVALENTS

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
K a s	7.966.575.015	5.688.269.707	Cash on hand
Pihak ketiga			Third parties
B a n k			Cash in banks
Dalam Rupiah			In Rupiah
PT Bank Central Asia Tbk	26.140.414.018	5.581.592.832	PT Bank Central Asia Tbk
PT Bank CIMB Niaga Tbk	4.115.946.099	2.144.054.397	PT Bank CIMB Niaga Tbk
PT Bank Negara Indonesia (Persero) Tbk	2.474.086.338	1.340.186.448	PT Bank Negara Indonesia (Persero) Tbk
PT Bank Danamon Indonesia Tbk	1.433.495.565	615.136.075	PT Bank Danamon Indonesia Tbk
PT Bank Pembangunan Daerah Jawa Tengah	22.858.024	1.602.578.173	PT Bank Pembangunan Daerah Jawa Tengah
Lain-lain (masing-masing di bawah Rp1 miliar)	874.838.367	628.902.294	Others (each below Rp1 billion)
Dalam Dolar AS			In US Dollar
PT Bank Central Asia Tbk US\$274.867 (2019: US\$34.972)	4.498.750.939	486.147.510	PT Bank Central Asia Tbk US\$274,867 (2019: US\$34,972)
PT Bank HSBC Indonesia US\$244.979 (2019: US\$69.055)	4.009.571.023	959.932.578	PT Bank HSBC Indonesia US\$244,979 (2019: US\$69,055)
PT Bank Danamon Indonesia Tbk US\$165.704 (2019: US\$15.453)	2.712.074.279	214.809.248	PT Bank Danamon Indonesia Tbk US\$165,704 (2019: US\$15,453)
The Hongkong and Shanghai Banking Corporation Ltd. US\$98.414 (2019: US\$97.427)	1.610.735.376	1.354.329.352	The Hongkong and Shanghai Banking Corporation Ltd. US\$98,414 (2019: US\$97,427)
Lain-lain (masing-masing di bawah Rp1 miliar) US\$79.361 (2019: US\$39.720)	1.298.895.242	552.146.865	Others (each below Rp1 billion) US\$79,361 (2019: US\$39,720)
Dalam Euro			In Euro
PT Bank HSBC Indonesia EUR204.060 (2019: EUR312.203)	3.682.184.004	4.866.810.804	PT Bank HSBC Indonesia EUR204,060 (2019: EUR312,203)
Lain-lain (masing-masing di bawah Rp1 miliar) EUR42.219 (2019: EUR52.751)	761.822.686	822.306.287	Others (each below Rp1 billion) EUR42,219 (2019: EUR52,751)
Dipindahkan	53.635.671.960	21.168.932.863	Brought forward

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS (Lanjutan)

4. CASH AND CASH EQUIVALENTS (Continued)

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Pihak ketiga (Lanjutan)			<i>Third parties (Continued)</i>
B a n k (Lanjutan)			<i>Cash in banks (Continued)</i>
Pindahan	53.635.671.960	21.168.932.863	<i>Carried forward</i>
Dalam Baht Thailand			<i>In Thailand Baht</i>
The Siam Commercial Bank Public Co., Ltd. THB71.796.721 (2019: THB52.961.754)	36.057.748.975	24.684.943.749	<i>The Siam Commercial Bank Public Co., Ltd. THB71,796,721 (2019: THB52,961,754)</i>
Bangkok Bank Co.,Ltd. THB2.200.046 (2019: THB816.344)	1.104.907.283	380.489.677	<i>Bangkok Bank Co.,Ltd. THB2,200,046 (2019: THB816,344)</i>
Lain-lain (masing-masing di bawah Rp1 miliar) THB156.186 (2019: THB520.294)	78.439.637	242.503.779	<i>Others (each below Rp1 billion) THB156,186 (2019: THB520,294)</i>
Dalam Peso Filipina			<i>In Philippine Peso</i>
Robinsons Bank Corporation PHP4.682.741 (2019: PHP1.369.502)	1.508.451.436	375.722.931	<i>Robinsons Bank Corporation PHP4,682,741 (2019: PHP1,369,502)</i>
The Hongkong and Shanghai Banking Corporation Ltd. PHP4.587.170 (2019: PHP2.422.567)	1.477.665.160	664.631.238	<i>The Hongkong and Shanghai Banking Corporation Ltd. PHP4,587,170 (2019: PHP2,422,567)</i>
Lain-lain (masing-masing di bawah Rp1 miliar) PHP4.005.050 (2019: PHP2.585.804)	1.290.146.736	709.415.452	<i>Others (each below Rp1 billion) PHP4,005,050 (2019: PHP2,585,804)</i>
Dalam Ringgit Malaysia			<i>In Malaysian Ringgit</i>
The Hongkong and Shanghai Banking Corporation Ltd. MYR588.683 (2019: MYR265.296)	2.231.622.316	901.134.463	<i>The Hongkong and Shanghai Banking Corporation Ltd. MYR588,683 (2019: MYR265,296)</i>
Dalam Yuan China			<i>In China Yuan</i>
MUFG Bank, Ltd. CNY27.935 (2019: CNY836.545)	64.506.168	1.665.427.785	<i>MUFG Bank, Ltd. CNY27,935 (2019: CNY836,545)</i>
Lain-lain (masing-masing di bawah Rp1 miliar) CNY6.249 (2019: CNY6.257)	14.428.698	12.457.403	<i>Others (each below Rp1 billion) CNY6,249 (2019: CNY6,257)</i>
Dalam mata uang asing lainnya			<i>In other foreign currencies</i>
Lain-lain (masing-masing di bawah Rp1 miliar)	69.206.346	78.854.196	<i>Others (each below Rp1 billion)</i>
Sub-total	97.532.794.715	50.884.513.536	<i>Sub-total</i>

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS (Lanjutan)

4. CASH AND CASH EQUIVALENTS (Continued)

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Setara kas			Cash equivalents
Call deposit dan deposito berjangka			Call and time deposits
Dalam Rupiah			In Rupiah
PT Bank Tabungan Pensiunan Nasional Tbk	574.740.000.000	642.550.000.000	PT Bank Tabungan Pensiunan Nasional Tbk
PT Bank OCBC NISP Tbk	339.505.000.000	381.315.000.000	PT Bank OCBC NISP Tbk
PT Bank Danamon Indonesia Tbk	256.325.000.000	194.895.000.000	PT Bank Danamon Indonesia Tbk
PT Bank HSBC Indonesia	141.963.000.000	4.110.000.000	PT Bank HSBC Indonesia
PT Bank CIMB Niaga Tbk	111.250.000.000	135.400.000.000	PT Bank CIMB Niaga Tbk
PT Bank Central Asia Tbk	9.803.000.000	127.989.000.000	PT Bank Central Asia Tbk
Dalam Dolar AS			In US Dollar
PT Bank CIMB Niaga Tbk US\$36.660.000 (2019: US\$36.148.000)	600.014.586.600	502.493.709.480	PT Bank CIMB Niaga Tbk US\$36,660,000 (2019: US\$36,148,000)
PT Bank Danamon Indonesia Tbk US\$7.837.000 (2019: US\$5.947.000)	128.268.257.370	82.669.306.470	PT Bank Danamon Indonesia Tbk US\$7,837,000 (2019: US\$5,947,000)
PT Bank OCBC NISP Tbk US\$2.300.000 (2019: US\$825.000)	37.644.123.000	11.468.333.250	PT Bank OCBC NISP Tbk US\$2,300,000 (2019: US\$825,000)
PT Bank HSBC Indonesia US\$2.165.000 (2019: US\$1.831.000)	35.434.576.650	25.452.749.310	PT Bank HSBC Indonesia US\$2,165,000 (2019: US\$1,831,000)
PT Bank Central Asia Tbk US\$1.608.000 (2019: US\$5.004.000)	26.318.152.080	69.560.654.040	PT Bank Central Asia Tbk US\$1,608,000 (2019: US\$5,004,000)
MUFG Bank, Ltd. US\$120.000 (2019: US\$884.000)	1.964.041.200	12.288.492.840	MUFG Bank, Ltd. US\$120,000 (2019: US\$884,000)
Dalam Baht Thailand			In Thailand Baht
Thanachart Bank Public Co., Ltd. THB10.146.223 (2019: THB10.127.664)	5.095.636.361	4.720.403.002	Thanachart Bank Public Co., Ltd. THB10,146,223 (2019: THB10,127,664)
The Siam Commercial Bank Public Co., Ltd. THB5.063.786 (2019: THB5.055.351)	2.543.134.610	2.356.248.692	The Siam Commercial Bank Public Co., Ltd. THB5,063,786 (2019: THB5,055,351)
Lain-lain (masing-masing di bawah Rp1 miliar) THB804.442 (2019: THB803.251)	404.006.997	374.387.249	Others (each below Rp1 billion) THB804,442 (2019: THB803,251)
Sub-total	2.271.272.514.868	2.197.643.284.333	Sub-total
Total	2.376.771.884.598	2.254.216.067.576	Total

Ekshibit E/35

Exhibit E/35

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS (Lanjutan)

Suku bunga tahunan atas deposito berjangka adalah sebagai berikut:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
Rupiah	4,3% - 6,8%	4,5% - 8,5%
Dolar AS	0,6% - 2,8%	1,2% - 3,5%
Baht Thailand	0,3% - 0,8%	0,6% - 0,9%

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, tidak ada penempatan kas dan setara kas pada pihak berelasi dan tidak ada kas dan setara kas yang dibatasi penggunaannya atau dijaminkan.

4. CASH AND CASH EQUIVALENTS (Continued)

The annual interest rates on time deposits are as follows:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
Rupiah	4,3% - 6,8%	4,5% - 8,5%
US Dollar	0,6% - 2,8%	1,2% - 3,5%
Thailand Baht	0,3% - 0,8%	0,6% - 0,9%

As of 31 March 2020 and 31 December 2019, there are no placement of cash and cash equivalents to related parties and cash and cash equivalents are unrestricted in use or as a collateral.

5. PIUTANG USAHA

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
Pihak ketiga		
Pelanggan dalam negeri	1.254.999.911.888	1.095.903.472.269
Pelanggan luar negeri	50.569.906.458	53.909.967.097
Sub-total	1.305.569.818.346	1.149.813.439.366
Penyisihan penurunan nilai piutang	(189.543.500)	(222.642.700)
Pihak ketiga, Neto	1.305.380.274.846	1.149.590.796.666
Pihak berelasi (Catatan 7)		
PT Tempo Digital Nusantara	20.677.210.589	15.065.830.749
PT Bogamulia Nagadi	4.696.399.196	5.789.998.430
Lain-lain (masing-masing di bawah Rp1 miliar)	136.162.618	184.400.834
Sub-total	25.509.772.403	21.040.230.013
T o t a l	1.330.890.047.249	1.170.631.026.679

Berdasarkan hasil penelaahan keadaan akun piutang masing-masing pelanggan pada akhir tahun, manajemen berpendapat bahwa penyisihan penurunan nilai piutang pada tanggal 31 Maret 2020 dan 31 Desember 2019 cukup untuk menutup kemungkinan kerugian dari tidak tertagihnya piutang.

Piutang usaha di atas tidak dijaminkan atas utang bank.

5. TRADE RECEIVABLES

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
Third parties		
Domestic customers	1.254.999.911.888	1.095.903.472.269
Overseas customers	50.569.906.458	53.909.967.097
Sub-total	1.305.569.818.346	1.149.813.439.366
Allowance for impairment of receivable	(189.543.500)	(222.642.700)
Third parties, Net	1.305.380.274.846	1.149.590.796.666
Related parties (Note 7)		
PT Tempo Digital Nusantara	20.677.210.589	15.065.830.749
PT Bogamulia Nagadi	4.696.399.196	5.789.998.430
Others (each below Rp1 billion)	136.162.618	184.400.834
Sub-total	25.509.772.403	21.040.230.013
T o t a l	1.330.890.047.249	1.170.631.026.679

Based on the review of the status of individual receivable accounts at end of year, management believe that the allowance for impairment of receivables as of 31 March 2020 and 31 December 2019 is sufficient to cover possible losses from uncollectible accounts.

All the above trade receivables are not as collateral for bank loans.

Ekshibit E/36

Exhibit E/36

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

5. PIUTANG USAHA (Lanjutan)

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, analisa umur piutang usaha di atas adalah sebagai berikut:

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>
Belum jatuh tempo	1.121.902.081.341	999.040.228.334
Lewat jatuh tempo:		
1 - 30 hari	157.178.704.664	117.317.757.865
31 - 60 hari	15.865.605.598	20.621.418.518
61 - 90 hari	14.294.577.020	8.154.120.646
Lebih dari 90 hari	21.649.078.626	25.497.501.316
T o t a l	<u>1.330.890.047.249</u>	<u>1.170.631.026.679</u>

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, rincian piutang usaha berdasarkan mata uang adalah sebagai berikut:

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>
Dalam mata uang asing (Catatan 29)	50.380.362.958	53.687.324.397
Dalam Rupiah	1.280.509.684.291	1.116.943.702.282
T o t a l	<u>1.330.890.047.249</u>	<u>1.170.631.026.679</u>

5. TRADE RECEIVABLES (Continued)

As of 31 March 2020 and 31 December 2019, the aging analysis of the above trade receivables are as follows:

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>	
Belum jatuh tempo	1.121.902.081.341	999.040.228.334	Current
Lewat jatuh tempo:			Overdue:
1 - 30 hari	157.178.704.664	117.317.757.865	1 - 30 days
31 - 60 hari	15.865.605.598	20.621.418.518	31 - 60 days
61 - 90 hari	14.294.577.020	8.154.120.646	61 - 90 days
Lebih dari 90 hari	21.649.078.626	25.497.501.316	Above 90 days
T o t a l	<u>1.330.890.047.249</u>	<u>1.170.631.026.679</u>	T o t a l

As of 31 March 2020 and 31 December 2019, the details of trade receivables based on currencies are as follows:

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>	
Dalam mata uang asing (Catatan 29)	50.380.362.958	53.687.324.397	In foreign currencies (Note 29)
Dalam Rupiah	1.280.509.684.291	1.116.943.702.282	In Rupiah
T o t a l	<u>1.330.890.047.249</u>	<u>1.170.631.026.679</u>	T o t a l

6. ASET KEUANGAN LANCAR LAINNYA

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>
Pihak ketiga		
Investasi jangka pendek, Neto		
Obligasi Korporasi	85.586.445.000	85.598.940.000
Piutang non-usaha - Pihak ketiga	127.960.566.627	83.430.961.515
Sub-total	<u>213.547.011.627</u>	<u>169.029.901.515</u>
Piutang non-usaha - Pihak berelasi (Catatan 7)	5.398.845.934	5.231.431.518
T o t a l	<u>218.945.857.561</u>	<u>174.261.333.033</u>

6. OTHERS CURRENT FINANCIAL ASSETS

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>	
Pihak ketiga			Third parties
Investasi jangka pendek, Neto			Short-term Investments, Net
Obligasi Korporasi	85.586.445.000	85.598.940.000	Corporate Bond
Piutang non-usaha - Pihak ketiga	127.960.566.627	83.430.961.515	Non-trade receivable - Third parties
Sub-total	<u>213.547.011.627</u>	<u>169.029.901.515</u>	Sub-total
Piutang non-usaha - Pihak berelasi (Catatan 7)	5.398.845.934	5.231.431.518	Non-trade receivable - Related parties (Note 7)
T o t a l	<u>218.945.857.561</u>	<u>174.261.333.033</u>	T o t a l

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

6. ASET KEUANGAN LANCAR LAINNYA (Lanjutan)

Investasi jangka pendek, Neto

Investasi jangka pendek, neto merupakan investasi berupa obligasi korporasi dengan peringkat idAAA oleh PT Pemeringkat Efek Indonesia pada saat penempatan investasi dilakukan. Tingkat kupon per tahun (*coupon rate*) berkisar 6,7% - 8,6%. Investasi jangka pendek ini disajikan sebesar nilai pasarnya pada tanggal 31 Maret 2020 dan 31 Desember 2019. Laba neto yang belum direalisasi atas kenaikan nilai pasar dari investasi jangka pendek ini adalah sekitar Rp586,4 juta pada tanggal 31 Maret 2020 dan Rp598,9 juta pada tanggal 31 Desember 2019 yang disajikan sebagai bagian dari ekuitas di laporan posisi keuangan konsolidasian sebagai "Laba yang Belum Direalisasi atas Kenaikan Nilai Pasar Investasi Jangka Pendek, Neto".

7. SALDO AKUN DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI

Dalam kegiatan usaha normal, Kelompok Usaha melakukan transaksi dengan pihak-pihak berelasi, terutama berupa penjualan, pembelian, utang pembiayaan, jasa manajemen, perbaikan dan pemeliharaan, pengelolaan keamanan, sewa, serta transaksi keuangan. Perusahaan-perusahaan tersebut berelasi karena mempunyai kesamaan kepemilikan dan/atau pengurus dengan Kelompok Usaha.

Piutang dan utang atas transaksi usaha dengan pihak-pihak berelasi disajikan sebagai bagian dari akun "Piutang Usaha" atau "Utang Usaha" (masing-masing Catatan 5 dan 15), sedangkan saldo atas transaksi di luar usaha disajikan di bawah ini sesuai dengan klasifikasi/ penyajian dalam akunnya masing-masing pada laporan posisi keuangan konsolidasian.

Penjualan kepada pihak-pihak berelasi untuk periode yang tiga (3) bulan yang berakhir pada 31 Maret 2020 dan 2019 adalah sekitar 0,73% dan 0,07% dari penjualan neto konsolidasian, sedangkan pembelian dari pihak-pihak berelasi adalah sekitar 0,24% dan 0,18% dari total pembelian konsolidasian, masing-masing untuk periode yang berakhir pada 31 Maret 2020 dan 2019.

6. OTHERS CURRENT FINANCIAL ASSETS (Continued)

Short-term investments, Net

These short-term investments consist of corporate bond with credit rating idAAA by PT Pemeringkat Efek Indonesia on the placement date. The annual coupon rate is ranging between 6.7% - 8.6%. Short-term investments are stated at their market value on 31 March 2020 and 31 December 2019. Unrealized gain on increase in fair value of short-term investment is approximately Rp586.4 million on 31 March 2020 and Rp598.9 million on 31 December 2019, which are presented as part of equity in the consolidated statement of financial position as "Unrealized Gain on Increase in Fair Value of Short-Term Investment, Net".

7. ACCOUNT BALANCES AND TRANSACTIONS WITH RELATED PARTIES

The Group, in its regular conduct of business, engages in transactions with related parties, which principally consist of sales, purchases, financing liabilities, management services, repairs and maintenance, security management, leasing, and financing transactions. The subject entities are considered related parties to the Group in view of common ownership and/or management.

The account balances with related parties arising from trade transactions are presented as part of "Trade Receivables" or "Trade Payables" (Notes 5 and 15, respectively), while those arising from non-trade transactions are detailed below according to their account classifications/ presentation in the consolidated statements of financial position.

Sales to related parties for the three (3) months period ended 31 March 2020 and 2019 accounted for about 0.73% and 0.07% of consolidated net sales, while purchases from related parties accounted for about 0.24% and 0.18% of the total consolidated purchases, for the period ended 31 March 2020 and 2019, respectively.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

7. SALDO AKUN DAN TRANSAKSI DENGAN PIHAK-PIHAK
BERELASI (Lanjutan)

Transaksi penjualan dan pembelian barang jadi dan jasa selama tiga (3) bulan kepada dan dari pihak-pihak berelasi adalah sebagai berikut:

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019
Penjualan: (Catatan 24)		
PT Tempo Digital Nusantara	19.874.134.383	1.999.874.046
Lain-lain (masing-masing di bawah Rp1 miliar)	402.870.048	-
Total	20.277.004.431	1.999.874.046
Pembelian: (Catatan 25)		
PT Beiersdorf Indonesia	4.352.090.882	2.992.774.991

Rincian saldo transaksi dan transaksi di luar usaha adalah sebagai berikut:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	Persentase terhadap total Aset/ Liabilitas/ Ekuitas/ Percentage to total Assets/ Liabilities/ Equity (%)	
			31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
Aset Lancar				
Aset keuangan lancar lainnya				
PT Mumu Nusantara Agung	4.250.677.600	4.250.000.000	0,05	0,05
Lain-lain (masing-masing di bawah Rp1 miliar)	1.148.168.334	981.431.518	0,01	0,01
Total	5.398.845.934	5.231.431.518	0,06	0,06
Liabilitas Jangka Pendek				
Utang usaha				
PT Beiersdorf Indonesia	5.235.080.185	8.889.485.507	0,19	0,34
Liabilitas keuangan jangka pendek lainnya				
PT Kendaga Isi Mulia	2.887.270.385	5.859.010.211	0,10	0,23
PT Tempo Digital Nusantara	168.478.241	1.089.773.637	0,01	0,04
Lain-lain (masing-masing di bawah Rp1 miliar)	880.566.308	795.781.871	0,03	0,03
Total	3.936.314.934	7.744.565.719	0,14	0,30

7. ACCOUNT BALANCES AND TRANSACTIONS WITH
RELATED PARTIES (Continued)

Sales and purchases of finished goods and services during three (3) months to and from related parties are summarized as follows:

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019
Sales: (Note 24)		
PT Tempo Digital Nusantara	19.874.134.383	1.999.874.046
Others (each below Rp1 billion)	402.870.048	-
Total	20.277.004.431	1.999.874.046
Purchases: (Note 25)		
PT Beiersdorf Indonesia	4.352.090.882	2.992.774.991

The balance of accounts and transaction arising from non-trade transaction are as follows:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	Persentase terhadap total Aset/ Liabilitas/ Ekuitas/ Percentage to total Assets/ Liabilities/ Equity (%)	
			31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
Current Assets				
Other current financial assets				
PT Mumu Nusantara Agung	4.250.677.600	4.250.000.000	0,05	0,05
Others (each below Rp1 billion)	1.148.168.334	981.431.518	0,01	0,01
Total	5.398.845.934	5.231.431.518	0,06	0,06
Current Liabilities				
Trade payables				
PT Beiersdorf Indonesia	5.235.080.185	8.889.485.507	0,19	0,34
Other short-term financial liabilities				
PT Kendaga Isi Mulia	2.887.270.385	5.859.010.211	0,10	0,23
PT Tempo Digital Nusantara	168.478.241	1.089.773.637	0,01	0,04
Others (each below Rp1 billion)	880.566.308	795.781.871	0,03	0,03
Total	3.936.314.934	7.744.565.719	0,14	0,30

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

7. SALDO AKUN DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (Lanjutan)

7. ACCOUNT BALANCES AND TRANSACTIONS WITH RELATED PARTIES (Continued)

	31 Desember 2019/ 31 December 2019		Persentase terhadap total Aset/ Liabilitas/ Ekuitas/ Percentage to total Assets/ Liabilities/ Equity (%)		
	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Utang Pembiayaan					Financing Liabilities
PT Tempo Utama Finance	43.157.254.376	47.709.696.001	1,55	1,85	PT Tempo Utama Finance
Dikurangi bagian jatuh tempo dalam satu tahun	(15.208.201.937)	(17.471.286.929)	(0,55)	(0,68)	Less current portion
Bagian jangka panjang	<u>27.949.052.439</u>	<u>30.238.409.072</u>	<u>1,00</u>	<u>1,17</u>	Long-term portion
Tambahan Modal Disetor, Neto					Additional Paid-in Capital, Net
Selisih nilai transaksi restrukturisasi entitas sepengendali (Catatan 21)	<u>211.093.955.143</u>	<u>211.093.955.143</u>	<u>3,46</u>	<u>3,65</u>	Differences arising from restructuring transaction between entities under common control (Note 21)

Semua akun di atas tidak dikenakan bunga, kecuali utang pembiayaan kepada PT Tempo Utama Finance (TUF).

All of the above accounts are non-interest bearing, except for the financing liabilities to PT Tempo Utama Finance (TUF).

Pihak-pihak berelasi/ Related parties	Hubungan/ Relationship	Sifat saldo akun/transaksi/ Nature of account/transaction
PT Bogamulia Nagadi	Pemegang saham Perusahaan/ Shareholder equity	Jasa penyimpanan arsip/ Filing services
PT Tempo Realty	Entitas dibawah kepemilikan yang sama/ Entity under the same ownership	Jasa persewaan/ Rental services
PT Tempo Utama Finance	Entitas dibawah kepemilikan yang sama/ Entity under the same ownership	Jasa pembiayaan/ Financing services
PT Tempo Centra Management	Entitas dibawah kepemilikan yang sama/ Entity under the same ownership	Jasa persewaan/ Rental services
PT Kendaga Isi Mulia	Entitas dibawah kepemilikan yang sama/ Entity under the same ownership	Jasa penyediaan tenaga kerja waktu tertentu/ Manpower supply for non-permanent employee
PT Beiersdorf Indonesia	Entitas asosiasi/ Associated company	Jasa distribusi/ Distribution services
PT Tempo Digital Nusantara	Entitas asosiasi/ Associated company	Perdagangan secara elektronik/ E-Commerce
PT Mumu Nusantara Agung	Entitas asosiasi/ Associated company	Jasa iklan dan promosi/ Advertising and promotion services
PT Tempo Retailindo Kreasi	Entitas asosiasi/ Associated company	Perdagangan eceran kosmetika dan penyedia jasa kecantikan/ Cosmetics retail trading and beauty center

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

7. SALDO AKUN DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (Lanjutan)

Manajemen kunci Perusahaan meliputi anggota Dewan Komisaris dan Direksi. Gaji dan kesejahteraan lainnya yang dibayarkan kepada manajemen kunci Perusahaan adalah sekitar Rp5,9 miliar dan Rp5,5 miliar masing-masing untuk periode yang berakhir pada tanggal 31 Maret 2020 dan 2019.

Berdasarkan PSAK 24, Kelompok usaha mencadangkan manfaat imbalan pasca kerja kepada anggota Direksi sebesar Rp8,1 miliar dan Rp32,3 miliar untuk periode/tahun yang berakhir pada tanggal 31 Maret 2020 dan 31 Desember 2019.

7. ACCOUNT BALANCES AND TRANSACTIONS WITH RELATED PARTIES (Continued)

The members of the Boards Commissioners and Directors are the key management. Total salaries and other compensation benefits incurred for the Company's key management was approximately Rp5.9 billion and Rp5.5 billion for the period ended 31 March 2020 and 2019, respectively.

Based on PSAK 24, the Group provided allowance for post-service employee benefit for the Board of Directors amounting to Rp8.1 billion and Rp32.3 billion for the period/years ended 31 March 2020 and 31 December 2019.

8. PERSEDIAAN

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
Barang jadi	1.123.801.316.913	1.095.912.905.276
Bahan baku dan pembantu	255.999.925.112	257.792.388.122
Barang dalam proses	36.369.316.883	45.525.931.019
Barang dalam perjalanan	16.991.344.302	18.098.744.524
Suku cadang	2.973.807.019	2.941.437.795
Total	1.436.135.710.229	1.420.271.406.736
Penyisihan penurunan nilai persediaan	(3.935.357.275)	(4.197.985.985)
Neto	1.432.200.352.954	1.416.073.420.751

Analisa perubahan saldo penyisihan penurunan nilai persediaan adalah sebagai berikut:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
Saldo awal tahun	(4.197.985.985)	(3.141.918.522)
Penyisihan selama tahun berjalan	262.628.710	(1.056.067.463)
Saldo akhir tahun	(3.935.357.275)	(4.197.985.985)

Manajemen berpendapat bahwa penyisihan penurunan nilai persediaan di atas cukup untuk menutupi kemungkinan kerugian yang timbul dari penurunan nilai persediaan.

Persediaan telah diasuransikan terhadap risiko kerugian kebakaran, banjir dan risiko kerugian lainnya (all risks) dengan nilai pertanggungan sekitar Rp1,8 triliun masing-masing pada tanggal 31 Maret 2020 dan 31 Desember 2019, dan manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kemungkinan kerugian atas persediaan yang dipertanggungkan.

8. INVENTORIES

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Barang jadi	1.123.801.316.913	1.095.912.905.276	Finished goods
Bahan baku dan pembantu	255.999.925.112	257.792.388.122	Raw materials and supplies
Barang dalam proses	36.369.316.883	45.525.931.019	Work-in process
Barang dalam perjalanan	16.991.344.302	18.098.744.524	Materials in-transit
Suku cadang	2.973.807.019	2.941.437.795	Spare parts
Total	1.436.135.710.229	1.420.271.406.736	Total
Penyisihan penurunan nilai persediaan	(3.935.357.275)	(4.197.985.985)	Allowance for impairment of inventory
Neto	1.432.200.352.954	1.416.073.420.751	Net

An analysis of the movements in the balance of allowance for impairment of inventory are as follows:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Saldo awal tahun	(4.197.985.985)	(3.141.918.522)	Balance at beginning of year
Penyisihan selama tahun berjalan	262.628.710	(1.056.067.463)	Provisions made during the year
Saldo akhir tahun	(3.935.357.275)	(4.197.985.985)	Ending balance

Management is of the opinion that the above allowance for impairment of inventory is adequate to cover any possible losses that may arise from the decline in value of the inventories.

Inventories are covered by insurance against losses by fire, flood and other risks (all risks), with an aggregate coverage amount of approximately Rp1.8 trillion as of 31 March 2020 and 31 December 2019, respectively, and management believe, that it is adequate to cover any possible losses that may arise from the said insured risks.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

9. UANG MUKA DAN BEBAN DIBAYAR DI MUKA

Akun ini terutama merupakan uang muka pembelian, beban sewa, iklan dan promosi dibayar di muka.

9. ADVANCES AND PREPAID EXPENSES

This account mainly consist of advances for purchases, prepaid rental, advertising and promotions.

10. ASET KEUANGAN TIDAK LANCAR LAINNYA

Rincian aset keuangan tidak lancar lainnya pada tanggal 31 Maret 2020 dan 31 Desember 2019 adalah sebagai berikut:

10. OTHER NON-CURRENT FINANCIAL ASSETS

The details of other non-current financial assets as of 31 March 2020 and 31 December 2019 are as follows:

	Produk utama atau kegiatan/ Principal product or activity	Kedudukan/ Place of domicile	Total saham/ Number of shares owned	Persentase kepemilikan/ Percentage of ownership	Biaya perolehan/ Cost
<u>Efek ekuitas yang tersedia dijual/ Equity securities available for sale</u>					
PT Bina Mulia Manunggal	Penyewaan gedung/ Building rental	Jakarta	5.000	1,44%	24.588.968.870
PT Kendaga Isi Mulia	Jasa penyediaan tenaga kerja waktu tertentu/ Manpower supply for non-permanent employee	Jakarta	1.250	12,50%	125.000.000
PT Adijaya Gemilang Utama	Perdagangan/ Trading	Jakarta	1	0,02%	1.000.000
Total					24.714.968.870

Pada bulan April 2019, PT Kendaga Isi Mulia (KIM) meningkatkan modal ditempatkan dan disetor penuh menjadi Rp1 miliar dan menerbitkan 8.749 saham baru yang diambil bagian oleh pemilik entitas induk dan pihak ketiga masing-masing sebanyak 7.249 saham dan 1.500 saham dengan harga nominal senilai Rp874,9 juta.

In April 2019, PT Kendaga Isi Mulia (KIM) increased issued and fully paid capital to Rp1 billion and issued 8,749 new shares which was subscribed by the equity holders of the parent company and third party amounting to 7,249 shares and 1,500 shares, respectively, with nominal value amounting to Rp874.9 million.

Pada bulan April 2019, entitas anak tertentu menjual 1.250 saham kepemilikannya di KIM kepada entitas anak tertentu lainnya. Dengan demikian kepemilikan entitas anak tertentu tersebut di KIM menjadi 12,5%.

In April 2019, certain subsidiary sold its 1,250 shares of ownership in KIM to another certain subsidiary. Therefore, the ownership of certain subsidiary in KIM became 12.5%.

Kelompok Usaha mengukur aset keuangan tidak lancar lainnya pada biaya perolehan karena saham tidak diperdagangkan secara publik dan tidak ada data yang tersedia untuk nilai wajarnya.

The Group measures the other non-current financial assets at cost because the shares are not publicly traded and there is no available data for fair values.

These Interim Consolidated Financial Statements are originally issued in Indonesian language

Ekshibit E/42

Exhibit E/42

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

11. INVESTASI PADA ENTITAS ASOSIASI

11. INVESTMENTS IN ASSOCIATES

31 Maret 2020/ 31 March 2020	Produk utama atau kegiatan/ Principal product or activity	Kedudukan/ Place of domicile	Total saham/ Number of shares owned	Persentase kepemilikan/ Percentage of ownership	Biaya perolehan/ Cost	Akumulasi bagian (rugi) laba neto entitas asosiasi, Neto/ Accumulated equity in net (losses) gain of associated companies, Net	Nilai tercatat/ Carrying value
Perusahaan asosiasi/ Associated company							
PT Beiersdorf Indonesia	Perawatan kesehatan/ Health care	Jakarta	2.000 Seri A dan 4.431 Seri B/ 2,000 Series A and 4,431 Series B	20,00%	40.749.276.000 (27.857.907.427)	12.891.368.573	
PT Tempo Digital Nusantara	Perdagangan secara elektronik/ E-commerce	Jakarta	2.500	25,00%	2.500.000.000 (2.500.000.000)	-	
PT Mumu Nusantara Agung	Jasa iklan dan promosi/ Advertising and promotion services	Jakarta	2.000	50,00%	500.000.000	1.898.615.004	2.398.615.004
PT Tempo Retailindo Kreasi	Perdagangan eceran kosmetika dan penyedia jasa kecantikan/ Cosmetics retail trading and beauty center	Jakarta	2.500	50,00%	2.500.000.000 (528.641.041)	1.971.358.959	
					46.249.276.000 (28.987.933.464)	17.261.342.536	

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

11. INVESTASI PADA ENTITAS ASOSIASI (Lanjutan)

11. INVESTMENTS IN ASSOCIATES (Continued)

31 Desember 2019/ 31 December 2019	Produk utama atau kegiatan/ Principal product or activity	Kedudukan/ Place of domicile	Total saham/ Number of shares owned	Persentase kepemilikan/ Percentage of ownership	Biaya perolehan/ Cost	Penambahan penyertaan saham/ Additional of shares	Akumulasi bagian (rugi) laba neto entitas asosiasi, Neto/ Accumulated equity in net (losses) gain of associated companies, Net	Nilai tercatat/ Carrying value
Perusahaan asosiasi/ Associated company								
PT Beiersdorf Indonesia	Perawatan kesehatan/ Health care	Jakarta	2.000 Seri A dan 4.431 Seri B/ 2,000 Series A and 4,431 Series B	20,00%	9.750.000.000	30.999.276.000	(24.754.767.827)	15.994.508.173
PT Tempo Digital Nusantara	Perdagangan secara elektronik/ E-commerce	Jakarta	2.500	25,00%	2.500.000.000	-	(2.500.000.000)	-
PT Mumu Nusantara Agung	Jasa iklan dan promosi/ Advertising and promotion services	Jakarta	2.000	50,00%	-	500.000.000	836.617.970	1.336.617.970
PT Tempo Retailindo Kreasi	Perdagangan eceran kosmetika dan penyedia jasa kecantikan/ Cosmetics retail trading and beauty center	Jakarta	2.500	50,00%	-	2.500.000.000	(168.051.345)	2.331.948.655
					<u>12.250.000.000</u>	<u>33.999.276.000</u>	<u>(26.586.201.202)</u>	<u>19.663.074.798</u>

Rincian bagian atas laba (rugi) neto entitas asosiasi untuk periode yang berakhir pada tanggal 31 Maret 2020 dan 2019 terdiri dari:

The details of the related equity shares in net gain (loss) of associated companies for the period ended 31 March 2020 and 2019 are as follows:

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019	
PT Mumu Nusantara Agung	1.061.997.034	-	PT Mumu Nusantara Agung
PT Beiersdorf Indonesia	(3.103.139.600)	(1.676.115.800)	PT Beiersdorf Indonesia
PT Tempo Digital Nusantara	-	(267.645.197)	PT Tempo Digital Nusantara
PT Tempo Retailindo Kreasi	(360.589.696)	-	PT Tempo Retailindo Kreasi
Total	<u>(2.401.732.262)</u>	<u>(1.943.760.997)</u>	Total

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

11. INVESTASI PADA ENTITAS ASOSIASI (Lanjutan)

Ringkasan informasi keuangan entitas asosiasi adalah sebagai berikut:

11. INVESTMENTS IN ASSOCIATES (Continued)

The summary of financial information of associate entity are as follows:

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>	
<u>PT Tempo Retailindo Kreasi</u>			<u>PT Tempo Retailindo Kreasi</u>
Total Aset	8.427.770.369	6.676.671.348	Total Assets
Total Liabilitas	4.485.052.451	2.012.774.038	Total Liabilities
Total Rugi Komprehensif Tahun Berjalan	(721.179.393)	(336.102.690)	Total Comprehensive Losses For the Year
<u>PT Mumu Nusantara Agung</u>			<u>PT Mumu Nusantara Agung</u>
Total Aset	7.231.318.698	7.124.942.312	Total Assets
Total Liabilitas	13.192.320.680	12.825.676.433	Total Liabilities
Total (Rugi) Penghasilan Komprehensif Tahun Berjalan	(260.216.315)	1.673.235.941	Total Comprehensive (Losses) Income For the Year
<u>PT Tempo Digital Nusantara</u>			<u>PT Tempo Digital Nusantara</u>
Total Aset	26.637.385.475	18.529.845.092	Total Assets
Total Liabilitas	29.026.880.074	20.451.734.743	Total Liabilities
Total Rugi Komprehensif Tahun Berjalan	(467.604.948)	(3.646.124.156)	Total Comprehensive Losses For the Year
<u>PT Beiersdorf Indonesia</u>			<u>PT Beiersdorf Indonesia</u>
Total Aset	868.151.322.000	839.998.210.000	Total Assets
Total Liabilitas	828.959.645.000	785.395.045.000	Total Liabilities
Total Rugi Komprehensif Tahun Berjalan	(14.620.762.000)	(89.631.869.000)	Total Comprehensive Losses For the Year

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

12. ASET TETAP

12. PROPERTY, PLANT AND EQUIPMENT

31 Maret 2020	Saldo awal/ Beginning balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Saldo akhir/ Ending balance	31 March 2020
Nilai tercatat						Carrying value
<u>Pemilikan langsung</u>						<u>Direct acquisitions</u>
Tanah dan hak atas tanah	301.798.974.615	-	-	-	301.798.974.615	Land and landrights
Bangunan dan prasarana	1.162.664.457.514	1.290.588.197	-	58.653.184.269	1.222.608.229.980	Buildings and improvements
Instalasi	211.764.610.212	2.410.230.500	-	374.000.000	214.548.840.712	Installations
Mesin dan peralatan	1.039.060.432.706	5.391.305.776	55.500.000	464.090.720	1.044.860.329.202	Machinery and equipment
Peralatan dan perabot kantor	495.030.466.619	11.446.731.620	2.116.590.225	(2.246.693.000)	502.113.915.014	Furniture, fixture and office equipment
Kendaraan	291.599.188.687	8.018.531.096	1.055.167.274	-	298.562.552.509	Transportation equipment
Sub-total	3.501.918.130.353	28.557.387.189	3.227.257.499	57.244.581.989	3.584.492.842.032	Sub-total
<u>Aset sewa pembiayaan</u>						<u>Assets under finance lease</u>
Mesin dan peralatan	96.849.416.961	-	-	-	96.849.416.961	Machinery and equipment
Peralatan dan perabot kantor	5.562.690.112	-	-	-	5.562.690.112	Furniture, fixture and office equipment
Kendaraan	38.478.166.452	-	-	-	38.478.166.452	Transportation equipment
Sub-total	140.890.273.525	-	-	-	140.890.273.525	Sub-total
<u>Aset dalam penyelesaian</u>						<u>Construction-in progress</u>
Tanah dan hak atas tanah	197.250.000	114.250.000	-	-	311.500.000	Land and landrights
Bangunan dan prasarana	56.557.517.341	45.044.569.274	-	(57.964.184.269)	43.637.902.346	Buildings and improvements
Instalasi	2.206.340.917	227.205.000	-	(374.000.000)	2.059.545.917	Installations
Mesin dan peralatan	2.751.539.716	2.212.671.741	-	(1.288.615.720)	3.675.595.737	Machinery and equipment
Peralatan dan perabot kantor	-	81.532.000	-	(80.732.000)	800.000	Furniture, fixture and office equipment
Sub-total	61.712.647.974	47.680.228.015	-	(59.707.531.989)	49.685.344.000	Sub-total
Total Nilai Tercatat	3.704.521.051.852	76.237.615.204	3.227.257.499	(2.462.950.000) *)	3.775.068.459.557	Total Carrying Value
<u>Akumulasi Penyusutan</u>						<u>Accumulated Depreciation</u>
<u>Pemilikan langsung</u>						<u>Direct acquisitions</u>
Tanah dan hak atas tanah	22.062.697	-	-	-	22.062.697	Land and landrights
Bangunan dan prasarana	315.692.048.429	11.452.216.682	-	-	327.144.265.111	Buildings and improvements
Instalasi	69.374.114.803	1.990.470.189	-	-	71.364.584.992	Installations
Mesin dan peralatan	412.487.713.922	11.488.936.196	55.500.000	-	423.921.150.118	Machinery and equipment
Peralatan dan perabot kantor	338.279.558.289	12.096.412.473	1.924.030.677	(236.021.250)	348.215.918.835	Furniture, fixture and office equipment
Kendaraan	174.318.225.495	7.248.210.977	903.949.462	-	180.662.487.010	Transportation equipment
Sub-total	1.310.173.723.635	44.276.246.517	2.883.480.139	(236.021.250)	1.351.330.468.763	Sub-total
<u>Aset sewa pembiayaan</u>						<u>Assets under finance lease</u>
Mesin dan peralatan	9.637.525.155	1.848.411.724	-	-	11.485.936.879	Machinery and equipment
Peralatan dan perabot kantor	5.301.990.984	74.418.143	-	-	5.376.409.127	Furniture, fixture and office equipment
Kendaraan	9.193.761.827	1.244.579.524	-	-	10.438.341.351	Transportation equipment
Sub-total	24.133.277.966	3.167.409.391	-	-	27.300.687.357	Sub-total
Total Akumulasi Penyusutan	1.334.307.001.601	47.443.655.908	2.883.480.139	(236.021.250) *)	1.378.631.156.120	Total Accumulated Depreciation
Nilai Buku	2.370.214.050.251				2.396.437.303.437	Net Book Value

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

12. ASET TETAP (Lanjutan)

12. PROPERTY, PLANT AND EQUIPMENT (Continued)

31 Desember 2019	Saldo awal/ Beginning balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Saldo akhir/ Ending balance	31 December 2019
Nilai tercatat						Carrying value
Pemilikan langsung						Direct acquisitions
Tanah dan hak atas tanah	291.423.239.885	-	-	10.375.734.730	301.798.974.615	Land and landrights
Bangunan dan prasarana	953.619.555.085	16.556.364.676	1.542.766.999	194.031.304.752	1.162.664.457.514	Buildings and improvements
Instalasi	205.510.711.269	2.795.425.968	296.933.245	3.755.406.220	211.764.610.212	Installations
Mesin dan peralatan	1.001.120.871.218	71.663.803.685	50.164.100.620	16.439.858.423	1.039.060.432.706	Machinery and equipment
						Furniture, fixture and office equipment
Peralatan dan perabot kantor	416.960.532.786	62.928.926.651	11.570.334.872	26.711.342.054	495.030.466.619	Furniture, fixture and office equipment
Kendaraan	288.822.628.469	24.752.482.241	25.288.505.824	3.312.583.801	291.599.188.687	Transportation equipment
Sub-total	3.157.457.538.712	178.697.003.221	88.862.641.560	254.626.229.980	3.501.918.130.353	Sub-total
Aset sewa pembiayaan						Assets under finance lease
Mesin dan peralatan	54.049.416.961	42.800.000.000	-	-	96.849.416.961	Machinery and equipment
						Furniture, fixture and office equipment
Peralatan dan perabot kantor	5.818.050.000	40.540.112	-	(295.900.000)	5.562.690.112	Furniture, fixture and office equipment
Kendaraan	35.867.557.451	5.923.192.802	-	(3.312.583.801)	38.478.166.452	Transportation equipment
Sub-total	95.735.024.412	48.763.732.914	-	(3.608.483.801)	140.890.273.525	Sub-total
Aset dalam penyelesaian						Construction-in progress
Tanah dan hak atas tanah	149.130.000	10.423.854.730	-	(10.375.734.730)	197.250.000	Land and landrights
Bangunan dan prasarana	180.424.080.433	79.510.362.893	-	(203.376.925.985)	56.557.517.341	Buildings and improvements
Instalasi	4.616.093.414	450.067.749	-	(2.859.820.246)	2.206.340.917	Installations
Mesin dan peralatan	4.265.300.778	14.143.951.768	-	(15.657.712.830)	2.751.539.716	Machinery and equipment
						Furniture, fixture and office equipment
Peralatan dan perabot kantor	16.911.199.941	5.826.685.370	-	(22.737.885.311)	-	Furniture, fixture and office equipment
Sub-total	206.365.804.566	110.354.922.510	-	(255.008.079.102)	61.712.647.974	Sub-total
Total Nilai Tercatat	3.459.558.367.690	337.815.658.645	88.862.641.560	(3.990.332.923) *)	3.704.521.051.852	Total Carrying Value
Akumulasi Penyusutan						Accumulated Depreciation
Pemilikan langsung						Direct acquisitions
Tanah dan hak atas tanah	22.062.697	-	-	-	22.062.697	Land and landrights
Bangunan dan prasarana	274.451.089.335	42.659.204.106	1.418.245.012	-	315.692.048.429	Buildings and improvements
Instalasi	62.030.351.783	7.640.696.265	296.933.245	-	69.374.114.803	Installations
Mesin dan peralatan	375.318.056.294	45.495.916.998	6.997.051.980	(1.329.207.390)	412.487.713.922	Machinery and equipment
						Furniture, fixture and office equipment
Peralatan dan perabot kantor	303.264.850.256	46.222.184.455	11.480.630.915	273.154.493	338.279.558.289	Furniture, fixture and office equipment
Kendaraan	156.198.924.892	29.017.981.026	14.722.858.423	3.824.178.000	174.318.225.495	Transportation equipment
Sub-total	1.171.285.335.257	171.035.982.850	34.915.719.575	2.768.125.103	1.310.173.723.635	Sub-total
Aset sewa pembiayaan						Assets under finance lease
Mesin dan peralatan	3.920.482.383	5.717.042.772	-	-	9.637.525.155	Machinery and equipment
						Furniture, fixture and office equipment
Peralatan dan perabot kantor	4.647.221.900	927.923.577	-	(273.154.493)	5.301.990.984	Furniture, fixture and office equipment
Kendaraan	8.325.644.730	4.692.295.097	-	(3.824.178.000)	9.193.761.827	Transportation equipment
Sub-total	16.893.349.013	11.337.261.446	-	(4.097.332.493)	24.133.277.966	Sub-total
Total Akumulasi Penyusutan	1.188.178.684.270	182.373.244.296	34.915.719.575	(1.329.207.390) *)	1.334.307.001.601	Total Accumulated Depreciation
Nilai Buku	2.271.379.683.420				2.370.214.050.251	Net Book Value

*) Reklasifikasi dari aset tetap ke aset tidak lancar lainnya.

*) Reclassification from property, plant and equipment to other non-current assets.

Aset dalam penyelesaian terdiri dari proyek bangunan pabrik dan pembelian mesin, di mana proses penyelesaiannya telah mencapai 18% dan diperkirakan akan selesai pada Desember 2021.

Construction in progress consist of a factory building project and machinery purchase has reached 18% completion, which is expected to be completed in December 2021.

Total beban penyusutan aset tetap masing-masing adalah sejumlah Rp47.443.655.908 dan Rp42.493.242.135 untuk periode yang berakhir pada tanggal 31 Maret 2020 dan 2019 yang dibebankan ke dalam operasi sebagai berikut:

Depreciation of property, plant and equipment amounted to Rp47,443,655,908 and Rp42,493,242,135 for the period ended 31 March 2020 and 2019, respectively, which were charged to operations as part of the following:

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

12. ASET TETAP (Lanjutan)

12. PROPERTY, PLANT AND EQUIPMENT (Continued)

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019	
Beban pabrikasi (Catatan 25)	21.432.931.617	17.624.311.339	Manufacturing overhead (Note 25)
Beban penjualan (Catatan 26)	13.029.998.521	12.723.040.697	Selling expenses (Note 26)
Beban umum dan administrasi (Catatan 26)	12.980.725.770	12.145.890.099	General and administrative expenses (Note 26)
Total	47.443.655.908	42.493.242.135	Total

Kelompok Usaha memiliki hak atas tanah berupa "Hak Guna Bangunan" atau "HGB", dengan sisa hak secara legal berkisar antara dua (2) sampai dengan tiga puluh (30) tahun. Manajemen berpendapat bahwa kepemilikan tanah tersebut dapat diperbaharui/ diperpanjang pada saat jatuh tempo.

The Group's titles of ownership on its landrights are all in the form of "Usage Right for Building" or "Hak Guna Bangunan" ("HGB"), with remaining legal terms ranging from two (2) to thirty (30) years. Management is of the opinion that the terms of the said landrights can be renewed/ extended upon their expirations.

Aset tetap, kecuali tanah dan hak atas tanah, diasuransikan terhadap risiko kebakaran, banjir dan risiko kerugian lainnya (*all risks*) dengan nilai pertanggungan sekitar Rp2,9 triliun dan Rp2,8 triliun masing-masing pada tanggal 31 Maret 2020 dan 31 Desember 2019. Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kemungkinan kerugian atas aset yang dipertanggungkan.

Property, plant and equipment, except land and landrights, are covered by insurance against losses by fire, flood and other risks (*all risks*) with a total coverage amount of approximately Rp2.9 trillion and Rp2.8 trillion as of 31 March 2020 and 31 December 2019, respectively, which, in management's opinion, is adequate to cover any possible losses that may arise from the said insured risks.

Entitas anak tertentu membebankan hak tanggungan atas bagian tanah dan bangunan sebagai jaminan atas fasilitas kredit yang diperoleh dari PT Bank HSBC Indonesia (Catatan 14).

Certain subsidiary mortgaged part of land and building rights as collateral for credit facilities obtained from PT Bank HSBC Indonesia (Note 14).

Manajemen Kelompok Usaha berpendapat bahwa nilai buku dari seluruh aset tetap Kelompok Usaha di atas dapat dipulihkan, sehingga tidak diperlukan adanya penurunan nilai atas aset tetap Kelompok Usaha tersebut.

The Group management is of the opinion that the carrying values of all the Group's assets are fully recoverable, and hence, no impairment in asset values is necessary.

Entitas anak tertentu melakukan perjanjian pembiayaan investasi dengan pihak ketiga dan pihak berelasi berupa sewa pembiayaan aset tetap tertentu dan pembiayaan proyek dengan jangka waktu antara tiga (3) sampai dengan delapan (8) tahun yang akan jatuh tempo pada berbagai tanggal. Perjanjian pembiayaan investasi tersebut dibebankan bunga antara 7,3% - 11,2% per tahun pada tahun 2020 dan 2019.

Certain subsidiaries entered into investment financing agreements with third party and related party in the form of finance lease for certain fixed assets and project financing with terms ranging from three (3) to eight (8) years which will mature on various date. The investment financing agreement bears interest between 7.3% - 11.2% per annum in 2020 and 2019.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

13. ASET HAK GUNA

Aset hak guna terdiri dari:

31 Maret 2020	Saldo awal/ Beginning balance	Penambahan/ Additions	Pengurangan/ Deductions	Saldo akhir/ Ending balance	31 March 2020
Nilai tercatat					Carrying value
Bangunan dan prasarana	-	72.345.484.587	-	72.345.484.587	Buildings and improvements
Akumulasi Penyusutan Bangunan dan prasarana	-	7.597.010.746	-	7.597.010.746	Accumulated Depreciation Buildings and improvements
Nilai Buku	-			64.748.473.841	Net Book Value

Total beban penyusutan aset hak guna adalah sejumlah Rp7.597.010.746 untuk periode yang berakhir pada tanggal 31 Maret 2020 yang dibebankan ke dalam operasi sebagai berikut:

Depreciation of right to use amounted to Rp7,597,010,746 for the period ended 31 March 2020, which were charged to operations as part of the following:

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019	
Beban penjualan (Catatan 26)	4.667.644.958	-	Selling expenses (Note 26)
Beban umum dan administrasi (Catatan 26)	2.929.365.788	-	General and administrative expenses (Note 26)
T o t a l	7.597.010.746	-	T o t a l

Liabilitas sewa terdiri dari:

Lease liabilities consist of:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Liabilitas sewa			Lease liabilities
Jangka pendek			Short-term
Pihak ketiga	6.645.770.756	-	Third parties
Pihak berelasi	12.016.753.561	-	Related parties
Sub-total	18.662.524.317	-	Sub-total
Jangka panjang			Long-term
Pihak ketiga	16.964.956.046	-	Third parties
Pihak berelasi	31.014.335.085	-	Related parties
Sub-total	47.979.291.131	-	Sub-total
T o t a l	66.641.815.448	-	T o t a l

These Interim Consolidated Financial Statements are originally issued in Indonesian language

Ekshibit E/49

Exhibit E/49

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

14. UTANG BANK

14. BANK LOANS

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Utang Bank Jangka Pendek Dalam Rupiah			<i>Short-Term Bank Loans In Rupiah</i>
PT Bank HSBC Indonesia	346.000.000.000	364.300.000.000	<i>PT Bank HSBC Indonesia</i>
Cerukan Dalam Rupiah			<i>Overdraft In Rupiah</i>
PT Bank HSBC Indonesia	13.469.549.589	10.385.088.884	<i>PT Bank HSBC Indonesia</i>
Sub-total	359.469.549.589	374.685.088.884	Sub-total
Utang Bank Jangka Panjang Dalam Rupiah			<i>Long-Term Bank Loans In Rupiah</i>
PT Bank HSBC Indonesia	166.000.000.000	166.000.000.000	<i>PT Bank HSBC Indonesia</i>
T o t a l	525.469.549.589	540.685.088.884	T o t a l

Utang bank tersebut dibebani suku bunga tahunan sebagai berikut:

The above loans bear annual interest at the following rates:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Rupiah	6,5% - 9,0%	6,9% - 10,1%	Rupiah

Fasilitas dari PT Bank HSBC Indonesia merupakan beberapa fasilitas gabungan yang diberikan kepada Perusahaan dan pihak berelasi lainnya, dengan jumlah keseluruhan fasilitas maksimum sebesar Rp700 miliar dan US\$15 juta. Perusahaan telah mengeluarkan "Comfort Letter" sehubungan dengan fasilitas tersebut. Fasilitas ini telah jatuh tempo pada bulan Oktober 2019 dan sampai tanggal laporan keuangan konsolidasian, perpanjangan perjanjian masih dalam proses penyelesaian administrasi.

The facilities from PT Bank HSBC Indonesia represent some joint facilities of the Company and its related parties, which have combined maximum limits of Rp700 billion and US\$15 million. The Company has issued a "Comfort Letter" related to the said facilities. These facilities have been matured in October 2019 and until the date of the consolidated financial statements, the extension of the agreement is still in the process of administrative completion.

Pada tanggal 13 Desember 2018, Perusahaan dan pihak berelasi lainnya, memperoleh fasilitas gabungan dari PT Bank HSBC Indonesia dengan jumlah keseluruhan fasilitas maksimum sebesar US\$150.000.000, yang tersedia dalam mata uang Dolar Amerika Serikat dan/atau Rupiah, yang akan dipergunakan untuk membiayai akuisisi dan belanja modal dengan jaminan sesuai penggunaan fasilitas tersebut. Perusahaan mengeluarkan "Comfort Letter" sehubungan dengan fasilitas tersebut. Fasilitas ini berjangka waktu lima (5) tahun.

On 13 December 2018, the Company and its related parties, obtained credit facilities from PT Bank HSBC Indonesia with maximum limit of US\$150,000,000, available in United States Dollar and/or in Rupiah, which will be used to finance acquisition and capital expenditure with collateral in accordance with the use of these facilities. The Company has issued a "Comfort Letter" related to the said facilities. These facilities have five (5) years tenure.

Atas utang bank jangka panjang yang diperoleh entitas anak tertentu, entitas anak tertentu tersebut membebaskan hak tanggungan atas bagian tanah dan bangunan sebagai jaminan (Catatan 12).

For the long-term bank loan obtained by certain subsidiary, the certain subsidiary mortgaged part of land and building rights as collateral (Note 12).

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

14. UTANG BANK (Lanjutan)

Fasilitas dari MUFG Bank, Ltd. merupakan fasilitas yang diberikan kepada Perusahaan dan pihak berelasi lainnya dengan jumlah keseluruhan fasilitas maksimum sebesar Rp250 miliar dan US\$16 juta. Perusahaan telah mengeluarkan "Comfort Letter" sehubungan dengan saldo pinjaman entitas anak tertentu tersebut. Fasilitas ini akan jatuh tempo pada bulan Mei 2020. Pada tanggal 31 Maret 2020 Perusahaan dan entitas anak tertentu tersebut tidak memiliki saldo pinjaman dari bank tersebut.

Pada bulan Februari 2018, entitas anak tertentu memperoleh fasilitas dari PT Bank Central Asia Tbk dengan jumlah maksimum sebesar Rp200 miliar dan fasilitas ini akan berakhir pada bulan Februari 2020 dan sampai tanggal laporan keuangan konsolidasian, perpanjangan perjanjian masih dalam proses penyelesaian administrasi. Pada tanggal 31 Maret 2020, entitas anak tertentu tersebut tidak memiliki saldo pinjaman dari bank tersebut.

14. BANK LOANS (Continued)

The facilities from MUFG Bank, Ltd. represents facilities obtained by the Company and its related parties which have maximum limits of Rp250 billion and US\$16 million. The Company has issued a "Comfort Letter" in relation to the outstanding loan drawn by the certain subsidiary. The aforementioned facilities will be matured in May 2020. As of 31 March 2020, the Company and certain subsidiary has no outstanding loan from the said bank.

In February 2018, certain subsidiary obtained facilities from PT Bank Central Asia Tbk with maximum limit of Rp200 billion and these facilities will expire in February 2020 and until the date of the consolidated financial statements, the extension of the agreement is still in the process of administrative completion. As of 31 March 2020, certain subsidiary has no outstanding loan from the said bank.

15. UTANG USAHA

Utang usaha terutama merupakan utang atas pembelian bahan baku dan barang jadi dari beberapa pemasok lokal dan luar negeri, pembelanjaan barang dan jasa iklan dan promosi, serta pembelian jasa lainnya. Rincian akun ini adalah sebagai berikut:

15. TRADE PAYABLES

Trade payables mainly represent liabilities arising from purchases of raw materials and finished goods from several local and foreign suppliers, purchases of advertising and promotion materials and services, and purchases of other services. The details of this account are as follows:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Pihak ketiga			Third parties
Pemasok lokal			Local supplier
PT Nutricia Indonesia Sejahtera	473.199.432.670	385.107.429.398	PT Nutricia Indonesia Sejahtera
PT Boehringer Ingelheim Indonesia	188.107.037.882	191.978.521.061	PT Boehringer Ingelheim Indonesia
PT Roche Indonesia	149.880.377.938	128.379.935.270	PT Roche Indonesia
PT ELC Beauty Indonesia	76.155.508.371	80.942.565.106	PT ELC Beauty Indonesia
PT Unilever Indonesia Tbk	18.902.196.847	19.328.571.715	PT Unilever Indonesia Tbk
PT Jaya Agrindo	18.648.437.500	28.123.562.500	PT Jaya Agrindo
PT Rajawali Citra Televisi Indonesia	14.356.462.379	17.615.930.402	PT Rajawali Citra Televisi Indonesia
PT Surya Citra Televisi	7.967.501.448	14.255.167.063	PT Surya Citra Televisi
PT Indosiar Visual Mandiri	7.122.721.031	8.246.296.021	PT Indosiar Visual Mandiri
PT Kangar Consolidated Indonesia	6.581.541.619	5.860.622.295	PT Kangar Consolidated Indonesia
PT Cakrawala Andalas Televisi	5.713.355.273	11.256.814.163	PT Cakrawala Andalas Televisi
PT Jayatama Selaras	4.740.846.352	5.059.782.031	PT Jayatama Selaras
PT Jutarasa Abadi	4.651.753.535	20.886.892.222	PT Jutarasa Abadi
PT Essence Indonesia	4.011.294.623	7.149.371.463	PT Essence Indonesia
PT DNP Indonesia	3.467.179.110	7.802.540.279	PT DNP Indonesia
PT Dunia Kimia Jaya	3.197.581.246	5.144.586.673	PT Dunia Kimia Jaya
PT Mitracitra Mandiri Offset	2.667.455.805	5.729.455.820	PT Mitracitra Mandiri Offset
Lain-lain (masing-masing di bawah Rp5 miliar)	176.553.339.020	192.805.418.271	Others (each below Rp5 billion)
Dipindahkan	1.165.924.022.649	1.135.673.461.753	Brought Forward

These Interim Consolidated Financial Statements are originally issued in Indonesian language

Ekshibit E/51

Exhibit E/51

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

15. UTANG USAHA (Lanjutan)

15. TRADE PAYABLES (Continued)

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>	
Pihak ketiga (Lanjutan)			<i>Third parties (Continued)</i>
Pindahan	1.165.924.022.649	1.135.673.461.753	<i>Carried Forward</i>
Pemasok luar negeri			<i>Foreign supplier</i>
Dalam Dolar AS			<i>In US Dollar</i>
Revlon Manufacturing Ltd. US\$1.076.102 (2019: US\$1.299.556)	17.612.578.798	18.065.137.606	<i>Revlon Manufacturing Ltd. US\$1,076,102 (2019: US\$1,299,556)</i>
Burra Foods Pty. Ltd. US\$1.022.538 (2019: US\$1.529.949)	16.735.889.671	21.267.833.105	<i>Burra Foods Pty. Ltd. US\$1,022,538 (2019: US\$1,529,949)</i>
Revlon International Ltd. US\$530.420 (2019: US\$232.804)	8.681.387.318	3.236.215.739	<i>Revlon International Ltd. US\$530,420 (2019: US\$232,804)</i>
CPL Aromas Ltd US\$241.188 (2019: US\$433.680)	3.947.526.408	6.028.590.017	<i>CPL Aromas Ltd US\$241,188 (2019: US\$433,680)</i>
Lain-lain (masing-masing di bawah Rp5 miliar)	35.444.759.997	11.297.872.534	<i>Others (each below Rp5 billion)</i>
Dalam mata uang asing lainnya			<i>In other foreign currencies</i>
Lain-lain (masing-masing di bawah Rp5 miliar)	<u>2.766.497.899</u>	<u>21.812.459.110</u>	<i>Others (each below Rp5 billion)</i>
Sub-total	<u>1.251.112.662.740</u>	<u>1.217.381.569.864</u>	<i>Sub-total</i>
Pihak berelasi (Catatan 7)	<u>5.235.080.185</u>	<u>8.889.485.507</u>	<i>Related parties (Note 7)</i>
T o t a l	<u><u>1.256.347.742.925</u></u>	<u><u>1.226.271.055.371</u></u>	<i>T o t a l</i>

Pada tanggal 31 Maret 2020 dan 31 Desember 2019 analisa umur utang usaha di atas adalah sebagai berikut:

As of 31 March 2020 and 31 December 2019, the aging analysis of the above trade payables is as follows:

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>	
Belum jatuh tempo	1.124.296.633.609	1.014.246.405.844	<i>Current</i>
Lewat jatuh tempo:			<i>Overdue:</i>
1 - 30 hari	117.983.487.123	164.145.617.150	<i>1 - 30 days</i>
31 - 60 hari	2.796.327.247	31.659.838.640	<i>31 - 60 days</i>
61 - 90 hari	2.590.229.638	4.841.592.692	<i>61 - 90 days</i>
Lebih dari 90 hari	<u>8.681.065.308</u>	<u>11.377.601.045</u>	<i>Above 90 days</i>
T o t a l	<u><u>1.256.347.742.925</u></u>	<u><u>1.226.271.055.371</u></u>	<i>T o t a l</i>

Ekshibit E/52

Exhibit E/52

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

16. BEBAN AKRUAL

	<u>31 Maret 2020/ 31 March 2020</u>
Gaji, upah dan kesejahteraan karyawan	19.549.827.425
Pengangkutan	18.349.126.490
Iklan dan promosi	9.680.203.680
Jasa manajemen dan honorarium	2.203.695.679
Lain-lain (masing-masing di bawah Rp5 miliar)	<u>39.883.600.392</u>
Total	<u>89.666.453.666</u>

Lihat Catatan 29 untuk rincian saldo dalam mata uang asing.

16. ACCRUED EXPENSES

	<u>31 Desember 2019/ 31 December 2019</u>	
	5.574.170.748	Salaries, wages and employee benefit
	14.940.260.808	Transportation
	8.949.674.272	Advertising and promotions
	2.526.125.879	Management fees and honorarium
	<u>17.242.210.971</u>	Others (each below Rp5 billion)
Total	<u>49.232.442.678</u>	Total

Refer to Note 29 for details of balance in foreign currencies.

17. LIABILITAS IMBALAN KERJA KARYAWAN

	<u>31 Maret 2020/ 31 March 2020</u>
Imbalan pasca-kerja	445.900.588.553
Bagian jangka pendek	(42.218.229.180)
Bagian jangka panjang	<u>403.682.359.373</u>

Kelompok Usaha mencatat liabilitas diestimasi neto untuk imbalan kerja karyawan sejumlah Rp445,9 miliar dan Rp436,9 miliar masing-masing pada tanggal 31 Maret 2020 dan 31 Desember 2019 yang disajikan sebagai akun "Liabilitas Imbalan Kerja Jangka Pendek" senilai Rp42,2 miliar pada 31 Maret 2020 dan Rp48,2 miliar pada 31 Desember 2019 dan sebagai "Liabilitas Imbalan Kerja Jangka Panjang" senilai Rp403,7 miliar pada 31 Maret 2020 dan Rp388,7 miliar pada 31 Desember 2019 di laporan posisi keuangan konsolidasian. Rincian saldo dari akun tersebut adalah sebagai berikut:

	<u>31 Maret 2020/ 31 March 2020</u>
Nilai kini liabilitas imbalan kerja karyawan	<u>445.900.588.553</u>

Analisa atas mutasi saldo liabilitas diestimasi untuk imbalan kerja karyawan selama 31 Maret 2020 dan 31 Desember 2019 dan adalah sebagai berikut:

17. POST-EMPLOYEE BENEFITS OBLIGATION

	<u>31 Desember 2019/ 31 December 2019</u>	
	436.906.207.296	Post-employment benefits
	(48.240.413.622)	Current portion
	<u>388.665.793.674</u>	Non-current portion

The Group recorded the net estimated liabilities for employee service entitlement benefits as of 31 March 2020 and 31 December 2019 amounting to Rp445.9 billion and Rp436.9 billion, respectively, which are presented in the consolidated statements of financial position as "Short-Term Post Employment Benefits Obligation" amounting to Rp42.2 billion in 31 March 2020 and Rp48.2 billion in 31 December 2019 and "Long-Term Post Employment Benefits Obligation" amounting to Rp403.7 billion in 31 March 2020 and Rp388.7 billion in 31 December 2019. The details of the balance of this account are as follows:

	<u>31 Desember 2019/ 31 December 2019</u>	
	<u>436.906.207.296</u>	Present value of benefit obligations

An analysis of the movements in the balance of the above-mentioned net estimated liabilities for employee service entitlement benefits during 31 March 2020 and 31 December 2019 are as follows:

Ekshibit E/53

Exhibit E/53

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

17. LIABILITAS IMBALAN KERJA KARYAWAN (Lanjutan)

17. POST-EMPLOYEE BENEFITS OBLIGATION (Continued)

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>	
Kewajiban pada awal tahun	436.906.207.296	376.434.590.787	Balance at beginning of liabilities
Pembayaran manfaat pesangon karyawan pada tahun berjalan	(6.176.558.139)	(24.219.583.447)	Payments of employee benefits during the year
Total biaya yang diakui dalam laporan laba rugi	15.170.939.396	44.629.747.118	Total expenses recognized in the income statement
Total biaya yang diakui dalam penghasilan komprehensif lain	-	40.061.452.838	Total expenses recognized in the other comprehensive income
Saldo pada akhir tahun	<u>445.900.588.553</u>	<u>436.906.207.296</u>	Balance at end of year
Bagian jangka pendek	(<u>42.218.229.180</u>)	(<u>48.240.413.622</u>)	Current portion
Bagian jangka panjang	<u>403.682.359.373</u>	<u>388.665.793.674</u>	Non-current portion

Beban imbalan kerja karyawan yang dibebankan untuk periode/tahun yang berakhir pada 31 Maret 2020 dan 31 Desember 2019 masing-masing berjumlah Rp15,2 miliar dan Rp44,6 miliar, yang disajikan sebagai bagian dari akun "Beban Gaji, Upah dan Kesejahteraan Karyawan" di dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian interim.

The related costs of employee benefits charged to operations for the period/years ended 31 March 2020 and 31 December 2019 amounted to Rp15.2 billion and Rp44.6 billion, respectively, which are presented as part of "Salaries, Wages and Employee Benefits Expenses" in the interim consolidated statement of profit or loss and other comprehensive income.

Penyisihan imbalan kerja tersebut di atas merupakan estimasi manajemen berdasarkan perhitungan aktuaris PT Padma Radya Aktuarial, dengan menggunakan metode "Projected Unit Credit". Asumsi dasar yang digunakan pada perhitungan aktuaris tersebut pada 31 Maret 2020 dan 31 Desember 2019 adalah sebagai berikut:

The above-mentioned provisions for employee service entitlement benefits are estimated by management based on the actuarial calculations prepared by PT Padma Radya Aktuarial, using the "Projected Unit Credit" method. The key assumptions used for the said actuarial calculations in 31 March 2020 and 31 December 2019 are as follows:

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>	
Tingkat diskonto	: 8,25%	: 8,25%	Discount rate
Tingkat kenaikan gaji tahunan	: 5,00%	: 5,00%	Annual salary increment rate
Tingkat mortalita	: 100,00% TMI 3	: 100,00% TMI 3	Mortality rate
Umur pensiun	: 55 - 60 tahun/years	: 55 - 60 tahun/years	Retirement age

These Interim Consolidated Financial Statements are originally issued in Indonesian language

Ekshibit E/54

Exhibit E/54

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

18. LIABILITAS KEUANGAN JANGKA PENDEK LAINNYA

18. OTHER SHORT-TERM FINANCIAL LIABILITIES

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Pihak ketiga			Third parties
Pembelian aset tetap	22.507.539.473	36.202.723.947	Purchase of property, plant and equipment
Biaya pemasaran	5.075.861.520	11.010.892.009	Marketing expenses
Uang muka dari pelanggan	32.677.425.265	14.975.902.145	Advance from customer
Lain-lain (masing-masing di bawah Rp1 miliar)	121.909.433.975	98.163.038.979	Others (each below Rp1 billion)
Sub-total	182.170.260.233	160.352.557.080	Sub-total
Pihak berelasi (Catatan 7)	3.936.314.934	7.744.565.719	Related parties (Note 7)
T o t a l	186.106.575.167	168.097.122.799	T o t a l

19. UTANG PAJAK

19. TAXES PAYABLE

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Utang pajak			Taxes payable
Pajak Penghasilan:			Income Taxes:
Pasal 21	7.063.118.763	6.870.876.760	Article 21
Pasal 22	592.331.682	536.191.806	Article 22
Pasal 23	4.703.460.778	5.951.268.988	Article 23
Pasal 25	4.934.017.878	2.459.641.655	Article 25
Pasal 26	207.638.910	1.898.290.079	Article 26
Pasal 29	94.157.733.077	37.249.155.379	Article 29
Entitas anak luar negeri	23.166.790	21.465.520	Foreign subsidiaries
Pajak Pertambahan Nilai	8.528.132.159	10.737.776.548	Value Added Tax
T o t a l	120.209.600.037	65.724.666.735	T o t a l

20. MODAL SAHAM

20. SHARE CAPITAL

Rincian kepemilikan saham Perusahaan adalah sebagai berikut:

The details of share ownership of the Company are as follows:

31 Maret 2020 Pemegang saham	Persentase kepemilikan/ Percentage of ownership	Total saham ditempatkan dan disetor penuh/ Number of shares issued and fully paid	Total/ Amount	31 March 2020 Shareholders
PT Bogamulia Nagadi Masyarakat (masing-masing dengan kepemilikan kurang dari 5%)	81,44%	3.665.022.018	183.251.100.900	PT Bogamulia Nagadi Public (with ownership interest of less than 5% each)
	18,56%	834.977.982	41.748.899.100	
T o t a l	100,00%	4.500.000.000	225.000.000.000	T o t a l

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

20. MODAL SAHAM (Lanjutan)

20. SHARE CAPITAL (Continued)

31 Desember 2019 Pemegang saham	Persentase kepemilikan/ Percentage of ownership	Total saham ditempatkan dan disetor penuh/ Number of shares issued and fully paid	Total/ Amount	31 December 2019 Shareholders
PT Bogamulia Nagadi	80,44%	3.619.823.418	180.991.170.900	PT Bogamulia Nagadi Public (with ownership interest of less than 5% each)
Masyarakat (masing-masing dengan pemilikan kurang dari 5%)	19,56%	880.176.582	44.008.829.100	
Total	100,00%	4.500.000.000	225.000.000.000	Total

Anggota Dewan Komisaris dan Direksi Perusahaan yang juga pemegang saham Perusahaan, sesuai Daftar Pemegang Saham Perusahaan yang diterbitkan oleh Biro Administrasi Efek yaitu PT Raya Saham Registra pada 31 Maret 2020 dan 31 Desember 2019, adalah sebagai berikut:

The Boards of Commissioners and Directors who are also shareholders of the Company, based on the records maintained by the Share Registrar, PT Raya Saham Registra, as of 31 March 2020 and 31 December 2019 are as follows:

Pemegang saham	Persentase kepemilikan/ Percentage of ownership	Jumlah saham ditempatkan dan disetor penuh/ Number of shares issued and fully paid	Total/ Amount	Shareholders
<u>Dewan Komisaris</u>				<u>Boards of Commissioners</u>
Dian Paramita Tamzil	0,0140%	630.000	31.500.000	Dian Paramita Tamzil
<u>Direksi</u>				<u>Directors</u>
Diana Wirawan	0,0113%	510.500	25.525.000	Diana Wirawan
Phillips Gunawan	0,0073%	327.500	16.375.000	Phillips Gunawan
Hartaty Susanto	0,0051%	229.500	11.475.000	Hartaty Susanto
Liza Prasodjo	0,0047%	211.500	10.575.000	Liza Prasodjo
Linda Lukitasari	0,0033%	150.000	7.500.000	Linda Lukitasari
Prayoga Wahyudianto	0,0001%	5.000	250.000	Prayoga Wahyudianto
Total	0,0458%	2.064.000	103.200.000	Total

Dalam Rapat Umum Pemegang Saham Tahunan tanggal 23 Mei 2019, para pemegang saham Perusahaan telah menyetujui pembagian dividen final kas sejumlah Rp180.000.000.000 atau Rp40 per saham dari laba neto Perusahaan tahun 2018 dan juga menyetujui untuk mencadangkan sebagian dari saldo laba, yaitu sejumlah Rp2.250.000.000 sebagai dana cadangan umum, sesuai ketentuan dalam Anggaran Dasar Perusahaan. Dividen final kas tersebut telah dibayarkan pada bulan Juni 2019.

During the Annual General Meeting of Shareholders of the Company held on 23 May 2019, the shareholders approved the distribution of final cash dividends totaling Rp180,000,000,000 or Rp40 per share, which were taken from the Company's 2018 net income; and the appropriation of its retained earnings amounting to Rp2,250,000,000 for general reserve purposes in accordance with the Company's articles of association. Actual payments of the final cash dividends were made in June 2019.

Ekshibit E/56

Exhibit E/56

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

21. TAMBAHAN MODAL DISETOR, NETO	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Selisih antara pembayaran yang diterima dengan nilai nominal, Neto	124.457.261.916	124.457.261.916	<i>Excess of proceeds over par value, Net</i>
Selisih nilai transaksi restrukturisasi entitas sepengendali (Catatan 7)	211.093.955.143	211.093.955.143	<i>Differences arising from restructuring transaction between entities under common control (Note 7)</i>
Total	335.551.217.059	335.551.217.059	Total

22. KEPENTINGAN NON-PENGENDALI	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019	
Kepentingan Non-Pengendali (KNP) atas aset neto entitas anak merupakan bagian pemegang saham minoritas atas aset neto entitas anak yang tidak seluruh sahamnya dimiliki oleh Kelompok Usaha tertentu (Catatan 2b).			<i>Non-Controlling Interest (NCI) in net assets of subsidiaries represents the shares of minority shareholders in the net assets of subsidiaries that are not wholly-owned by the Group (Note 2b).</i>
PT Galiyah Pertiwi	224.334.257.652	208.865.986.764	PT Galiyah Pertiwi
PT Bogamulia Nagadi	96.012.464.772	88.288.574.444	PT Bogamulia Nagadi
Lain-lain (masing-masing di bawah Rp1 miliar)	7.383.564.253	7.367.128.931	Others (each below Rp1 billion)
Total	327.730.286.677	304.521.690.139	Total

23. INFORMASI SEGMENT USAHA	23. BUSINESS SEGMENT INFORMATION
<p>a. Segmen operasi</p> <p>Untuk kepentingan manajemen, kegiatan usaha Kelompok Usaha diklasifikasikan menjadi tiga (3) segmen usaha, yaitu Farmasi, Produk Konsumen dan Kosmetika, dan Jasa Distribusi. Informasi mengenai segmen usaha adalah sebagai berikut:</p>	<p>a. Operating segment</p> <p>For management purposes, the Group's business activities are categorized into three (3) core business segments, namely, Pharmaceuticals, Consumer Products and Cosmetics, and Distribution Services. Information concerning these business segments is as follows:</p>

These Interim Consolidated Financial Statements are originally issued in Indonesian language

Ekshibit E/57

Exhibit E/57

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

23. INFORMASI SEGMENT USAHA (Lanjutan)

23. BUSINESS SEGMENT INFORMATION (Continued)

a. Segmen operasi (Lanjutan)

a. Operating segment (Continued)

31 Maret 2020	Farmasi/ Pharmaceutical	Produk Konsumen dan Kosmetika/ Consumer Products and Cosmetics	Jasa Distribusi/ Distribution Services	T o t a l	Eliminasi/ Elimination	Konsolidasian/ Consolidated	31 March 2020
PENDAPATAN							REVENUES
Penjualan eksternal	741.195.021.864	796.377.547.901	1.227.839.416.605	2.765.411.986.370	-	2.765.411.986.370	External sales
HASIL							RESULTS
Laba bruto	371.413.982.805	461.353.222.086	149.979.733.392	982.746.938.283	-	982.746.938.283	Gross profit
Laba usaha yang tidak dialokasikan	-	-	-	-	-	378.720.924.381	Unallocated income from operations
INFORMASI LAINNYA							OTHER INFORMATION
Total aset							Consolidated total
konsolidasian	6.010.024.787.650	3.019.342.049.836	3.667.339.101.643	12.696.705.939.129 (3.813.048.316.621)	8.883.657.622.508	assets
Total liabilitas							Consolidated total
konsolidasian	1.234.339.533.503	1.270.514.161.296	2.533.564.373.966	5.038.418.068.765 (2.257.610.402.784)	2.780.807.665.981	liabilities
Pengeluaran modal							Capital expenditures
Berwujud dan takberwujud	18.687.226.836	27.615.113.129	41.431.683.927	87.734.023.892 (1.996.381.524)	85.737.642.368	Tangible and intangible
Penyusutan dan amortisasi	27.112.472.576	17.121.106.900	13.115.746.258	57.349.325.734	-	57.349.325.734	Depreciation and amortization
31 Maret 2019	Farmasi/ Pharmaceutical	Produk Konsumen dan Kosmetika/ Consumer Products and Cosmetics	Jasa Distribusi/ Distribution Services	T o t a l	Eliminasi/ Elimination	Konsolidasian/ Consolidated	31 March 2019
PENDAPATAN							REVENUES
Penjualan eksternal	700.974.538.741	831.199.960.037	1.172.305.741.331	2.704.480.240.109	-	2.704.480.240.109	External sales
HASIL							RESULTS
Laba bruto	389.881.334.421	473.698.665.838	152.016.228.458	1.015.596.228.717	-	1.015.596.228.717	Gross profit
Laba usaha yang tidak dialokasikan	-	-	-	-	-	258.362.631.591	Unallocated income from operations
INFORMASI LAINNYA							OTHER INFORMATION
Total aset							Consolidated total
konsolidasian	5.489.702.403.071	2.661.929.879.998	3.604.767.505.991	11.756.399.789.060 (3.656.476.809.474)	8.099.922.979.586	assets
Total liabilitas							Consolidated total
konsolidasian	1.128.508.048.935	1.209.189.954.689	2.439.645.988.152	4.777.343.991.776 (2.331.420.761.071)	2.445.923.230.705	liabilities
Pengeluaran modal							Capital expenditures
Berwujud dan takberwujud	57.478.788.099	35.371.307.449	6.804.545.318	99.654.640.866 (672.023.166)	98.982.617.700	Tangible and intangible
Penyusutan dan amortisasi	27.897.244.694	13.271.903.934	12.950.778.262	54.119.926.890	-	54.119.926.890	Depreciation and amortization

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

23. INFORMASI SEGMENT USAHA (Lanjutan)

23. BUSINESS SEGMENT INFORMATION (Continued)

b. Segmen geografis

b. Geographical segment

Informasi mengenai segmen usaha geografis
Kelompok Usaha adalah sebagai berikut:

Information concerning the Group's geographical
business segments is as follows:

31 Maret 2020	Farmasi/ Pharmaceutical	Produk Konsumen dan Kosmetika/ Consumer Products and Cosmetics	Jasa Distribusi/ Distribution Services	Total	Eliminasi/ Elimination	Konsolidasian/ Consolidated	31 March 2020
Penjualan eksternal							External sales
Domestik	684.600.813.995	750.640.305.092	1.227.839.416.605	2.663.080.535.692	-	2.663.080.535.692	Domestic
Luar negeri	56.594.207.869	45.737.242.809	-	102.331.450.678	-	102.331.450.678	International
Total	741.195.021.864	796.377.547.901	1.227.839.416.605	2.765.411.986.370	-	2.765.411.986.370	Total
Total aset konsolidasian yang tidak dapat dialokasi	-	-	-	-	-	8.883.657.622.508	Un-allocable consolidated total assets
Pengeluaran modal yang tidak dapat dialokasi	-	-	-	-	-	85.737.642.368	Un-allocable capital expenditure

31 Maret 2019	Farmasi/ Pharmaceutical	Produk Konsumen dan Kosmetika/ Consumer Products and Cosmetics	Jasa Distribusi/ Distribution Services	Total	Eliminasi/ Elimination	Konsolidasian/ Consolidated	31 March 2019
Penjualan eksternal							External sales
Domestik	670.343.239.779	762.635.453.737	1.172.305.741.331	2.605.284.434.847	-	2.605.284.434.847	Domestic
Luar negeri	30.631.298.962	68.564.506.300	-	99.195.805.262	-	99.195.805.262	International
Total	700.974.538.741	831.199.960.037	1.172.305.741.331	2.704.480.240.109	-	2.704.480.240.109	Total
Total aset konsolidasian yang tidak dapat dialokasi	-	-	-	-	-	8.099.922.979.586	Un-allocable consolidated total assets
Pengeluaran modal yang tidak dapat dialokasi	-	-	-	-	-	98.982.617.700	Un-allocable capital expenditure

24. PENJUALAN NETO

24. NET SALES

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019	
Domestik	2.663.080.535.692	2.605.284.434.847	Domestic
Luar negeri	102.331.450.678	99.195.805.262	International
Total	2.765.411.986.370	2.704.480.240.109	Total

Selama periode yang berakhir pada 31 Maret 2020 dan 2019, tidak terdapat penjualan kepada satu pelanggan yang jumlah penjualan selama tiga (3) bulan melebihi 10% dari penjualan neto konsolidasian.

During the period ended 31 March 2020 and 2019, there were no sales made to any single customer with cumulative three (3) months exceeding 10% of consolidated net sales.

25. BEBAN POKOK PENJUALAN

25. COST OF GOODS SOLD

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019	
Bahan baku yang digunakan	602.924.028.727	617.697.494.537	Raw materials used
Upah buruh langsung	60.540.472.244	56.700.562.349	Direct labor
Beban pabrikasi	47.557.710.074	46.501.837.069	Manufacturing overhead
Total beban produksi	711.022.211.045	720.899.893.955	Total manufacturing cost

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

25. BEBAN POKOK PENJUALAN (Lanjutan)

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019
Persediaan barang dalam proses		
Awal tahun	45.525.931.019	30.320.216.831
Akhir tahun	(36.369.316.883)	(41.823.454.713)
Beban pokok produksi	720.178.825.181	709.396.656.073
Persediaan barang jadi		
Awal tahun	1.095.912.905.276	1.224.097.396.490
Pembelian	1.251.709.254.860	1.146.542.284.288
Pemakaian untuk keperluan pemasaran	(1.144.997.086)	(4.181.486.994)
Lain-lain	(160.189.623.231)	(160.614.516.724)
Akhir tahun	(1.123.801.316.913)	(1.226.356.321.741)
Beban Pokok Penjualan	1.782.665.048.087	1.688.884.011.392

Selama periode yang berakhir pada 31 Maret 2020 dan 2019, jumlah pembelian selama tiga (3) bulan yang melebihi 10% dari penjualan neto konsolidasian adalah dari PT Nutricia Indonesia Sejahtera, yaitu masing-masing senilai Rp794,6 miliar dan Rp699,5 miliar.

25. COST OF GOODS SOLD (Continued)

	31 Maret 2019/ 31 March 2019	
		Work in process inventory
		At beginning of year
		At end of year
		Cost of goods manufactured
		Finished goods inventory
		At beginning of year
		Purchases
		Inventories used for marketing
		Others
		At end of year
		Cost of Goods Sold

During the period ended 31 March 2020 and 2019, three (3) months cumulative purchase amount exceeding 10% of consolidated net sales, was from PT Nutricia Indonesia Sejahtera amounting to Rp794.6 billion and Rp699.5 billion, respectively.

26. BEBAN USAHA

	31 Maret 2020/ 31 March 2020	31 Maret 2019/ 31 March 2019
Beban Penjualan		
Iklan dan promosi	352.533.410.050	405.191.634.509
Gaji, upah dan kesejahteraan karyawan	128.454.749.323	117.003.113.926
Pengangkutan	39.443.326.399	34.978.308.066
Penyusutan dan amortisasi	25.900.764.937	19.891.028.640
Perjalanan dinas	17.835.236.861	17.670.818.294
Jasa manajemen dan honorarium	8.054.600.100	5.791.633.226
Asuransi, pajak dan perizinan	7.157.272.963	6.179.715.904
Perlengkapan kantor	4.515.288.575	4.134.705.744
Perbaikan dan pemeliharaan	3.415.190.263	2.671.362.498
Royalti (Catatan 28a, 28b dan 28d)	2.578.002.922	4.286.767.143
Air dan listrik	2.464.998.564	2.251.150.408
Sewa (Catatan 28e)	1.970.085.327	7.554.376.845
Pos dan telekomunikasi	1.591.244.210	1.559.131.558
Lain-lain (masing-masing di bawah Rp1 miliar)	4.085.370.982	4.380.954.040
Sub-total	599.999.541.476	633.544.700.801

26. OPERATING EXPENSES

	Selling Expenses
	Advertising and promotions
	Salaries, wages and employee benefits
	Transportation
	Depreciation and amortization
	Travelling
	Management fees and honorarium
	Insurance, tax and licenses
	Office supplies
	Repairs and maintenance
	Royalty fees (Notes 28a, 28b and 28d)
	Water and electricity
	Rent (Note 28e)
	Postage and telecommunication
	Others
	(each below Rp1 billion)
	Sub-total

Ekshibit E/60

Exhibit E/60

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

26. BEBAN USAHA (Lanjutan)

	31 Maret 2020/ 31 March 2020
<u>Beban Umum dan Administrasi</u>	
Gaji, upah dan kesejahteraan karyawan	79.201.460.053
Penyusutan dan amortisasi	17.607.300.428
Perlengkapan kantor	9.365.139.905
Asuransi, pajak dan perizinan	7.997.196.439
Jasa manajemen dan honorarium	5.909.668.987
Sewa (Catatan 28e)	3.901.059.521
Perjalanan dinas	2.973.128.248
Perbaikan dan pemeliharaan	2.759.685.718
Air dan listrik	1.480.975.697
Pos dan telekomunikasi	1.174.878.975
Pengendalian mutu	1.012.569.985
Sumbangan dan representasi	126.042.137
Lain-lain (masing-masing di bawah Rp1 miliar)	1.589.465.200
Sub-total	135.098.571.293
Total	735.098.112.769

26. OPERATING EXPENSES (Continued)

	31 Maret 2019/ 31 March 2019	
<u>General and Administrative Expenses</u>		
	73.676.635.752	Salaries, wages and employee benefits
	13.672.999.389	Depreciation and amortization
	8.742.902.941	Office supplies
	6.503.273.493	Insurance, tax and licenses
	3.041.614.077	Management fees and honorarium
	8.947.857.947	Rent (Note 28e)
	3.306.657.868	Travelling
	2.829.064.578	Repairs and maintenance
	1.382.828.689	Water and electricity
	1.221.111.282	Postage and telecommunication
	886.471.168	Quality control
	2.117.346.654	Donations and representation
	1.451.363.294	Others (each below Rp1 billion)
Sub-total	127.780.127.132	Sub-total
Total	761.324.827.933	Total

27. BEBAN RESTRUKTURISASI

Selama periode yang berakhir pada 31 Maret 2020, beberapa entitas anak tertentu melakukan perampingan atas jumlah karyawan untuk meningkatkan efisiensi entitas anak tertentu. Sebagai akibat dari hal tersebut di atas, Kelompok Usaha mencatat beban restrukturisasi dari entitas anak tertentu sebesar Rp5.635.615.581.

27. RESTRUCTURING EXPENSES

During the period ended 31 March 2020, some certain subsidiaries downsized the number of employees to improve efficiency of some certain subsidiaries. As a result of the aforementioned, the Group recognize restructuring expenses from certain subsidiaries amounted to Rp5,635,615,581.

28. PERJANJIAN-PERJANJIAN PENTING, IKATAN DAN KONTINJENSI

a. Perusahaan mengadakan perjanjian distribusi dengan beberapa prinsipal luar negeri. Berdasarkan perjanjian tersebut, Perusahaan memperoleh hak eksklusif untuk mendistribusikan produk-produk prinsipal tersebut di seluruh Indonesia. Masa berlaku perjanjian ini berkisar antara satu (1) sampai lima (5) tahun, yang umumnya dapat diperpanjang, kecuali diberhentikan sesuai dengan perjanjian.

28. SIGNIFICANT AGREEMENTS, COMMITMENTS, AND CONTINGENCY

a. The Company has distribution agreements with various foreign principals. Under these agreements, the Group has been granted exclusive rights to distribute the licensed products in Indonesia. The terms of these agreements range from one (1) to five (5) years and, in general, are renewable unless terminated in accordance with the relevant provisions of the agreements.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

28. PERJANJIAN-PERJANJIAN PENTING, IKATAN DAN KONTINJENSI (Lanjutan)

- b. Sejak tanggal 1 Januari 1986, PM mengadakan perjanjian lisensi dengan Estee Lauder International, Inc. USA (Lauder), di mana dalam perjanjian tersebut berikut perubahannya disebutkan bahwa Lauder memberikan hak kepada PM untuk menggunakan merk dagang dan formula produk-produk Estee Lauder, Clinique, MAC, Aramis, DKNY, La Mer dan Bobbi Brown di Indonesia. Perjanjian ini telah diperpanjang beberapa kali, terakhir dengan *Amendment VII Agreement (Amendment VII)* dan berlaku sampai dengan tanggal 30 Juni 2017.

Sebagai kelanjutan hubungan bisnis antara PM dan pihak Estee Lauder International, Inc., telah ditanda tangani perjanjian Distribusi baru (SSA) efektif 1 Januari 2016, perjanjian-perjanjian tersebut dibuat untuk melakukan restrukturisasi hak dan tanggung jawab para pihak. Pada tanggal 1 Juni 2016, pihak Estee Lauder International, Inc. mengalihkan hak dan tanggung jawabnya berdasarkan SSA kepada perusahaan afiliasinya yaitu PT ELC Beauty Indonesia, selanjutnya tanggal efektif peralihan hak dan tanggung jawab berdasarkan SSA tersebut diatas dilaksanakan pada tanggal 1 Oktober 2016. SSA berlaku sampai dengan tanggal 31 Desember 2021.

- c. PTT mengadakan perjanjian distribusi dengan beberapa prinsipal. Berdasarkan perjanjian tersebut, PTT memperoleh hak untuk mendistribusikan produk-produk prinsipal tersebut di seluruh Indonesia. Masa berlaku perjanjian tersebut adalah selama satu (1) sampai dengan tiga (3) tahun, yang umumnya dapat diperpanjang, kecuali diakhiri sesuai dengan syarat-syarat yang tercantum pada perjanjian.
- d. Sejak tanggal 1 Januari 1993, ER mengadakan perjanjian distribusi dengan Cendico B.V. (Cendico) di mana ER diberi hak secara eksklusif untuk mendistribusikan dan menjual produk "Revlon" di Indonesia. Sehubungan dengan perjanjian tersebut, ER juga mengadakan perjanjian bantuan teknis dengan Riros Corporation (Riros) di mana Riros setuju untuk memberikan jasa pelatihan dengan tujuan untuk membantu ER menjalankan fungsi distribusi secara efektif sesuai dengan perjanjian dengan Cendico. Sebaliknya, ER wajib untuk membayar imbalan tertentu kepada Riros dan juga beban royalti kepada Cendico sesuai dengan perjanjian tersebut. Perjanjian-perjanjian tersebut tetap berlaku dan dapat diakhiri berdasarkan kesepakatan para pihak yang terkait. Pada tanggal 1 Oktober 2006, Cendico mengalihkan kepada Revlon B.V. (Revlon) semua hak dan kewajibannya sehubungan dengan perjanjian distribusi di atas.

28. SIGNIFICANT AGREEMENTS, COMMITMENTS, AND CONTINGENCY (Continued)

- b. Since 1 January 1986, PM has a license agreement with Estee Lauder International, Inc. USA (Lauder), whereby in said agreement and subsequent amendments the latter granted to PM the rights to use the trademarks and formulas of Estee Lauder, Clinique, MAC, Aramis, DKNY, La Mer and Bobbi Brown products in Indonesia. This agreement has been extended several times, latest by *Amendment VII Agreement (Amendment VII)* and remains valid until 30 June 2017.

As a continuation of the business relationship between PM and Estee Lauder International, Inc., the new Distribution agreement (SSA) has been signed with effective date on 1 January 2016, these agreements were made to restructure the rights and responsibilities of the parties. As of 1 June 2016, Estee Lauder International, Inc., transferred its rights and responsibilities under the SSA to its affiliated company, PT ELC Beauty Indonesia, then the effective date of transfer of rights and responsibilities based on the SSA above was executed dated 1 October 2016. The SSA remain valid until 31 December 2021.

- c. PTT has distribution agreements with various principals. Under these agreements, PTT obtained the rights to distribute the principals' products in Indonesia. The terms of these agreements range from one (1) to three (3) years and, in general, are renewable unless terminated in accordance with the relevant provisions of the agreements.
- d. Since 1 January 1993, ER has a distribution agreement with Cendico B.V. (Cendico), whereby ER is granted the exclusive rights to distribute and sell "Revlon" products in Indonesia. In connection with the said distribution agreement, ER also entered into a technical services agreement with Riros Corporation (Riros), whereby the latter agreed to provide the necessary training services that aim to help ER effectively undertake its distributorship function under the aforesaid agreement with Cendico. In return, ER pays certain compensation to Riros and royalty fees to Cendico, in accordance with the relevant terms specified in the respective agreements. Each of these agreements shall remain valid unless terminated by mutual consent of all the parties involved. On 1 October 2006, Cendico assigned and transferred all of its rights and obligations under the above-mentioned distribution agreement to Revlon B.V..

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

28. PERJANJIAN-PERJANJIAN PENTING, IKATAN DAN KONTINJENSI (Lanjutan)

- e. Kelompok Usaha tertentu mengadakan perjanjian sewa-menyewa dengan PT Tempo Realty (TRL), pihak berelasi, di mana TRL setuju untuk menyewakan bangunan kantor kepada Kelompok Usaha tertentu. Perjanjian dengan TRL berlaku selama tiga (3) sampai lima (5) tahun. Secara umum, perjanjian-perjanjian tersebut dapat diperpanjang, kecuali diakhiri oleh kedua pihak.

28. SIGNIFICANT AGREEMENTS, COMMITMENTS, AND CONTINGENCY (Continued)

- e. The Group entered into rental agreements with PT Tempo Realty (TRL), related party, whereby TRL agreed to lease out their office buildings to the Group. The agreements with TRL are valid for three (3) to five (5) years. In general, these agreements are renewable, unless terminated upon mutual consent of the contracting parties.

29. ASET DAN LIABILITAS DALAM MATA UANG ASING

Pada tanggal 31 Maret 2020, Kelompok Usaha tertentu memiliki aset dan liabilitas moneter yang signifikan dalam mata uang asing, dengan nilai pada tanggal pelaporan dan tanggal penyelesaian laporan keuangan konsolidasian adalah sebagai berikut:

29. ASSETS AND LIABILITIES IN FOREIGN CURRENCY

As of 31 March 2020, the Group has significant monetary assets and liabilities denominated in foreign currencies, the value of which as of the reporting date and completion date of the consolidated financial statements are as follows:

<u>Mata uang asing/ Foreign currency</u>	<u>31 Maret 2020 (tanggal pelaporan)/ 31 March 2020 (reporting date)</u>	<u>Current Assets</u>
Aset Lancar		Cash and cash equivalents
Kas dan setara kas		In US Dollar
Dalam Dolar AS	51.574.886	844.127.994.956
Dalam Baht Thailand	90.188.013	45.294.224.316
Dalam Euro	247.254	4.461.600.214
Dalam Peso Filipina	13.276.409	4.276.729.676
Dalam Ringgit Malaysia	591.531	2.242.418.903
Dalam Dolar Singapura	7.545	86.730.401
Dalam Yuan China	34.184	78.934.866
Dalam Dolar Australia	2.824	28.512.792
Piutang usaha		Trade receivables
Dalam Baht Thailand	50.095.882	25.159.153.964
Dalam Dolar AS	650.435	10.645.680.896
Dalam Peso Filipina	32.845.019	10.580.365.839
Dalam Ringgit Malaysia	1.053.891	3.995.162.259
Total Aset dalam Mata Uang Asing	950.977.509.082	Total Assets in Foreign Currencies
Liabilitas Jangka Pendek		Current Liabilities
Utang		Accounts payable
Usaha		Trade
Dalam Dolar AS	4.961.445	81.204.027.473
Dalam Baht Thailand	3.356.750	1.685.827.095
Dalam Euro	37.306	673.181.640
Dalam Dolar Singapura	32.407	372.507.983
Dalam Peso Filipina	614.596	197.979.709
Dalam Yen Jepang	213.400	32.193.951
Dipindahkan		84.165.717.851
		Brought Forward

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

29. ASET DAN LIABILITAS DALAM MATA UANG ASING
(Lanjutan)

29. ASSETS AND LIABILITIES IN FOREIGN CURRENCY
(Continued)

	Mata uang asing/ Foreign currency	31 Maret 2020 (tanggal pelaporan)/ 31 March 2020 (reporting date)	
Liabilitas Jangka Pendek (lanjutan)			Current Liabilities (Continued)
Pindahan		84.165.717.851	Carried Forward
Bukan usaha			Non-trade
Dalam Dolar AS	2.639.849	43.206.439.261	In US Dollar
Dalam Baht Thailand	38.756.769	19.464.424.377	In Thailand Baht
Dalam Yuan China	558.825	1.290.393.984	In China Yuan
Dalam Peso Filipina	2.693.982	867.812.263	In Philippine Peso
Dalam Dolar Singapura	14.223	163.490.583	In Singapore Dollar
Dalam Euro	6.202	111.913.399	In Euro
Dalam Dolar Hongkong	42.910	90.565.452	In Hongkong Dollar
Dalam Ringgit Malaysia	10.664	40.424.700	In Malaysian Ringgit
Beban akrual			Accrued expenses
Dalam Baht Thailand	16.609.686	8.341.716.493	In Thailand Baht
Dalam Peso Filipina	18.778.007	6.048.959.417	In Philippine Peso
Dalam Dolar AS	125.811	2.059.143.512	In US Dollar
Dalam Ringgit Malaysia	53.998	204.700.043	In Malaysian Ringgit
Total Liabilitas dalam Mata Uang Asing		166.055.701.335	Total Liabilities in Foreign Currencies
Aset Bersih dalam Mata Uang Asing		784.921.807.747	Net Assets in Foreign Currencies

30. NILAI WAJAR INSTRUMEN KEUANGAN

30. FAIR VALUE OF FINANCIAL INSTRUMENTS

Nilai wajar adalah harga yang akan diterima untuk menjual suatu aset, atau harga yang akan dibayar untuk mengalihkan suatu liabilitas dalam transaksi teratur antara pelaku pasar.

Fair value is the price that would be received for selling the asset or paid to transfer the liability in an orderly transaction between market participants.

Berikut ini adalah metode dan asumsi yang digunakan untuk memperkirakan nilai wajar setiap kelompok dari instrumen keuangan Kelompok Usaha:

The following are the methods and assumptions used to estimate the fair value of each group of financial instruments of the Group:

1. Kas dan setara kas, piutang usaha, aset keuangan lancar lainnya, aset keuangan tidak lancar lainnya, utang usaha, liabilitas keuangan jangka pendek lainnya, dan beban akrual mendekati nilai wajar karena bersifat jangka pendek.
 2. Nilai tercatat dari utang bank dan utang bank jangka panjang mendekati nilai wajarnya disebabkan oleh pemakaian suku bunga mengambang atas instrumen tersebut, di mana tingkat bunga tersebut selalu disesuaikan dengan pasar oleh masing-masing bank.
 3. Nilai wajar utang bank, utang pembiayaan dan utang bank jangka panjang yang dapat dikembalikan diperkirakan dengan mendiskontokan arus kas masa depan.
1. Cash and cash equivalents, trade receivables, other current financial assets, other non-current financial assets, trade payables, other current financial liabilities, and accrued expenses approximate their carrying values due to their short-term nature.
 2. The carrying amounts of bank loans and long-term bank loans approximate fair value due to the use of floating rate instruments, in which the interest rate is always adjusted to the market by each bank.
 3. The fair values of bank loans, financing liabilities and long-term bank loans are estimated by discounting future cash flows.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

30. NILAI WAJAR INSTRUMEN KEUANGAN (Lanjutan)

Tabel berikut menyajikan nilai wajar, yang mendekati nilai tercatat, atas aset keuangan Kelompok Usaha:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
A S E T		
<u>Pinjaman yang diberikan dan piutang</u>		
Kas dan setara kas	2.376.771.884.598	2.254.216.067.576
Piutang usaha	1.330.890.047.249	1.170.631.026.679
Aset keuangan lancar lainnya		
Pihak ketiga	213.547.011.627	169.029.901.515
Pihak berelasi	5.398.845.934	5.231.431.518
T o t a l	3.926.607.789.408	3.599.108.427.288

Tabel berikut menyajikan nilai wajar, yang mendekati nilai tercatat, atas liabilitas keuangan Kelompok Usaha:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
LIABILITAS		
<u>Liabilitas yang dicatat sebesar nilai wajar atau biaya perolehan yang diamortisasi</u>		
Utang bank	359.469.549.589	374.685.088.884
Utang usaha	1.256.347.742.925	1.226.271.055.371
Liabilitas keuangan jangka pendek lainnya		
Pihak ketiga	182.170.260.233	160.352.557.080
Pihak berelasi	3.936.314.934	7.744.565.719
Beban akrual	89.666.453.666	49.232.442.678
Utang pembiayaan	56.183.103.461	61.677.633.096
Liabilitas sewa	66.641.815.448	-
Utang bank jangka panjang	166.000.000.000	166.000.000.000
T o t a l	2.180.415.240.256	2.045.963.342.828

31. MANAJEMEN RISIKO KEUANGAN

Kebijakan manajemen risiko keuangan Kelompok Usaha bertujuan untuk mengidentifikasi dan menganalisa risiko-risiko keuangan yang dihadapi Kelompok Usaha, menetapkan batasan risiko dan pengendalian yang sesuai serta untuk mengawasi kepatuhan terhadap batasan yang telah ditetapkan.

Kebijakan manajemen risiko keuangan yang dijalankan oleh Kelompok Usaha dalam menghadapi risiko tersebut adalah sebagai berikut:

30. FAIR VALUE OF FINANCIAL INSTRUMENTS (Continued)

The following table presents the fair values, which approximate the carrying values, of financial assets of the Group:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
A S S E T		
<u>Loans and receivables</u>		
Cash and cash equivalents		
Trade receivables		
Other current financial assets		
Third parties		
Related parties		
T o t a l		

The following table presents the fair values, which approximate the carrying values, of financial liabilities of the Group:

	31 Maret 2020/ 31 March 2020	31 Desember 2019/ 31 December 2019
LIABILITIES		
<u>Liabilities carried at fair value or amortized cost</u>		
Bank loans		
Trade payables		
Other short-term financial liabilities		
Third parties		
Related parties		
Accrued expenses		
Financing liabilities		
Lease liabilities		
Long-term bank loans		
T o t a l		

31. FINANCIAL RISK MANAGEMENT

The Group financial risk management policy aims to identify and analyze the financial risks faced by the Group, set appropriate risk limits and controls, and oversee compliance with the limits established.

Financial risk management policies implemented by the Group in the face of these risks are as follows:

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

31. MANAJEMEN RISIKO KEUANGAN (Lanjutan)

a. Risiko Kredit

Eksposur risiko kredit Kelompok Usaha terutama adalah dalam mengelola piutang dagang. Kelompok Usaha melakukan pengawasan kolektibilitas piutang sehingga dapat diterima penagihannya secara tepat waktu dan juga melakukan penelaahan atas masing-masing piutang pelanggan secara berkala untuk menilai potensi timbulnya kegagalan penagihan dan jika perlu membentuk pencadangan berdasarkan hasil penelaahan tersebut.

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, eksposur maksimum Kelompok Usaha atas risiko kredit disajikan pada nilai tercatat atas setiap kelompok aset keuangan yang diakui dalam laporan posisi keuangan konsolidasian.

b. Risiko Mata Uang Asing

Eksposur risiko nilai tukar mata uang asing Kelompok Usaha timbul terutama dari aset dan liabilitas moneter yang diakui dalam mata uang asing yang berbeda dengan mata uang fungsional Kelompok Usaha. Kelompok Usaha melakukan pengelolaan aset dan liabilitas moneternya dengan diversifikasi aset (kas dan setara kas) dalam mata uang asing dengan beberapa mata uang fungsional. Dalam mengelola liabilitas, Kelompok Usaha meminimalisasi pinjaman dalam mata uang asing.

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, aset keuangan dan liabilitas keuangan dalam mata uang asing diungkapkan dalam Catatan 29.

c. Risiko Likuiditas

Eksposur risiko likuiditas Kelompok Usaha timbul terutama dari penempatan dana dari kelebihan penerimaan kas setelah dikurangkan dari penggunaan kas untuk mendukung kegiatan usaha Kelompok Usaha. Kelompok Usaha mengelola risiko likuiditas dengan menjaga kecukupan arus kas dan fasilitas bank dengan terus memonitor arus kas perkiraan dan aktual. Kelompok Usaha juga menerapkan manajemen risiko likuiditas yang berhati-hati dengan mempertahankan saldo kas yang cukup yang berasal dari penagihan hasil penjualan dan menempatkan kelebihan dana kas dalam instrumen keuangan dengan tingkat risiko yang rendah namun memberikan imbal hasil yang memadai serta memperhatikan reputasi dan kredibilitas lembaga keuangan.

31. FINANCIAL RISK MANAGEMENT (Continued)

a. Credit Risk

The Group's exposure to credit risk is in managing accounts receivable. The Group monitors receivables so that these are collected in a timely manner and also conduct a review of individual customer accounts on a regular basis to assess the potential for failure of collection and, if necessary, provide an allowance based on the results of the review.

As of 31 March 2020 and 31 December 2019, the Group's maximum exposure to credit risk is represented by the carrying amount of each class of financial assets recognized in the consolidated statement of financial position.

b. Foreign Exchange Risk

Exposure to currency exchange risk arises mainly from the Group's monetary assets and liabilities recognized in foreign currencies different from the functional currency of the Group. The Group manages monetary assets and liabilities with the diversification of assets (cash and cash equivalents) in foreign currency with multiple functional currency. In managing the liabilities, the Group minimizes loans in foreign currency.

As of 31 March 2020 and 31 December 2019, the Group's financial assets and financial liabilities in foreign currencies are disclosed in Note 29.

c. Liquidity Risk

The liquidity risk exposure of the Group arises primarily from the placement of funds from the excess cash proceeds after deduction of the use of cash to support the business activities of the Group. The Group manages liquidity risk by maintaining sufficient cash flows and bank facilities and continuously monitoring estimated and actual cash flow. The Group is also implementing a prudent liquidity risk management to maintain adequate cash balances derived from billing the sale, puts the excess cash in financial instruments with low risk but provide adequate returns, and pays attention to the reputation and credibility of financial institutions.

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

31. MANAJEMEN RISIKO KEUANGAN (Lanjutan)

c. Risiko Likuiditas (Lanjutan)

Pada tanggal 31 Maret 2020 dan 31 Desember 2019, profil jatuh tempo atas liabilitas keuangan Kelompok Usaha pada akhir tanggal pelaporan adalah berdasarkan pembayaran kontraktual yang tidak didiskontokan, termasuk bunga seperti diungkapkan dalam Catatan 14, 15, 16 dan 18.

d. Manajemen Permodalan

Tujuan utama dari pengelolaan modal Kelompok Usaha adalah untuk memastikan bahwa dipertahankannya peringkat kredit yang kuat dan rasio modal yang sehat agar dapat mendukung kelancaran usahanya 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 tingkat pengembalian modal. Tidak ada perubahan dalam tujuan, kebijakan dan proses dan sama seperti penerapan tahun-tahun sebelumnya.

Gearing ratio pada tanggal 31 Maret 2020 dan 31 Desember 2019 adalah sebagai berikut:

	<u>31 Maret 2020/ 31 March 2020</u>	<u>31 Desember 2019/ 31 December 2019</u>
Total Pinjaman	525.469.549.589	540.685.088.884
Kas dan setara kas	(2.376.771.884.598)	(2.254.216.067.576)
Kas dan setara kas, Neto	(1.851.302.335.009)	(1.713.530.978.692)
Ekuitas	<u>6.102.849.956.527</u>	<u>5.791.035.969.893</u>
Rasio kas dan setara kas, Neto terhadap ekuitas	<u>(30,34%)</u>	<u>(29,59%)</u>

31. FINANCIAL RISK MANAGEMENT (Continued)

c. Liquidity Risk (Continued)

As of 31 March 2020 and 31 December 2019, the maturity profile of the Group's financial liabilities at the end of the reporting period are based on contractual undiscounted payments, including interest, as disclosed in Note 14, 15, 16 and 18.

d. Capital Management

The main objective of the Group's capital management is to ensure that it maintains a strong credit rating and healthy capital ratios in order to support its business and maximize shareholders 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 or return capital structure. No changes have been made in the objectives, policies and processes as they have been applied in previous years.

Gearing ratio as of 31 March 2020 and 31 December 2019 are as follows:

525.469.549.589	540.685.088.884	Total Borrowings
(2.376.771.884.598)	(2.254.216.067.576)	Cash and cash equivalents
(1.851.302.335.009)	(1.713.530.978.692)	Net cash and cash equivalents
<u>6.102.849.956.527</u>	<u>5.791.035.969.893</u>	Equity
<u>(30,34%)</u>	<u>(29,59%)</u>	Net cash and cash equivalents to equity ratio

PT TEMPO SCAN PACIFIC Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE TIGA BULAN YANG BERAKHIR PADA
31 MARET 2020 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT TEMPO SCAN PACIFIC Tbk AND SUBSIDIARIES
NOTES TO INTERIM
CONSOLIDATED FINANCIAL STATEMENTS
FOR THE THREE MONTHS PERIOD ENDED
31 MARCH 2020 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

32. HAL-HAL LAIN

Dampak COVID-19

Sejak munculnya wabah virus Corona (Covid-19) di akhir tahun 2019 penyebarannya meluas ke berbagai negara termasuk Indonesia maka telah dinyatakan sebagai pandemi oleh Organisasi Kesehatan Sedunia (WHO). Pandemi Covid-19 ini memberikan dampak negatif pada pertumbuhan ekonomi global maupun Indonesia, menurunnya permintaan pasar, meningkatnya harga bahan-bahan, penurunan pasar modal, peningkatan risiko kredit, pelemahan kurs tukar Rupiah terhadap mata uang asing dan lain-lain.

Sampai dengan tanggal laporan ini, dampak penyebaran wabah Covid-19 masih terus berkembang, sehingga belum dapat dipastikan besarnya pengaruh pandemi ini terhadap kondisi keuangan, likuiditas dan hasil operasi Perusahaan dan entitas anak di masa mendatang.

Sampai saat ini Perusahaan dan entitas anak terus memantau dan mengambil langkah-langkah yang diperlukan untuk mengantisipasi dan meminimalisasi dampak kerugian yang mungkin timbul dari hal ini. Meskipun demikian, wabah Covid-19 tidak berdampak material terhadap laporan posisi keuangan konsolidasian Perusahaan dan entitas anak pada periode laporan kuartal satu tahun 2020 ini.

33. PENYUSUNAN DAN PENYELESAIAN LAPORAN KEUANGAN KONSOLIDASIAN INTERIM

Manajemen bertanggung jawab atas penyusunan laporan keuangan konsolidasian Interim Kelompok Usaha yang diselesaikan pada tanggal 29 Mei 2020.

32. OTHER MATTERS

Impacts of COVID-19

Since the emergence of the Corona virus outbreak (Covid-19) at the end of the year 2019 its spread has extended to various countries including Indonesia, so it has been declared a pandemic by the World Health Organization (WHO). The Covid-19 pandemic had a negative impact on global economic growth including Indonesia, declining market demand, rising material prices, decrease in capital markets, increased credit risk, weakening of the Rupiah exchange rate against foreign currencies and others.

As of the date of this report, the impact of the spread of the Covid-19 outbreak is still growing, thus the magnitude of the impact of this pandemic on the financial condition, liquidity and operating results of the Company and its subsidiaries in the future is not yet certain.

Until now, the Company and its subsidiaries continue to monitor and take the necessary steps to anticipate and minimize the impact of losses that may arise from this event. Nevertheless, the Covid-19 outbreak did not have a material impact on the consolidated statement of financial position of the Company and its subsidiaries for the first quarterly reporting period of 2020.

33. PREPARATION AND COMPLETION OF THE INTERIM CONSOLIDATED FINANCIAL STATEMENTS

The management is responsible for the preparation of the Group interim consolidated financial statements that were completed on 29 May 2020.