

PT FKS Multi Agro Tbk
dan entitas anaknya/*and its subsidiaries*

Laporan keuangan konsolidasian tanggal 30 Juni 2018 dan untuk periode enam bulan yang berakhir pada tanggal tersebut

Tidak diaudit

*Consolidated financial statements as of June 30, 2018
and for six months ended*

Un-Audited

**SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN KONSOLIDASIAN
PER 30 JUNI 2018 DAN UNTUK PERIODE ENAM BULAN
YANG BERAKHIR PADA TANGGAL 30 JUNI 2018
PT FKS MULTI AGRO Tbk DAN ENTITAS ANAK**

**DIRECTORS' STATEMENT
THE RESPONSIBILITY ON
THE CONSOLIDATED FINANCIAL STATEMENTS AS OF
JUNE 30, 2018 AND FOR SIX MONTHS PERIOD ENDED
JUNE 30, 2018
PT FKS MULTI AGRO Tbk AND ITS SUBSIDIARIES**

Kami yang bertanda tangan dibawah ini,

Nama / Name : Lim Aun Seng
Alamat kantor / Office address : Sampoerna Strategic Square North Tower, 5th Floor
Jl. Jend. Sudirman Kav. 45-46, Jakarta 12930

Alamat domisili sesuai KTP atau Kartu identitas lain /
Domicile as Stated in ID Card : Cilandak I Residence, Jl. BDN I No. 12 B,
Kel. Cilandak Barat Kec. Cilandak, Jakarta Selatan
Nomor Telepon / Phone Number : 021 5795 0889
Jabatan / Title : Direktur Utama / President Director

Nama / Name : Lucy Tjahjadi
Alamat kantor / Office address : Sampoerna Strategic Square North Tower, 5th Floor
Jl. Jend. Sudirman Kav. 45-46, Jakarta 12930

Alamat domisili sesuai KTP atau Kartu identitas lain /
Domicile as Stated in ID Card : Jl. Pulau Peniki Blok O-2/19, Kel. Kembangan Utara,
Kec. Kembangan, Jakarta Barat

Nomor Telepon / Phone Number : 021 5795 0889
Jabatan / Title : Direktur / Director

Menyatakan bahwa :

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

Demikianlah pernyataan ini dibuat dengan sebenarnya.

We the undersigned,

Lim Aun Seng
Sampoerna Strategic Square North Tower, 5th Floor
Jl. Jend. Sudirman Kav. 45-46, Jakarta 12930

Cilandak I Residence, Jl. BDN I No. 12 B,
Kel. Cilandak Barat Kec. Cilandak, Jakarta Selatan
021 5795 0889
Direktur Utama / President Director

Lucy Tjahjadi
Sampoerna Strategic Square North Tower, 5th Floor
Jl. Jend. Sudirman Kav. 45-46, Jakarta 12930

Jl. Pulau Peniki Blok O-2/19, Kel. Kembangan Utara,
Kec. Kembangan, Jakarta Barat

021 5795 0889
Direktur / Director

Certify that :

1. We take the responsibility for the compilation and presentation of the consolidated financial statements of PT FKS Multi Agro Tbk and its Subsidiaries;
2. The consolidated financial statements of the Company and its Subsidiaries have been prepared and presented in accordance with the Indonesian Financial Accounting Standards;
3. a. All information in the consolidated financial statements of the Company and its Subsidiaries have been completely and properly disclosed;
b. The consolidated financial statements of the Company and its Subsidiaries do not contain improper material information or fact, and do not omit any material information or fact;
4. We are responsible towards the internal control system of the Company and its Subsidiaries.

This statement is made truthfully.

Jakarta, 31 Juli 2018 / July 31, 2018

PT FKS Multi Agro Tbk

Lim Aun Seng
Direktur Utama / President Director

Lucy Tjahjadi
Direktur / Director

The original consolidated financial statements included herein are in the Indonesian language.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
LAPORAN KEUANGAN KONSOLIDASIAN
TANGGAL 30 JUNI 2018 DAN
UNTUK PERIODE ENAM BULAN YANG BERAKHIR
PADA TANGGAL TERSEBUT**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
CONSOLIDATED FINANCIAL STATEMENTS
AS OF JUNE 30, 2018
AND FOR SIX MONTHS
THEN ENDED**

Daftar Isi	Halaman/ Page	Table of Contents
Laporan Posisi Keuangan Konsolidasian	1 - 3 <i>Consolidated Statement of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian.....	4 - 5 <i>Consolidated Statement of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian	6 <i>Consolidated Statement of Changes in Equity</i>
Laporan Arus Kas Konsolidasian	7 - 8 <i>Consolidated Statement of Cash Flows</i>
Catatan atas Laporan Keuangan Konsolidasian ..	9 - 103 <i>Notes to the Consolidated Financial Statements</i>

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF
FINANCIAL POSITION
As of June 30, 2018
(Expressed in United States Dollar,
Unless Otherwise Stated)**

	30 Juni 2018/ June 30, 2018	Catatan/ Notes	31 Desember 2017/ December 31, 2017	
Aset				Assets
Aset Lancar				Current Assets
Kas dan setara kas	78.261.176	2,3,4, 29,31,34	40.165.948	Cash and cash equivalents
Piutang usaha		2,3,5, 12,29,31,34		Trade receivables
Pihak berelasi	500.574	28	298.720	Related parties
Pihak ketiga	67.373.934		73.329.562	Third parties
Piutang lain-lain - pihak ketiga	312.508	2,3,5, 29,31	1.145.623	Other receivables - third parties
Persediaan	105.957.894	2,6,12,22	140.587.686	Inventories
Uang muka pemasok	19.584.131	7,28	535.564	Advances to suppliers
Pajak dibayar di muka	5.518.982	2,14,38	4.351.073	Prepaid taxes
Biaya dibayar di muka	765.535	2,8	749.148	Prepaid expenses
Aset derivatif	1.348.828	2,31,33	50.281	Derivative assets
Aset lancar lainnya	654.071	2,3,10	318.559	Other current assets
Total Aset Lancar	280.277.633	38	261.532.164	Total Current Assets
Aset Tidak Lancar				Non-current Assets
Tagihan pajak penghasilan	2.730.198	2,3,14, 29,38	760.946	Claims for income tax refund
Aset pajak tangguhan	1.611.747	2,3,14	1.543.553	Deferred tax assets
Aset tetap	64.430.838	2,3,9,12, 18,22,23,30	68.932.882	Fixed assets
Uang muka perolehan aset tetap	11.055.221	9	5.115.790	Advances for acquisitions of fixed assets
Aset takberwujud	318.477	2,11	365.375	Intangible assets
Aset tidak lancar lainnya	125.676	2,3,10, 18,29	130.296	Other non-current assets
Total Aset Tidak Lancar	80.272.157	38	76.848.842	Total Non-current Assets
Total Aset	360.549.790	30	338.381.006	Total Assets

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

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN (lanjutan)
Tanggal 30 Juni 2018
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF
FINANCIAL POSITION (continued)
As of June 30, 2018
(Expressed in United States Dollar,
Unless Otherwise Stated)**

	30 Juni 2018/ June 30, 2018	Catatan/ Notes	31 Desember 2017/ December 31, 2017	
Liabilitas dan Ekuitas				Liabilities and Equity
Liabilitas				Liabilities
Liabilitas Jangka Pendek				Current Liabilities
Utang bank jangka pendek	39.959.138	2,12, 31,34	26.113.401	Short-term bank loans
Utang usaha		2,3,13, 29,31,34		Trade payables
Pihak berelasi	18.661.404	28	50.679.501	Related parties
Pihak ketiga	127.184.047		102.791.599	Third parties
Utang lain-lain	2.865.139	13,29, 31,34	6.306.313	Other payables
Utang pajak	1.016.996	2,3,14,29, 2,3,15, 29,31,34	336.865	Taxes payable
Beban masih harus dibayar	6.218.378		2.059.360	Accrued expenses
Liabilitas imbalan kerja jangka pendek	1.429.463	2,3,27,29	2.357.700	Short-term employee benefits liabilities
Uang muka pelanggan	18.654.903	16	7.795.393	Advances from customers
Utang bank jangka panjang yang jatuh tempo dalam waktu satu tahun	7.211.780	2,18, 31,34	8.723.160	Current maturities of long-term bank loans
Utang Dividen	1.360.158		-	Dividend payables
Liabilitas jangka pendek lainnya	2.269.563	2,3,17, 31,34	228.415	Other current liabilities
Total Liabilitas Jangka Pendek	226.830.969		207.391.707	Total Current Liabilities
Liabilitas Jangka Panjang				Non-current Liabilities
Utang bank jangka panjang, setelah dikurangi bagian yang jatuh tempo dalam waktu satu tahun	22.090.542	2,18, 31, 34	24.402.954	Long-term bank loans, net of current maturities
Liabilitas pajak tangguhan	271.877	2,3,14	315.750	Deferred tax liabilities
Liabilitas imbalan kerja	5.340.873	2,3,27,29	5.284.633	Employee benefits liabilities
Total Liabilitas Jangka Panjang	27.703.292		30.003.337	Total Non-current Liabilities
Total Liabilitas	254.534.261	30	237.395.044	Total Liabilities

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

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN (lanjutan)
Tanggal 30 Juni 2018
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF
FINANCIAL POSITION (continued)
As of June 30, 2018
(Expressed in United States Dollar,
Unless Otherwise Stated)**

	<u>30 Juni 2018/ June 30, 2018</u>	<u>Catatan/ Notes</u>	<u>31 Desember 2017/ December 31, 2017</u>	
Liabilitas dan Ekuitas (lanjutan)				Liabilities and Equity (continued)
Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk				Equity Attributable to Owners of the Parent Entity
Modal saham - nilai nominal Rp100 per saham				Share capital - Rp 100 par value per share
Modal dasar - 1.000.000.000 saham				Authorized - 1,000,000,000 shares
Modal ditempatkan dan disetor penuh - 480.000.000 saham	6.120.561	19	6.120.561	Issued and fully paid - 480,000,000 shares
Tambahan modal disetor	95.775	2	95.775	Additional paid-in capital
Selisih kurs atas penjabaran laporan keuangan	(2.147.759)	2	(367.046)	Foreign exchange differences from financial statements translation
Saldo laba		19,20		Retained earnings
				Appropriated for general reserve
Ditentukan untuk cadangan umum	1.433.919		1.433.919	Unappropriated
Belum ditentukan penggunaannya	92.919.378		84.840.332	
Total Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk	98.421.874		92.123.541	Total Equity Attributable to Owners of the Parent Entity
Kepentingan Nonpengendali	7.593.655	2,35	8.862.421	Non-controlling Interests
Total Ekuitas	106.015.529	19	100.985.962	Total Equity
Total Liabilitas dan Ekuitas	360.549.790		338.381.006	Total Liabilities and Equity

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

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN
Untuk periode yang berakhir pada Tanggal
30 Juni 2018
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO Tbk
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME
For the period ended
June 30, 2018
(Expressed in United States Dollar,
Unless Otherwise Stated)**

	30 Juni 2018/ June 30, 2018	Catatan/ Notes	30 Juni 2017/ June 30, 2017	
Pendapatan	481.977.774	2,21,28 30,36	432.168.956	Revenues
Beban pokok pendapatan	(456.250.164)	2,6,9, 22,28,32	(418.386.648)	Cost of revenues
Laba bruto	25.727.610		13.782.308	Gross profit
Beban penjualan dan distribusi	(4.150.691)	2,23, 2,9,23,	(3.219.881)	Selling and distribution expenses
Beban umum dan administrasi	(8.163.899)	27,32	(6.344.168)	General and administrative expenses
Penghasilan operasi lain	1.601.717	2,23	4.085.400	Other operating income
Beban operasi lain	(2.676.347)	2,23	(36.872)	Other operating expenses
Laba usaha	12.338.390	30	8.266.787	Operating profit
Penghasilan keuangan	1.755.889	2,24,33	190.165	Finance income
Pajak final atas penghasilan keuangan	(64.477)		-	Final tax on finance income
Biaya keuangan	(1.896.753)	2,25, 30	(603.112)	Finance costs
Laba sebelum pajak final dan pajak penghasilan	12.133.049		7.853.840	Profit before final and income tax
Pajak final	(54.033)	30	-	Final tax
Laba sebelum pajak penghasilan	12.079.016	30	7.853.840	Profit before income tax
Beban pajak penghasilan	(3.452.319)	2,3 14, 30	(1.940.702)	Income tax expense
Laba tahun berjalan	8.626.697	30	5.913.138	Profit for the year
Penghasilan komprehensif lain				Other comprehensive income
Pos yang akan direklasifikasi ke laba rugi:				Item that may be reclassified subsequently to profit or loss:
Selisih kurs atas penjabaran laporan keuangan	(2.236.972)	2	312.664	Foreign exchange differences from financial statements translation
Penghasilan (rugi) komprehensif lain tahun berjalan setelah pajak	(2.236.972)		312.664	Other comprehensive income (loss) for the year, net of tax
Total penghasilan komprehensif tahun berjalan	6.389.725		6.225.802	Total comprehensive income for the year

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

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN
KONSOLIDASIAN (lanjutan)
Untuk periode yang berakhir pada Tanggal
30 Juni 2018
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO Tbk
AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE
INCOME (continued)
For the period ended
June 30, 2018
(Expressed in United States Dollar,
Unless Otherwise Stated)**

	30 Juni 2018/ June 30, 2018	Catatan/ Notes	30 Juni 2017/ June 30, 2017	
Laba tahun berjalan yang dapat diatribusikan kepada:				<i>Profit for the year attributable to:</i>
Pemilik entitas induk	9.439.204	26	5.988.543	<i>Owners of the parent entity</i>
Kepentingan nonpengendali	(812.507)		(75.405)	<i>Non-controlling interests</i>
Total	8.626.697	30	5.913.138	Total
Total penghasilan komprehensif tahun berjalan yang dapat diatribusikan kepada:				<i>Total comprehensive income for the year attributable to:</i>
Pemilik entitas induk	7.658.491	2	6.277.387	<i>Owners of the parent entity</i>
Kepentingan nonpengendali	(1.268.766)		(51.585)	<i>Non-controlling interests</i>
Total	6.389.725		6.225.802	Total
Laba per saham dasar yang dapat diatribusikan kepada pemilik entitas induk	0,020	2,26	0,012	Basic earnings per share attributable to owners of the parent entity

PT FKS MULTI AGRO TBK DAN ENTITAS ANAKNYA
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
 Untuk periode yang berakhir pada Tanggal 30 Juni 2018
 (Disajikan dalam Dolar Amerika Serikat,
 Kecuali Dinyatakan Lain)

PT FKS MULTI AGRO TBK AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENT OF CHANGES IN EQUITY
 For the period ended June 30, 2018
 (Expressed in United States Dollar,
 Unless Otherwise Stated)

Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk/
 Equity Attributable to Owners of the Parent Entity

Catatan/ Notes	Modal Saham Ditempatkan dan Disetor Penuh/ Issued and Fully Paid Share Capital	Tambahkan Modal Disetor/ Additional Paid-in Capital	Selisih Kurs Atas Penjabaran Laporan Keuangan/ Foreign Exchange Differences from Financial Statements Translations	Saldo Laba/Retained Earnings		Sub-total/ Sub-total	Kepentingan Nonpengendali/ Non-controlling Interests	Total Ekuitas/ Total Equity	
				Ditentukan untuk Cadangan Umum/ Appropriated for General Reserve	Belum Ditentukan Penggunaannya/ Unappropriated				
Saldo 31 Desember 2016	6.120.561	95.775	11.916	1.433.919	71.430.362	79.092.533	3.752.904	82.845.437	Balance, December 31, 2016
Penambahan investasi oleh kepentingan nonpengendali	-	-	-	-	-	-	5.260.389	5.260.389	Additional investment by non-controlling interest
Laba tahun berjalan	-	-	-	-	15.988.998	15.988.998	(19.512)	15.969.486	Profit for the year
Rugi komprehensif lain	2	-	(378.962)	-	(564.187)	(943.149)	(127.778)	(1.070.927)	Other comprehensive loss
Total penghasilan komprehensif tahun berjalan, setelah pajak	-	-	(378.962)	-	15.424.811	15.045.849	(147.290)	14.898.559	Total comprehensive income for the year, net of tax
Pembagian dividen kas	20	-	-	-	(2.014.841)	(2.014.841)	(3.582)	(2.018.423)	Distribution of cash dividends
Saldo 31 Desember 2017	6.120.561	95.775	(367.046)	1.433.919	84.840.332	92.123.541	8.862.421	100.985.962	Balance, December 31, 2017
Laba tahun berjalan	-	-	-	-	9.439.204	9.439.204	(812.507)	8.626.697	Profit for the year
Rugi komprehensif lain	2	-	(1.780.713)	-	-	(1.780.713)	(456.259)	(2.236.972)	Other comprehensive loss
Total penghasilan komprehensif tahun berjalan, setelah pajak	-	-	(1.780.713)	-	9.439.204	7.658.491	(1.268.766)	6.389.725	Total comprehensive income for the year, net of tax
Pembagian dividen kas	-	-	-	-	(1.360.158)	(1.360.158)	-	(1.360.158)	Distribution of cash dividends
Saldo 30 Juni 2018	6.120.561	95.775	(2.147.759)	1.433.919	92.919.378	98.421.874	7.593.655	106.015.529	Balance, June 30, 2018

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS
KONSOLIDASIAN**
Untuk periode yang berakhir Pada Tanggal
30 Juni 2018
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
CONSOLIDATED
STATEMENT OF CASH FLOWS**
For the Period Ended
June 30, 2018
(Expressed in United States Dollar,
Unless Otherwise Stated)

	30 Juni 2018/ June 30, 2018	Catatan/ Notes	30 Juni 2017/ June 30, 2017	
Arus Kas dari Aktivitas Operasi				Cash Flows from Operating Activities
Penerimaan dari pelanggan	499.533.169		414.816.766	Receipts from customers
Pembayaran kepada pemasok	(428.734.887)		(382.498.898)	Payments to suppliers
Pembayaran gaji, upah dan tunjangan	(7.375.549)		(6.190.919)	Payments for salaries, wages and allowance
Pembayaran beban pabrikasi dan usaha	(18.497.232)		(13.596.887)	Payments for manufacturing and operating expenses
Kas neto yang diperoleh dari operasi	44.925.501		12.530.062	Net cash generated from operations
Penerimaan tagihan pajak	251.126		3.971.944	Receipt of claim of income tax
Penerimaan bunga	328.597		190.165	Receipt of interest
Pembayaran bunga	(1.355.619)		(543.211)	Payments of interest
Pembayaran pajak penghasilan	(5.827.729)		(9.510.006)	Payments of income tax
Kas neto yang diperoleh dari aktivitas operasi	38.321.876		6.638.954	Net cash provided by operating activities
Arus Kas dari Aktivitas Investasi				Cash Flows from Investing Activities
Setoran uang muka saham Dari kepentingan non-pengendali	-		5.258.413	Advance for future shares subscription from non-controlling interest
Hasil penjualan aset tetap	76.019	9	235.814	Proceeds from sale of fixed assets
Uang muka perolehan aset tetap	(6.544.410)		(454.430)	Advances for acquisitions of fixed assets
Penambahan aset takberwujud	(32.630)		-	Acquisitions of intangible assets
Penambahan aset tetap	(4.204.071)	9	(10.415.984)	Acquisitions of fixed assets
Kas neto yang digunakan untuk aktivitas investasi	(10.705.092)		(5.376.187)	Net cash used in investing activities
Arus Kas dari Aktivitas Pendanaan				Cash Flows from Financing Activities
Penerimaan utang bank jangka pendek	84.670.829		100.006.131	Proceeds from short-term bank loans
Pembayaran dividen kas	-		(2.014.841)	Payment for cash dividend
Pembayaran utang bank jangka pendek	(70.122.812)		(82.159.354)	Repayments of short-term bank loans
Pembayaran utang bank jangka panjang	(3.836.580)		(3.836.580)	Repayments of long-term bank loans
Kas neto yang diperoleh dari (digunakan untuk) aktivitas pendanaan	10.711.437		11.995.356	Net cash provided by (used in) financing activities

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

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS
KONSOLIDASIAN (lanjutan)
Untuk periode yang berakhir pada Tanggal
30 Juni 2018
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
CONSOLIDATED
STATEMENT OF CASH FLOWS (continued)
For the Period Ended
June 30, 2018
(Expressed in United States Dollar,
Unless Otherwise Stated)**

	30 Juni 2018/ June 30, 2018	Catatan/ Notes	30 Juni 2017/ June 30, 2017	
Kenaikan Neto Kas dan Setara Kas	38.328.221		13.258.123	Net Increase in Cash and Cash Equivalents
Kas dan Setara Kas Awal Tahun	40.165.948		36.869.628	Cash and Cash Equivalents at Beginning of Year
Pengaruh perubahan kurs terhadap kas dan setara kas serta selisih kurs atas penjabaran laporan keuangan, neto	(232.993)		43.519	<i>Effect of changes in exchange rate on cash and cash equivalents and foreign exchange differences from financial statements translation, net</i>
Kas dan Setara Kas Akhir Periode	78.261.176	4	50.171.270	Cash and Cash Equivalents at End of Period

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

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

1. UMUM

a. Pendirian Perusahaan

PT FKS Multi Agro Tbk (“Perusahaan”) didirikan berdasarkan Akta Notaris Raden Santoso, S.H., No. 34 tanggal 27 Juni 1992 dengan nama PT Fishindo Kusuma Sejahtera. Akta pendirian ini telah mendapat pengesahan dari Menteri Kehakiman Republik Indonesia dengan Surat Keputusan No. C2-8706.HT.01.01 TH’92 tanggal 21 Oktober 1992 serta diumumkan dalam Berita Negara Republik Indonesia No. 100 Tambahan No. 6459, tanggal 15 Desember 1992.

Berdasarkan Akta Notaris Andalia Farida, S.H., M.H. No. 20 tanggal 28 Juni 2006, nama Perusahaan berubah menjadi PT FKS Multi Agro Tbk. Akta perubahan ini telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia berdasarkan Surat Keputusan No. C-19266 HT.01.04.TH.2006 tanggal 3 Juli 2006, serta telah diumumkan dalam Berita Negara Republik Indonesia No. 66, Tambahan No. 8825, tanggal 18 Agustus 2006.

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta Notaris Andalia Farida, S.H., M.H. No. 24 tanggal 29 Juni 2015 sehubungan dengan persetujuan pemegang saham atas perubahan seluruh Anggaran Dasar Perusahaan untuk disesuaikan dengan Peraturan Otoritas Jasa Keuangan (“OJK”). Akta perubahan tersebut telah mendapat persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia berdasarkan Surat Keputusan No. AHU-3533699.AH.01.11.Tahun 2015 tanggal 14 Juli 2015.

Sesuai dengan Pasal 3 Anggaran Dasar Perusahaan, ruang lingkup kegiatan Perusahaan terutama bergerak dalam bidang perdagangan (termasuk ekspor dan impor), perikanan, industri dan jasa.

Saat ini produk perdagangan Perusahaan sebagian besar merupakan bahan pangan dan pakan.

Perusahaan berkantor di Sampoerna Strategic Square, North Tower Lantai 5, Jl. Jend. Sudirman Kav. 45-46, Jakarta Selatan dan lokasi pabrik terletak di Muncar-Banyuwangi, Jawa Timur. Perusahaan memulai kegiatan komersialnya pada tahun 1993.

1. GENERAL

a. Establishment of the Company

PT FKS Multi Agro Tbk (“the Company”) was established based on Notarial Deed No. 34 of Raden Santoso, S.H., dated June 27, 1992, under the name of PT Fishindo Kusuma Sejahtera. The deed of establishment was approved by the Minister of Justice in Decision Letter No. C2-8706.HT.01.01 TH’92 dated October 21, 1992 and was published in the State Gazette No. 100, Supplement No. 6459 dated December 15, 1992.

Based on the Notarial Deed No. 20 of Andalia Farida, S.H., M.H. dated June 28, 2006, the Company’s name was changed to PT FKS Multi Agro Tbk. The amendment of the articles of association was approved by the Minister of Justice and Human Rights of Republic of Indonesia in Decision Letter No. C-19266 HT.01.04.TH.2006 dated July 3, 2006 and was published in Supplement No. 8825 of the State Gazette No. 66 dated August 18, 2006.

The Company’s Articles of Association has been amended several times, most recently concerning amendments to comply with the Regulation of Monetary Services Authority (“Otoritas Jasa Keuangan” or “OJK”) as documented in Notarial Deed No. 24 of Andalia Farida, S.H., M.H. dated June 29, 2015. The amendments of the articles of association were approved by the Minister of Justice and Human Rights of Republic of Indonesia in Decision Letter No. AHU-3533699.AH.01.11.Year 2015 dated July 14, 2015.

According to Article 3 of the Company’s Articles of Association, its scope of activities comprises trading (including export and import), fishery sector, manufacturing and service.

Currently, the Company’s trading products are mostly food and feed ingredients.

The Company’s office is located at Sampoerna Strategic Square, North Tower 5th Floor, Jl. Jend. Sudirman Kav. 45-46, South Jakarta and the factory is located in Muncar-Banyuwangi, East Java. The Company started its commercial operations in 1993.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

1. UMUM (lanjutan)

b. Penawaran Umum dan Tindakan Perusahaan yang Mempengaruhi Modal Saham yang Ditempatkan dan Disetor Penuh

Perusahaan memperoleh pernyataan efektif dari Ketua Badan Pengawas Pasar Modal No. 4065/PM/2001 tanggal 27 Desember 2001 untuk melakukan penawaran saham perdana sebanyak 80.000.000 saham, dengan nilai nominal Rp100 per saham, dengan harga penawaran Rp125 per saham. Pada tanggal 18 Januari 2002, Perusahaan telah mencatatkan seluruh saham yang telah ditempatkan dan disetor pada Bursa Efek Indonesia.

<u>Tanggal/ Date</u>	<u>Tindakan Perusahaan/ Nature of Corporate Actions</u>	<u>Saham Ditempatkan dan Disetor Penuh/ Number of Shares Issued and Fully Paid</u>	<u>Nilai Nominal per Saham/ Par Value per Share</u>
27 Desember 2001/ December 27, 2001	Penawaran umum perdana sejumlah 80.000.000 saham/ <i>Initial public offering of 80,000,000 shares</i>	80.000.000	Rp100
18 Januari 2002/ January 18, 2002	Pencatatan perdana saham pada Bursa Efek Jakarta/ <i>Initial listing of shares at Jakarta Stock Exchange</i>	480.000.000	Rp100

c. Entitas Induk dan Entitas Induk Terakhir

PT FKS Corporindo Indonesia (dahulu PT Era Investama Cemerlang) dan FKS International Holdings Limited, Bahama, masing-masing adalah entitas induk dan entitas induk terakhir dari Perusahaan.

d. Manajemen Kunci dan Informasi Lainnya

Pada tanggal 30 Juni 2018 dan 2017, susunan anggota Dewan Komisaris, Direksi dan Komite Audit Perusahaan adalah sebagai berikut:

	<u>2018</u>	<u>2017</u>	
<u>Dewan Komisaris</u>			<u>Board of Commissioners</u>
Presiden Komisaris	Yus'an	Yus'an	President Commissioner
Komisaris	Farhan Rio Gunawan	Farhan Rio Gunawan	Commissioner
Komisaris	Then Suriyanto Eka Prasetyo	Then Suriyanto Eka Prasetyo	Commissioner
Komisaris Independen	Fazwar Bujang	Fazwar Bujang	Independent Commissioner
<u>Direksi</u>			<u>Board Directors</u>
Presiden Direktur	Lim Aun Seng	Lim Aun Seng	President Director
Direktur	Anand Kishore Bapat	Anand Kishore Bapat	Director
Direktur	Kusnarto	Kusnarto	Director
Direktur	Liauw Sioe Lian	Liauw Sioe Lian	Director
Direktur	Lucy Tjahjadi	Bong Kong Fui	Director

1. GENERAL (continued)

b. Public Offerings and Corporate Actions Affecting Issued and Fully Paid Share Capital

The Company obtained an effective notice from the Chairman of the Capital Market Supervisory Board, through letter No. 4065/PM/2001 dated December 27, 2001, for its initial public offering of 80,000,000 shares with par value of Rp100 per share and offering price of Rp125 per share. On January 18, 2002, the Company listed all of its issued and fully paid shares in the Indonesia Stock Exchange.

c. Parent and Ultimate Parent

PT FKS Corporindo Indonesia (formerly PT Era Investama Cemerlang) and FKS International Holdings Limited, the Bahamas, are parent and ultimate parent of the Company, respectively.

d. Key Management and Other Information

As of June 30, 2018 and 2017 the Company's Boards of Commissioners and Directors as well as Audit Committee are as follows:

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

1. UMUM (lanjutan)

d. Manajemen Kunci dan Informasi Lainnya (lanjutan)

	2018
Direksi (lanjutan)	
Direktur Independen	Sherly Saerang Teguh
Direktur Independen	Po Indarto Gondo
Komite Audit	
Ketua	Fazwar Bujang
Anggota	Rachmad
Anggota	Michael Soetanta

Sekretaris Perusahaan pada tanggal 30 Juni 2018 dan 2017 adalah Sofia Ridmarini.

Gaji dan tunjangan lainnya yang dibayarkan kepada Komisaris dan Direktur Perusahaan adalah US\$1.614.059 dan US\$1.585.196 masing-masing untuk periode enam bulan yang berakhir pada tanggal 30 Juni 2018 dan 2017.

Pada tanggal 30 Juni 2018, Perusahaan dan Entitas Anaknya (secara bersama-sama disebut sebagai "Kelompok Usaha") mempekerjakan 539 orang karyawan tetap (31 Desember 2017: 528 orang karyawan tetap) (tidak diaudit).

e. Struktur Grup

Pada tanggal 30 Juni 2018 dan 2017, struktur Kelompok Usaha adalah sebagai berikut:

Entitas Anak/ Subsidiaries	Domisili/ Domicile	Tahun Beroperasi Secara Komersial/ Start of Commercial Operations	Jenis Usaha/ Nature of Business	Total Aset Sebelum Eliminasi pada Tanggal 30 Juni 2018/ Total Assets Before Elimination as of June 30, 2018	Total Aset Sebelum Eliminasi pada Tanggal 31 Desember 2017/ Total Assets Before Elimination as of December 31, 2017	Persentase Kepemilikan Efektif/ Effective Percentage of Ownership
Langsung/Direct						
PT Nusa Prima Logistik (Nusa)	Jakarta/ Jakarta	2017/ 2017	Logistik pergudangan/ Logistic warehousing	45.346.178	50.623.750	65,00%
PT Terminal Bangsa Mandiri (TBM) ⁽¹⁾	Jakarta/ Jakarta	-	Pembangunan dan pengelolaan zona industri/ Development and management of industrial zone	3.787.029	3.649.656	99,00%
PT Kharisma Cipta Dunia Sejati (KCDS)	Jakarta/ Jakarta	-	Distribusi/ Distribution	3.093.728	3.301.923	99,90%
Tidak Langsung/Indirect						
PT Sentral Grain Terminal (SGT) ⁽²⁾	Jakarta/ Jakarta	2001/ 2001	Logistik pergudangan/ Logistic warehousing	12.155.220	9.923.991	93,51%
PT Perusahaan Bongkar Muat Wahana Intradermaga Niaga (WIN) ⁽³⁾	Jakarta/ Jakarta	2001/ 2001	Bongkar muat/ Loading and unloading	4.524.789	5.129.902	93,09%

1. GENERAL (continued)

d. Key Management and Other Information (continued)

	2017	Board Directors (continued)
Sherly Saerang Teguh	Po Indarto Gondo	Independent Director
Sherly Saerang Teguh	Po Indarto Gondo	Independent Director
Audit Committee		
Fazwar Bujang	Rachmad	Chairman
Rachmad	Michael Soetanta	Member
Michael Soetanta		Member

Corporate secretary of the Company as of June 30, 2018 and 2017 is Sofia Ridmarini.

Total salaries and other compensations paid to Commissioners and Directors amounted to US\$1,614,059 and US\$1,585,196 for the six-months periods ended June 30, 2018 and 2017 respectively.

As of June 30, 2018, the Company and its Subsidiaries (collectively referred as the "Group") has a total of 539 permanent employees (December 31, 2017: 528 permanent employees) (unaudited).

e. The Group Structure

As at June 30, 2018 and 2017, the structure of the Group was as follows:

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

1. UMUM (lanjutan)

e. Struktur Grup (lanjutan)

Pada tanggal 30 Juni 2018 dan 31 Desember 2017, struktur Kelompok Usaha adalah sebagai berikut (lanjutan):

Entitas Anak/ Subsidiaries	Domisili/ Domicile	Tahun Beroperasi Secara Komersial/ Start of Commercial Operations	Jenis Usaha/ Nature of Business	Total Aset Sebelum Eliminasi pada Tanggal 30 Juni 2018/ Total Assets Before Elimination as of June 30, 2018	Total Aset Sebelum Eliminasi pada Tanggal 31 Desember 2017/ Total Assets Before Elimination as of December 31, 2017	Persentase Kepemilikan Efektif/ Effective Percentage of Ownership
<u>Tidak Langsung (lanjutan)/ Indirect (continued)</u>						
PT Perusahaan Bongkar Muat Wahana Intrademaga Niaga Makassar (WIN Makassar) ⁽⁴⁾	Makassar/ Makassar	2008/ 2008	Bongkar muat/ Loading and unloading	837.501	853.888	93,01%

- (1) Kegiatan komersial belum dilaksanakan/Commercial operations not yet commenced
(2) 93,61% dimiliki oleh KCDS/93.61% owned by KCDS
(3) 99,54% dimiliki oleh SGT/99.54% owned by SGT
(4) 99,92% dimiliki oleh WIN/99.92% owned by WIN

f. Penyelesaian Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian ini telah diselesaikan dan disetujui untuk diterbitkan oleh Direksi Perusahaan pada tanggal 31 Juli 2018.

1. GENERAL (continued)

e. The Group Structure

As at June 30, 2018 and December 31, 2017, the structure of the Group was as follows (continued):

Entitas Anak/ Subsidiaries	Domisili/ Domicile	Tahun Beroperasi Secara Komersial/ Start of Commercial Operations	Jenis Usaha/ Nature of Business	Total Aset Sebelum Eliminasi pada Tanggal 30 Juni 2018/ Total Assets Before Elimination as of June 30, 2018	Total Aset Sebelum Eliminasi pada Tanggal 31 Desember 2017/ Total Assets Before Elimination as of December 31, 2017	Persentase Kepemilikan Efektif/ Effective Percentage of Ownership
<u>Tidak Langsung (lanjutan)/ Indirect (continued)</u>						
PT Perusahaan Bongkar Muat Wahana Intrademaga Niaga Makassar (WIN Makassar) ⁽⁴⁾	Makassar/ Makassar	2008/ 2008	Bongkar muat/ Loading and unloading	837.501	853.888	93,01%

- (1) Kegiatan komersial belum dilaksanakan/Commercial operations not yet commenced
(2) 93,61% dimiliki oleh KCDS/93.61% owned by KCDS
(3) 99,54% dimiliki oleh SGT/99.54% owned by SGT
(4) 99,92% dimiliki oleh WIN/99.92% owned by WIN

f. Completion of the Consolidated Financial Statements

The consolidated financial statements were completed and authorized for issue by the Company's Board of Directors on July 31, 2018.

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN

Berikut ini adalah kebijakan akuntansi signifikan Kelompok Usaha yang diterapkan secara konsisten, kecuali untuk standar akuntansi revisi seperti diungkapkan lebih lanjut di bawah ini:

a. Dasar Penyajian Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian telah disusun sesuai dengan Standar Akuntansi Keuangan di Indonesia (SAK), yang mencakup Pernyataan dan Interpretasi yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia dan Peraturan-Peraturan serta Pedoman Penyajian dan Pengungkapan Laporan Keuangan yang diterbitkan oleh OJK.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Presented below are the significant accounting policies adopted consistently, except for the revised accounting standards described below, by the Group:

a. Basis of Consolidated Financial Statements

The consolidated financial statements have been prepared in accordance with the Indonesian Financial Accounting Standards (SAK), which comprise the Statements and Interpretations issued by the Board of Financial Accounting Standards of the Indonesian Institute of Accountants and the Regulations and Guidelines on Financial Statement Presentation and Disclosures issued by OJK.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

**a. Dasar Penyajian Laporan Keuangan
Konsolidasian (lanjutan)**

Laporan keuangan konsolidasian, kecuali untuk laporan arus kas konsolidasian, disusun atas dasar akrual dengan menggunakan konsep biaya historis, kecuali seperti yang disebutkan dalam catatan atas laporan keuangan konsolidasian yang relevan.

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.

Mata uang penyajian yang digunakan dalam penyusunan laporan keuangan konsolidasian adalah Dolar Amerika Serikat (Dolar AS), yang merupakan mata uang fungsional Perusahaan.

b. Prinsip-prinsip Konsolidasi

Laporan keuangan konsolidasian meliputi laporan keuangan Perusahaan dan Entitas Anak seperti disebutkan pada Catatan 1e.

Pengendalian diperoleh ketika Kelompok Usaha terekspos, atau memiliki hak atas imbal hasil variabel dari keterlibatannya dengan *investee* dan memiliki kemampuan untuk mempengaruhi imbal hasil tersebut melalui kekuasaannya atas *investee*. Secara khusus, Kelompok Usaha mengendalikan *investee* jika, dan hanya jika, Kelompok Usaha memiliki seluruh hal berikut ini:

- a. kekuasaan atas *investee* (misalnya adanya hak yang memberikan Kelompok Usaha kemampuan saat ini untuk mengarahkan aktivitas *investee* yang relevan);
- b. eksposur atau hak atas imbal hasil variabel dari keterlibatan Kelompok Usaha dengan *investee*; dan
- c. kemampuan untuk menggunakan kekuasaannya atas *investee* untuk mempengaruhi imbal hasil Kelompok Usaha.

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

**a. Basis of Consolidated Financial Statements
(continued)**

The consolidated financial statements, except for the consolidated statement of cash flows, have been prepared on the accrual basis using the historical cost concept, except as disclosed in the relevant notes to the consolidated financial statements.

The consolidated statement of cash flows, which has been prepared using the direct method, presents receipts and disbursements of cash and cash equivalents classified into operating, investing and financing activities.

The presentation currency used in the preparation of the consolidated financial statements is United States Dollar (US Dollar), which is the functional currency of the Company.

b. Principles of Consolidation

The consolidated financial statements comprise the financial statements of the Company and its Subsidiaries as described in Note 1e.

Control is achieved when the Group is exposed, or has rights, to variable returns from its involvement with the investee and has the ability to affect those returns through its power over the investee. Specifically, the Group controls an investee if, and only if, the Group has all of the following:

- a. *power over the investee (i.e., existing rights that give it the current ability to direct the relevant activities of the investee);*
- b. *exposure, or rights, to variable returns from its involvement with the investee; and*
- c. *the ability to use its power over the investee to affect the Group's returns.*

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

b. Prinsip-prinsip Konsolidasi (lanjutan)

Umumnya, kepemilikan hak suara mayoritas (*a majority of voting rights*) menghasilkan pengendalian. Untuk mendukung hal ini, dan jika Kelompok Usaha memiliki hak suara kurang dari hak suara mayoritas, atau hak sejenis atas suatu *investee*, Kelompok Usaha mempertimbangkan seluruh fakta dan keadaan ketika menilai apakah Kelompok Usaha memiliki kekuasaan atas *investee*, termasuk:

- a. pengaturan kontraktual dengan pemegang hak suara lainnya pada *investee*;
- b. hak-hak yang timbul dari pengaturan kontraktual lain; dan
- c. hak suara yang dimiliki Kelompok Usaha dan hak suara potensial.

Kelompok Usaha menilai kembali apakah masih mengendalikan *investee* jika fakta dan keadaan mengindikasikan bahwa terdapat perubahan dalam satu atau lebih dari tiga elemen pengendalian. Konsolidasi atas entitas anak dimulai sejak tanggal Kelompok Usaha memperoleh pengendalian atas entitas anak dan berakhir ketika Kelompok Usaha kehilangan pengendalian atas entitas anak.

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

Laporan keuangan Entitas Anak dibuat untuk periode pelaporan yang sama dengan Perusahaan, menggunakan kebijakan akuntansi yang konsisten.

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

b. Principles of Consolidation (continued)

Generally, there is a presumption that a majority of voting rights result in control. To support this presumption and when the Group has less than a majority of the voting, or similar, rights of an investee, it considers all relevant facts and circumstances in assessing whether it has power over an investee, including:

- a. the contractual arrangement(s) with the other vote holders of the investee;
- b. rights arising from other contractual arrangements; and
- c. the Group's voting rights and potential voting rights.

The Group reassesses whether or not it controls an investee if facts and circumstances indicate that there are changes to one or more of the three elements of control. Consolidation of a subsidiary begins when the Group obtains control over the subsidiary and ceases when the Group loses control of the subsidiary.

Total comprehensive income is attributed to the owners of the parent entity and to the non-controlling interest (NCI) even if that results in a deficit balance.

The financial statements of the Subsidiaries are prepared for the same reporting period as the Company, using consistent accounting policies.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

b. Prinsip-prinsip Konsolidasi (lanjutan)

Seluruh saldo akun, transaksi, penghasilan dan beban antar perusahaan yang signifikan, dan laba atau rugi hasil transaksi dari intra kelompok usaha yang belum direalisasi telah dieliminasi.

Perubahan dalam bagian kepemilikan entitas induk pada entitas anak yang tidak mengakibatkan hilangnya pengendalian, dicatat sebagai transaksi ekuitas. Jika kehilangan pengendalian atas suatu entitas anak, maka Kelompok Usaha:

- i. menghentikan pengakuan aset (termasuk *goodwill*) dan liabilitas entitas anak;
- ii. menghentikan pengakuan jumlah tercatat setiap KNP;
- iii. menghentikan pengakuan akumulasi selisih penjabaran, yang dicatat di ekuitas, jika ada;
- iv. mengakui nilai wajar pembayaran yang diterima;
- v. mengakui setiap sisa investasi pada nilai wajarnya;
- vi. mengakui setiap perbedaan yang dihasilkan sebagai keuntungan atau kerugian dalam laporan laba rugi; dan
- vii. mereklasifikasi bagian induk atas komponen yang sebelumnya diakui sebagai penghasilan komprehensif lain ke laporan laba rugi, atau mengalihkan secara langsung ke saldo laba.

KNP mencerminkan bagian atas laba rugi dan aset neto dari entitas anak yang dapat diatribusikan pada kepentingan ekuitas yang tidak dimiliki 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.

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

b. Principles of Consolidation (continued)

All significant intra and inter-group balances, transactions, income and expenses, and unrealized profits and losses resulting from intra-group transactions have been eliminated.

A change in the parent's ownership interest in a subsidiary, without a loss of control, is accounted for as an equity transaction. In case of loss of control over a subsidiary, the Group:

- i. derecognizes the assets (including *goodwill*) and liabilities of the subsidiary;
- ii. derecognizes the carrying amount of any NCI;
- iii. derecognizes the cumulative translation differences, recorded in equity, if any;
- iv. recognizes the fair value of the consideration received;
- v. recognizes the fair value of any investment retained;
- vi. recognizes any surplus or deficit in profit or loss; and
- vii. reclassifies the parent's share of components previously recognized in other comprehensive income to profit or loss or retained earnings, as appropriate.

NCI represents the portion of the profit or loss and net assets of the 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 statement of financial position, respectively, separately from the corresponding portion attributable to the equity holders of the parent entity.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

b. Prinsip-prinsip Konsolidasi (lanjutan)

Untuk tujuan konsolidasi, laporan keuangan entitas anak yang mata uang fungsionalnya adalah Rupiah dijabarkan ke dalam Dolar AS dengan menggunakan:

Akun/Accounts

Aset dan liabilitas/
Assets and liabilities

Pendapatan dan beban/
Revenues and expenses

Selisih yang timbul atas penjabaran akun-akun tersebut di atas disajikan sebagai "Penghasilan komprehensif Lain - Selisih Kurs atas Penjabaran Laporan Keuangan" di bagian Ekuitas dalam laporan posisi keuangan konsolidasian.

c. Transaksi dan Saldo dalam Mata Uang Asing

Pembukuan Perusahaan diselenggarakan dalam mata uang Dolar AS. Transaksi dalam mata uang asing dijabarkan ke mata uang Dolar AS dengan menggunakan kurs yang berlaku pada tanggal transaksi.

Pada tanggal pelaporan, aset dan liabilitas moneter dalam mata uang asing dijabarkan ke dalam mata uang Dolar AS berdasarkan kurs tengah Bank Indonesia yang berlaku pada tanggal tersebut. Keuntungan dan kerugian dari selisih kurs yang timbul dari transaksi dalam mata uang asing dan penjabaran aset dan liabilitas moneter dalam mata uang asing ke mata uang Dolar AS, dibebankan pada laba rugi.

Pada tanggal 30 Juni 2018, nilai tukar yang digunakan untuk 1 Dolar AS sebesar Rp14.404 (31 Desember 2017: Rp13.548).

Transaksi dalam mata uang asing selain Rupiah adalah tidak signifikan.

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

b. Principles of Consolidation (continued)

For consolidation purposes, the financial statements of Subsidiaries with Rupiah functional currency are translated into US Dollar using the following:

Kurs/Exchange Rates

Kurs rata-rata pembelian dan penjualan Bank Indonesia pada akhir periode pelaporan / Average buying and selling exchange rate of Bank Indonesia at end of reporting period

Rata-rata tertimbang dari kurs Pajak selama periode laporan laba rugi dan penghasilan komprehensif lain / Weighted-average exchange Tax rate during the period of the statements of profit or loss and other comprehensive income

The resulting differences arising from the translations of the above-mentioned accounts are presented in "Other Comprehensive Income - Foreign Exchange Differences from Financial Statement Translations" account under the Equity section of the consolidated statement of financial position.

c. Foreign Currency Transactions and Balance

The accounting records of the Company are maintained in US Dollar. Transactions denominated in foreign currencies are translated in US Dollar at the exchange rates prevailing at the dates of the transactions.

At reporting date, monetary assets and liabilities denominated in foreign currencies are translated into US Dollar using the middle rates of exchange quoted by Bank Indonesia at such date. Exchange gains and losses arising from foreign currency transactions and from the translation of foreign currency denominated monetary assets and liabilities into US Dollar are recognized in profit or loss.

At June 30, 2018, the rate of exchange used for 1 US Dollar was Rp14,404 (December 31, 2017: Rp13,548).

Transactions in foreign currencies other than Rupiah are not significant.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

d. Transaksi dengan Pihak Berelasi

Perusahaan dan entitas anaknya mempunyai transaksi dengan pihak berelasi sesuai dengan definisi yang diuraikan pada Pernyataan Standar Akuntansi Keuangan ("PSAK") No. 7.

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

Seluruh transaksi dan saldo yang material dengan pihak berelasi diungkapkan dalam catatan yang relevan.

Kecuali diungkapkan khusus sebagai pihak berelasi, maka pihak-pihak lain yang disebutkan dalam Catatan atas laporan keuangan konsolidasian merupakan pihak ketiga.

e. Kas dan Setara kas

Kas dan setara kas terdiri dari kas, bank dan deposito berjangka dengan jangka waktu 3 (tiga) bulan atau kurang sejak saat penempatan dan tidak dibatasi penggunaannya. Untuk tujuan laporan arus kas, cerukan termasuk komponen kas dan setara kas.

f. Persediaan

Persediaan dinyatakan sebesar nilai terendah antara biaya perolehan dengan nilai realisasi neto. Biaya perolehan persediaan ditentukan dengan menggunakan metode rata-rata tertimbang.

Kelompok Usaha menetapkan penyisihan penurunan nilai dan keusangan persediaan, berdasarkan hasil penelaahan berkala atas nilai pasar dan kondisi fisik persediaan, untuk menurunkan nilai persediaan ke nilai realisasi netonya.

g. Biaya Dibayar di Muka

Biaya dibayar di muka diamortisasi dan dibebankan pada operasi selama masa manfaatnya dengan metode garis lurus (*straight-line method*). Biaya dibayar di muka dengan masa manfaat lebih dari satu tahun disajikan dalam bagian "Aset Tidak Lancar Lainnya" pada laporan posisi keuangan konsolidasian.

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

d. Transactions with Related Parties

The Company and its subsidiaries have transactions with related parties as defined in Statement of Financial Accounting Standards ("PSAK") No. 7.

The transactions are made based on terms agreed by the parties, which 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 herein.

Unless specifically identified as related parties, the parties disclosed in the Notes to the consolidated financial statements are third parties.

e. Cash and Cash Equivalents

Cash and cash equivalents include cash on hand, cash in banks and time deposits with original maturity period of 3 (three) months or less and are not restricted. For cash flow purpose, overdraft is included in the cash and cash equivalents.

f. Inventories

Inventories are stated at the lower of cost and net realizable value. Cost is determined using the weighted-average method.

The Group provides allowance for decline in value and obsolescence of inventories, based on the periodic review of the market value and physical conditions of the inventories to reduce the carrying values of inventories to their net realizable values.

g. Prepaid Expenses

Prepaid expenses are amortized over the periods benefited using the straight-line method. Prepaid expenses, the benefits of which extend beyond one year, are presented under "Other Non-current Assets" in the consolidated statement of financial position.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

h. Aset Tetap

Aset tetap pada awalnya diakui sebesar biaya perolehan, yang terdiri atas harga perolehan dan biaya-biaya tambahan yang dapat diatribusikan langsung untuk membawa aset ke lokasi dan kondisi yang diinginkan agar aset siap digunakan sesuai maksud manajemen. Biaya perolehan tersebut juga termasuk estimasi awal atas biaya pembongkaran dan pemindahan aset tetap dan pemulihan lokasi dan biaya untuk mengganti komponen dari aset tetap pada saat penggantian, bila kriteria pengakuan terpenuhi.

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

Penyusutan dihitung dengan cara sebagai berikut:

	Metode	Estimasi Masa Manfaat Ekonomis/ Estimated Useful Life (tahun/years)	Tarif/ Rate	Method	
Bangunan dan prasarana	Garis lurus	20	5%	Straight-line	Buildings and improvements
Mesin dan peralatan pabrik	Saldo menurun	4-10	20% - 50%	Diminishing balance	Machinery and factory equipment
Kendaraan	Saldo menurun	4-8	25% - 50%	Diminishing balance	Vehicles
Peralatan kantor dan gudang	Saldo menurun	4-8	25% - 50%	Diminishing balance	Office and warehouse equipment

Penilaian aset tetap dilakukan atas penurunan dan kemungkinan penurunan nilai wajar aset jika terjadi peristiwa atau perubahan keadaan yang mengindikasikan bahwa nilai tercatat mungkin tidak dapat seluruhnya terealisasi.

Jumlah tercatat aset tetap dihentikan pengakuannya pada saat dilepaskan atau saat tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Laba atau rugi yang timbul dari penghentian pengakuan aset (dihitung sebagai perbedaan antara jumlah neto hasil pelepasan dan jumlah tercatat dari aset) dimasukkan dalam laba rugi pada tahun aset tersebut dihentikan pengakuannya.

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

h. Fixed Assets

Fixed assets are initially recognized at cost, which comprises its purchase price and any additional costs directly attributable in bringing the asset to its working condition and location for its intended use. Such cost also includes initial estimation of the costs of dismantling and removing the item and restoring the sites and the cost of replacing part of such fixed assets when that cost is incurred, if the recognition criteria are met.

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

Depreciation is computed using the following methods:

The carrying amounts of fixed assets are reviewed for impairment when events or changes in circumstances indicate that their carrying values may not be fully recoverable.

The carrying amount of fixed assets is derecognized upon disposal or when no future economic benefits are expected from its use or disposal. Any gain or loss arising on derecognition of the asset (calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in profit or loss in the year the asset is derecognized.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

h. Aset Tetap (lanjutan)

Pada setiap akhir tahun buku, nilai residu, masa manfaat dan metode penyusutan ditelaah kembali untuk memastikan konsistensi dari jumlah, metode dan periode penyusutan dengan estimasi awal, serta pola konsumsi atas manfaat ekonomi masa depan yang diharapkan dari aset tetap tersebut, dan jika keadaan mengharuskan disesuaikan secara prospektif.

Tanah dinyatakan sebesar biaya perolehan dan tidak diamortisasi karena manajemen berpendapat bahwa kemungkinan besar hak atas tanah tersebut dapat diperbarui/diperpanjang pada saat jatuh tempo.

Biaya pengurusan legal hak atas tanah dalam bentuk Hak Guna Usaha (HGU), Hak Guna Bangunan (HGB) dan Hak Pakai (HP) ketika tanah diperoleh pertama kali diakui sebagai bagian dari biaya perolehan tanah pada akun "Aset Tetap" dan tidak diamortisasi. Sementara biaya pengurusan atas perpanjangan atau pembaruan legal hak atas tanah dalam bentuk HGU, HGB dan HP diakui sebagai bagian dari akun "Beban Tanggahan" pada laporan posisi keuangan konsolidasian dan diamortisasi sepanjang mana yang lebih pendek antara umur hukum hak dan umur ekonomi tanah.

Aset tetap dalam penyelesaian dicatat sebesar biaya perolehan, yang mencakup kapitalisasi beban pinjaman dan biaya-biaya lainnya yang terjadi sehubungan dengan pendanaan aset tetap dalam penyelesaian tersebut. Akumulasi biaya perolehan akan dipindahkan ke masing-masing akun "Aset Tetap" yang bersangkutan pada saat aset tersebut selesai dikerjakan dan siap digunakan. Penyusutan mulai dibebankan pada bulan dimana aset siap digunakan secara konsisten.

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

h. Fixed Assets (continued)

At each financial year end, the assets' residual values, useful lives and methods of depreciation are reviewed to ensure the consistency of the amounts, methods and periods of depreciation with previous estimates as well as the expected pattern of consumption of the future economic benefits embodied in the items of fixed assets, and adjusted prospectively, if appropriate.

Land is stated at cost and not amortized as the management is of the opinion that it is probable that the titles can be renewed/extended upon expire.

Legal cost of land rights in the form of Business Usage Rights (Hak Guna Usaha or HGU), Building Usage Right (Hak Guna Bangunan or HGB) and Usage Rights (Hak Pakai or HP) when the land is initially acquired are recognized as part of the cost of the land under the "Fixed Assets" account and not amortized. Meanwhile, the extension or the legal renewal costs of land rights in the form of HGU, HGB and HP are recognized as part of "Deferred Charges" account in the consolidated statement of financial position and are amortized over the shorter of the rights' legal life and land's economic life.

Constructions in progress are stated at cost, including capitalized borrowing costs and other charges incurred in connection with the financing of the said asset constructions. The accumulated cost will be reclassified to the appropriate "Fixed Assets" account when the construction is completed and the asset is ready for its intended use. Depreciation is consistently charged from the month when asset is available for use.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

h. Aset Tetap (lanjutan)

Beban pemeliharaan dan perbaikan dibebankan pada operasi pada saat terjadinya. Beban pemugaran dan penambahan dalam jumlah besar dikapitalisasi kepada nilai tercatat aset tetap terkait bila besar kemungkinan bagi Kelompok Usaha manfaat ekonomi masa depan menjadi lebih besar dari standar kinerja awal yang ditetapkan sebelumnya dan disusutkan sepanjang sisa masa manfaat aset tetap terkait, jika ada.

i. Penurunan Nilai Aset Non-Keuangan

Pada setiap akhir tahun pelaporan, Kelompok Usaha menilai apakah terdapat indikasi suatu aset mengalami penurunan nilai. Jika terdapat indikasi tersebut atau pada saat pengujian penurunan nilai aset diperlukan, maka Kelompok Usaha membuat estimasi formal jumlah terpulihkan aset tersebut.

Jumlah terpulihkan yang ditentukan untuk aset individual adalah jumlah yang lebih tinggi antara nilai wajar aset atau unit penghasil kas ("UPK") dikurangi biaya untuk menjual 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 laba rugi 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.

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

h. Fixed Assets (continued)

Repairs and maintenance expenses are taken to profit or loss when these are incurred. The cost of major renovation and restoration is included in the carrying amount of the related fixed asset when it is probable that future economic benefits in excess of the originally assessed standard of performance of the existing asset will flow to the Group, and is depreciated over the remaining useful life of the related asset, if any.

i. Impairment of Non-Financial Assets

The Group assesses at the end of each annual reporting period whether there is an indication that an asset may be impaired. If any such indication exists, or when annual impairment testing for an asset is required, the Group makes an estimate of the asset's recoverable amount.

An asset's recoverable amount is the higher of an asset's or cash-generating unit's ("CGU") fair value less costs to sell and its value in use, and is determined for an individual asset, unless the asset does not generate cash inflows 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 profit or loss 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, an appropriate valuation model is used to determine the fair value of the assets. These calculations are corroborated by valuation multiples or other available fair value indicators.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

**i. Penurunan Nilai Aset Non-Keuangan
(lanjutan)**

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 akhir setiap periode pelaporan tahunan apakah terdapat indikasi bahwa rugi penurunan nilai yang telah diakui dalam periode sebelumnya untuk aset selain *goodwill* 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 asumsi-asumsi 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 dan/atau amortisasi seandainya tidak ada rugi penurunan nilai yang telah diakui untuk aset tersebut pada tahun sebelumnya. Pembalikan rugi penurunan nilai diakui dalam laba rugi. Setelah pembalikan tersebut, penyusutan atau amortisasi aset tersebut disesuaikan di periode mendatang untuk mengalokasikan jumlah tercatat aset yang direvisi, dikurangi nilai sisanya, dengan dasar yang sistematis selama sisa masa manfaatnya.

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) dimana *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.

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

**i. Impairment of Non-Financial Assets
(continued)**

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 an asset other than goodwill is reversed only if there has been a change in the assumptions used to determine the asset's recoverable amount since the last impairment loss was recognized. If that is the case, the carrying amount of the asset is increased to its recoverable amount. The reversal is limited so that the carrying amount of the assets does not exceed its recoverable amount, nor exceed the carrying amount that would have been determined, net of depreciation and/or amortization, had no impairment loss been recognized for the asset in prior years. Reversal of an impairment loss is recognized in profit or loss. After such a reversal, the depreciation or amortization 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.

Goodwill is tested for impairment annually (as at December 31) and when circumstances indicate that the carrying value may be impaired. Impairment is determined for goodwill 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 cannot be reversed in future periods.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

**i. Penurunan Nilai Aset Non-Keuangan
(lanjutan)**

Manajemen berkeyakinan bahwa tidak terdapat indikasi atas penurunan potensial nilai aset tetap pada tanggal 30 Juni 2018 dan 2017.

j. Beban Tanggahan

Beban-beban yang mempunyai masa manfaat lebih dari satu tahun ditangguhkan dan diamortisasi berdasarkan masa manfaatnya dengan menggunakan metode garis lurus.

k. Biaya Emisi Saham

Biaya yang terjadi sehubungan dengan penerbitan modal saham Perusahaan kepada publik dikurangkan langsung dengan hasil emisi dan disajikan sebagai pengurang akun tambahan modal disetor dalam laporan posisi keuangan konsolidasian.

l. Imbalan Kerja

Beban atas pemberian imbalan dalam program imbalan manfaat pasti ditentukan dengan metode *Projected Unit Credit*.

Pengukuran kembali atas liabilitas (aset) imbalan pasti neto, yang diakui sebagai penghasilan komprehensif lain, terdiri dari:

- i. Keuntungan atau kerugian aktuarial;
- ii. Imbal hasil atas aset program, tidak termasuk jumlah yang dimasukkan dalam bunga neto atas liabilitas (aset);
- iii. Setiap perubahan dampak batas aset, tidak termasuk jumlah yang dimasukkan dalam bunga neto atas liabilitas (aset).

Pengukuran kembali atas liabilitas (aset) imbalan pasti neto, yang diakui sebagai penghasilan komprehensif lain tidak direklasifikasi ke laba rugi pada tahun berikutnya.

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

**i. Impairment of Non-Financial Assets
(continued)**

Management believes that there is no indication of potential impairment in values of fixed assets as of June 30, 2018 and 2017.

j. Deferred Charges

Expenditures, with benefits extending over one year, are deferred and amortized over the periods benefited using the straight-line method.

k. Stock Issuance Costs

Costs incurred in connection with the Company's issuance of share capital to the public were offset directly with the proceeds and presented as deduction to the additional paid-in capital account in the consolidated statement of financial position.

l. Employee Benefits

The cost of providing benefits under the defined benefits plan is determined using the projected unit credit method.

Remeasurement on net defined benefit liabilities (asset), which is recognized as other comprehensive income, consists of:

- i. Actuarial gain and losses;
- ii. Return on program asset, does not consist of amount included in liabilities (asset) net interest;
- iii. Every changes in asset ceiling, is not consists of amount included in liabilities (asset) net interest.

Remeasurement on net defined benefit liabilities (asset), which is recognized as other comprehensive income is not reclassified to profit or loss in the next years.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

I. Imbalan Kerja (lanjutan)

Beban imbalan jangka panjang lainnya ditentukan dengan metode *Projected Unit Credit* dengan metode yang disederhanakan di mana metode ini tidak mengakui pengukuran kembali dalam penghasilan komprehensif lain. Total nilai neto dari biaya jasa kini, biaya bunga neto atas liabilitas (aset) imbalan pasti neto dan pengukuran kembali liabilitas (aset) imbalan pasti neto diakui pada laba rugi tahun berjalan.

Biaya jasa lalu diakui pada laba rugi pada tanggal yang lebih awal antara:

- tanggal amandemen atau kurtailmen program; dan
- tanggal pada saat Kelompok Usaha mengakui biaya restrukturisasi terkait.

Bunga neto ditentukan dengan mengalikan liabilitas (aset) imbalan pasti neto dengan tingkat diskonto. Kelompok Usaha mengakui perubahan atas liabilitas imbalan pasti neto berikut pada beban umum dan administrasi pada laporan laba rugi konsolidasian:

- biaya jasa yang terdiri dari biaya jasa kini, biaya jasa lalu dan keuntungan dan kerugian atas kurtailmen; dan
- beban atau pendapatan bunga neto.

Untuk imbalan kerja jangka panjang lain atas biaya jasa kini, biaya bunga neto atas liabilitas (aset) imbalan pasti neto, dan pengukuran kembali liabilitas (aset) imbalan pasti neto langsung diakui pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Keuntungan atau kerugian atas kurtailmen atau penyelesaian suatu program imbalan pasti diakui ketika kurtailmen atau penyelesaian terjadi.

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

I. Employee Benefits (continued)

The cost of providing other long-term employee benefits is determined using the *Projected Unit Credit* method using simplified method of not recognizing remeasurements in other comprehensive income. The net total of service cost, net interest on the net defined benefit liability (asset) and remeasurements of the net defined benefit liability (asset) are recognized in profit and loss for the year.

Past service costs are recognized in profit or loss on the earlier of:

- the date of the plan amendment or curtailment; and
- the date that the Group recognizes related restructuring costs

Net interest is calculated by applying discount rate to the net defined benefit liability or asset. The Group recognizes the following changes in the net defined benefit obligation under general and administrative expenses in the consolidated statement of profit or loss:

- service costs comprising current service costs, past-service costs and gains and losses on curtailments; and
- net interest expense or income.

Other long-term benefit, the services cost, defined liabilities (asset) net interest expenses, and remeasurement on net defined benefit liabilities (asset) is directly recognized in consolidated statement of profit or loss and other comprehensive income.

Gains or losses on the curtailment or settlement of a defined benefit plan are recognized when the curtailment or settlement occurs.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

I. Imbalan Kerja (lanjutan)

Kurtailmen terjadi apabila salah satu dari kondisi berikut terpenuhi:

- i. Menunjukkan komitmennya untuk mengurangi secara signifikan jumlah pekerja yang ditanggung oleh program; atau;
- ii. Mengubah ketentuan dalam program imbalan pasti yang menyebabkan bagian yang material dari jasa masa depan pekerja tidak lagi memberikan imbalan atau memberikan imbalan yang lebih rendah.

Penyelesaian program terjadi ketika Kelompok Usaha melakukan transaksi yang menghapuskan semua kewajiban hukum atau konstruktif atas sebagian atau seluruh imbalan dalam program imbalan pasti.

m. Pengakuan Pendapatan dan Beban

Pendapatan diakui bila besar kemungkinan manfaat ekonomi akan diperoleh oleh Kelompok Usaha dan jumlahnya dapat diukur secara andal. Pendapatan diukur pada nilai wajar pembayaran yang diterima, tidak termasuk diskon, rabat dan Pajak Pertambahan Nilai (PPN). Kriteria spesifik berikut juga harus dipenuhi sebelum pendapatan diakui:

Pendapatan

Pendapatan dari penjualan dan jasa yang timbul dari pengiriman fisik produk-produk Kelompok Usaha diakui bila risiko dan manfaat yang signifikan telah dipindahkan kepada pelanggan, bersamaan waktunya dengan pengiriman dan penerimaannya dan jasa yang diberikan.

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

I. Employee Benefits (continued)

A curtailment occurs when an entity either:

- i. Is demonstrably committed to make a significant reduction in the number of employees covered by a plan; or;*
- ii. Amends the terms of a defined benefit plan so that a significant element of future service by current employees will no longer qualify for benefits, or will qualify only for reduced benefits;*

A settlement occurs when the Group enters into a transaction that eliminates all further legal or constructive obligation for part or all of the benefits provided under a defined benefit plan.

m. Revenue and Expense Recognition

Revenue is recognized to the extent that it is probable that the economic benefits will flow to the Group and the revenue can be reliably measured. Revenue is measured at the fair value of the consideration received, excluding discounts, rebates and value-added taxes (VAT). The following specific recognition criteria must also be met before revenue is recognized:

Revenue

Revenue from sales and services arising from physical delivery of the Group's products is recognized when the significant risks and rewards of ownership of the goods have passed on to the customers, that generally coincide with their deliveries and acceptance and when services are rendered.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

**m. Pengakuan Pendapatan dan Beban
(lanjutan)**

Pendapatan/beban bunga

Untuk semua instrumen keuangan yang diukur pada biaya perolehan diamortisasi, pendapatan atau beban bunga dicatat dengan menggunakan metode Suku Bunga Efektif (SBE), yaitu suku bunga yang secara tepat mendiskontokan estimasi pembayaran atau penerimaan kas di masa datang selama perkiraan umur dari instrumen keuangan, atau jika lebih tepat, digunakan periode yang lebih singkat, untuk nilai tercatat neto dari aset keuangan atau liabilitas keuangan.

Beban

Beban diakui pada saat terjadinya (asas akrual).

n. Perpajakan

Pajak Kini

Beban pajak penghasilan merupakan jumlah dari pajak penghasilan badan yang terutang saat ini dan pajak tangguhan.

Aset dan liabilitas pajak kini untuk tahun berjalan diukur sebesar jumlah yang diharapkan dapat direstitusi dari atau dibayarkan kepada otoritas perpajakan. Tarif pajak dan peraturan pajak yang digunakan untuk menghitung jumlah tersebut adalah yang telah berlaku atau secara substantif telah berlaku pada tanggal pelaporan.

Pajak penghasilan kini diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian, kecuali pajak yang berkaitan dengan *item* yang diakui di luar laba atau rugi, baik pada penghasilan komprehensif lain atau langsung pada ekuitas. Manajemen secara periodik melakukan evaluasi atas posisi yang diambil dalam pelaporan pajak sehubungan dengan situasi dimana peraturan pajak terkait menjadi subyek interpretasi dan menetapkan provisi bila diperlukan.

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

**m. Revenue and Expense Recognition
(continued)**

Interest income/expense

For all financial instruments measured at amortized cost, interest income or expense is recorded using the Effective Interest Rate (EIR) method, which uses the rate that exactly discounts the estimated future cash payments or receipts through the expected life of the financial instrument or a shorter period, where appropriate, to the net carrying amount of the financial asset or liability.

Expense

Expenses are recognized when incurred (accrual basis).

n. Taxation

Current Tax

Income tax expense represents the sum of the corporate income tax currently payable and deferred tax.

Current income tax assets and liabilities for the current year are measured at the amount expected to be recovered from or paid to the taxation authority. The tax rates and tax laws used to compute the amount are those that have been enacted or substantively enacted as at reporting date.

Current income taxes are recognized in the consolidated statement of profit or loss and other comprehensive income, except to the extent that the tax relates to items recognized outside profit or loss, either in other comprehensive income or directly in equity. Management periodically evaluates positions taken in the tax returns with respect to situations in which applicable tax regulations are subject to interpretation and establishes provisions when appropriate.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

n. Perpajakan (lanjutan)

Pajak Tangguhan

Pajak tangguhan diakui dengan menggunakan metode liabilitas atas perbedaan temporer pada tanggal pelaporan antara dasar pengenaan pajak dari aset dan liabilitas dan jumlah tercatatnya untuk tujuan pelaporan keuangan pada tanggal pelaporan.

Liabilitas pajak tangguhan diakui untuk semua perbedaan temporer yang kena pajak, kecuali:

- i) liabilitas pajak tangguhan yang terjadi dari pengakuan awal *goodwill* atau dari aset atau liabilitas dari transaksi yang bukan transaksi kombinasi bisnis, dan pada waktu transaksi tidak mempengaruhi laba akuntansi dan laba atau rugi kena pajak;
- ii) dari perbedaan temporer kena pajak atas investasi pada entitas anak, yang saat pembalikannya dapat dikendalikan dan besar kemungkinannya bahwa beda temporer itu tidak akan dibalik dalam waktu dekat.

Aset pajak tangguhan diakui untuk seluruh perbedaan temporer yang dapat dikurangkan dan akumulasi rugi pajak belum dikompensasi, bila kemungkinan besar laba kena pajak akan tersedia sehingga perbedaan temporer dapat dikurangkan tersebut, dan rugi pajak belum dikompensasi, dapat dimanfaatkan, kecuali:

- i) liabilitas pajak tangguhan yang terjadi dari pengakuan awal *goodwill* atau dari aset atau liabilitas dari transaksi yang bukan transaksi kombinasi bisnis, dan pada waktu transaksi tidak mempengaruhi laba akuntansi dan laba kena pajak/rugi pajak; atau
- ii) dari perbedaan temporer kena pajak atas investasi pada entitas anak, yang saat pembalikannya dapat dikendalikan dan besar kemungkinannya bahwa beda temporer itu tidak akan dibalik dalam waktu dekat.

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

n. Taxation (continued)

Deferred Tax

Deferred tax is provided using the liability method on temporary differences at the reporting date between the tax bases of assets and liabilities and their carrying amounts for financial reporting purposes at the reporting date.

Deferred tax liabilities are recognized for all taxable temporary differences, except:

- i) where the deferred tax liability arises from the initial recognition of goodwill or of an asset or liability in a transaction that is not a business combination and, at the time of the transaction, affects neither the accounting profit nor taxable profit or loss;*
- ii) in respect of taxable temporary differences associated with investments in subsidiaries, when the timing of the reversal of the temporary differences can be controlled and it is probable that the temporary differences will not reverse in the foreseeable future.*

Deferred tax assets are recognized for all deductible temporary differences and carry forward of unused tax losses, to the extent that it is probable that taxable profits will be available against which deductible temporary differences, and the carry forward of unused tax losses can be utilized, except:

- i) where the deferred tax liability arises from the initial recognition of goodwill or of an asset or liability in a transaction that is not a business combination and, at the time of the transaction, affects neither the accounting profit nor taxable profit or loss; or*
- ii) in respect of taxable temporary differences associated with investments in subsidiaries, when the timing of the reversal of the temporary differences can be controlled and it is probable that the temporary differences will not reverse in the foreseeable future.*

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

n. Perpajakan (lanjutan)

Pajak Tangguhan (lanjutan)

Jumlah tercatat aset pajak tangguhan ditelaah pada setiap tanggal pelaporan dan nilai tercatat aset pajak tangguhan tersebut diturunkan apabila laba fiskal mungkin tidak memadai untuk mengkompensasi sebagian atau semua manfaat aset pajak tangguhan. Pada setiap tanggal pelaporan, Perusahaan menilai kembali aset pajak tangguhan yang tidak diakui. Perusahaan mengakui aset pajak tangguhan yang sebelumnya tidak diakui apabila besar kemungkinan bahwa laba fiskal pada masa yang akan datang akan tersedia untuk pemulihannya.

Aset dan liabilitas pajak tangguhan diukur dengan menggunakan tarif pajak yang diharapkan akan berlaku pada tahun saat aset dipulihkan atau liabilitas diselesaikan berdasarkan tarif pajak dan peraturan pajak yang berlaku atau yang secara substantif telah berlaku pada tanggal pelaporan.

Aset pajak tangguhan dan liabilitas pajak tangguhan disaling-hapuskan jika terdapat hak secara hukum untuk melakukan saling hapus antara aset pajak kini terhadap liabilitas pajak kini, atau aset dan liabilitas pajak tangguhan pada entitas yang sama, atau Kelompok Usaha yang bermaksud untuk merealisasikan aset dan menyelesaikan liabilitas lancar berdasarkan jumlah neto.

Penyesuaian atas pajak penghasilan kini dan tangguhan tahun sebelumnya (tidak termasuk bunga dan penalti yang disajikan sebagai bagian dari penghasilan atau beban operasi lain) disajikan sebagai bagian dari beban pajak penghasilan.

Perubahan terhadap liabilitas perpajakan diakui pada saat Surat Ketetapan Pajak (SKP) diterima atau, jika Kelompok Usaha mengajukan keberatan, pada saat keputusan atas keberatan tersebut telah ditetapkan.

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

n. Taxation (continued)

Deferred Tax (continued)

The carrying amount of a deferred tax asset is reviewed at each reporting date and reduced to the extent that it is no longer probable that sufficient taxable profit will be available to allow all or part of the benefit of that deferred tax asset to be utilized. Unrecognized deferred tax assets are reassessed at each reporting date and are recognized to the extent that it has become probable that future taxable profit will allow the deferred tax assets to be recovered.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply to the year when the asset is realized or the liability is settled, based on tax rates and tax laws that have been enacted or substantively enacted as at the reporting date.

Deferred tax assets and deferred tax liabilities are offset when a legally enforceable right exists to offset current tax assets against current tax liabilities, or the deferred tax assets and the deferred tax liabilities relate to the same taxable entity, or the Group intends to settle its current assets and liabilities on a net basis.

The adjustments in respect of current and deferred income tax of the previous years (exclusive of interests and penalties, which are presented as part of other operating income or expenses) are presented as part of the income tax expense.

Changes in tax obligation are recognized when Tax Assessment Letter is received or, if appealed against by the Group, when the result of the appeal is determined.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

n. Perpajakan (lanjutan)

Pajak Pertambahan Nilai (PPN)

Pendapatan, beban-beban dan aset-aset diakui neto atas jumlah PPN kecuali:

- PPN yang muncul dari pembelian aset atau jasa yang tidak dapat dikreditkan oleh kantor pajak, yang dalam hal ini PPN diakui sebagai bagian dari biaya perolehan aset atau sebagai bagian dari item beban-beban yang diterapkan; dan
- piutang dan utang yang disajikan termasuk dengan jumlah PPN.

Jumlah PPN neto yang terpulihkan dari, atau terutang kepada, kantor pajak termasuk sebagai bagian dari piutang atau utang pada laporan perubahan posisi keuangan konsolidasian.

Pajak Final

Sesuai peraturan perpajakan di Indonesia, pajak final dikenakan atas nilai bruto transaksi, dan tetap dikenakan walaupun atas transaksi tersebut pelaku transaksi mengalami kerugian.

Pajak final tidak termasuk dalam lingkup yang diatur oleh PSAK 46: Pajak Penghasilan.

o. Instrumen Keuangan

i. Aset Keuangan

Pengakuan awal

Aset keuangan dalam ruang lingkup PSAK No. 55 diklasifikasikan sebagai aset keuangan yang dinilai pada nilai wajar melalui laba atau rugi, pinjaman yang diberikan dan piutang, investasi yang dimiliki hingga jatuh tempo, dan aset keuangan tersedia untuk dijual. Kelompok Usaha menentukan klasifikasi aset keuangan pada saat pengakuan awal dan, jika diperbolehkan dan sesuai, akan dievaluasi kembali setiap akhir tahun keuangan.

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

n. Taxation (continued)

Value Added Tax (VAT)

Revenue, expenses and assets are recognized net of the amount of VAT except:

- where the VAT incurred on a purchase of assets or services is not recoverable from the taxation authority, in which case the VAT is recognized as part of the cost of acquisition of the asset or as part of the expense item, as applicable; and
- receivables and payables that are stated with the amount of VAT included.

The net amount of VAT recoverable from, or payable to, the taxation authorities is included as part of receivables or payables in the consolidated statement of financial position.

Final Tax

In accordance with the tax regulation in Indonesia, final tax is applied to the gross value of transactions, even when the parties carrying the transaction recognizing losses.

Final tax is scoped out from PSAK 46: Income Taxes.

o. Financial Instruments

i. Financial Assets

Initial recognition

Financial assets within the scope of the PSAK No. 55 are classified as financial assets at fair value through profit or loss, loans and receivables, held-to-maturity investments and available-for-sale financial assets. The Group determines the classification of its financial assets at initial recognition and, where allowed and appropriate, re-evaluates this designation at each financial year end.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Pengukuran setelah pengakuan awal
(lanjutan)

Pada saat pengakuan awal, aset keuangan diukur pada nilai wajar. Dalam hal investasi tidak diukur pada nilai wajar melalui laporan laba rugi, nilai wajar tersebut ditambah dengan biaya transaksi yang dapat diatribusikan secara langsung.

Pembelian atau penjualan aset keuangan yang memerlukan penyerahan aset dalam kurun waktu yang telah ditetapkan oleh peraturan dan kebiasaan yang berlaku di pasar (pembelian secara reguler) diakui pada tanggal perdagangan, seperti tanggal perusahaan berkomitmen untuk membeli atau menjual aset.

Aset keuangan Kelompok Usaha mencakup kas dan setara kas, piutang usaha, piutang lain-lain, dan aset derivatif.

Pengukuran setelah pengakuan awal dari aset keuangan tergantung pada klasifikasi sebagai berikut:

- Aset keuangan yang diukur pada nilai wajar melalui laba rugi

Aset keuangan yang diukur pada nilai wajar melalui laba rugi termasuk aset keuangan untuk diperdagangkan dan aset keuangan yang ditetapkan pada saat pengakuan awal untuk diukur pada nilai wajar melalui laba rugi.

Aset derivatif diklasifikasikan sebagai kelompok diperdagangkan kecuali mereka ditetapkan sebagai instrumen lindung nilai efektif. Aset keuangan yang diukur pada nilai wajar melalui laba rugi disajikan dalam laporan posisi keuangan konsolidasian pada nilai wajar dengan keuntungan atau kerugian dari perubahan nilai wajar diakui dalam laba rugi.

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

o. Financial Instruments (continued)

i. Financial Assets (continued)

Subsequent measurement (continued)

Financial assets are recognized initially at fair value plus, in the case of investments not at fair value through profit or loss, directly attributable transaction costs.

Purchases or sales of financial assets that require delivery of assets within a time frame established by regulation or convention in the marketplace (regular way purchases) are recognized on the trade date, i.e., the date that the companies commit to purchase or sell the assets.

The Groups' financial assets include cash and cash equivalents, trade and other receivables, and derivative assets.

The subsequent measurement of financial assets depends on their classification as follows:

- *Financial assets at fair value through profit or loss*

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

Derivative assets are classified as held for trading unless they are designated as effective hedging instruments. Financial assets at fair value through profit or loss are carried in the consolidated statements of financial position at fair value with gains or losses arising from changes in fair value recognized in profit or loss.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Pengukuran setelah pengakuan awal
(lanjutan)

- 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. Aset keuangan tersebut dicatat pada biaya perolehan diamortisasi menggunakan metode SBE. Laba atau rugi diakui dalam laba rugi pada saat pinjaman yang diberikan dan piutang dihentikan pengakuannya atau mengalami penurunan nilai, serta melalui proses amortisasi.

Kas dan setara kas, piutang usaha dan piutang lain-lain Kelompok Usaha termasuk dalam kategori ini.

Penurunan nilai

Pada setiap tanggal pelaporan, Kelompok Usaha mengevaluasi apakah terdapat bukti yang obyektif bahwa aset keuangan atau kelompok aset keuangan mengalami penurunan nilai. Penurunan nilai atas aset keuangan atau kelompok aset keuangan dianggap telah terjadi, jika dan hanya jika, terdapat bukti yang obyektif mengenai penurunan nilai 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 handal.

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

o. Financial Instruments (continued)

i. Financial Assets (continued)

Subsequent measurement (continued)

- *Loans and receivables*

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. Such financial assets are carried at amortized cost using EIR method. Gains and losses are recognized in the profit loss when the loans and receivables are derecognized or impaired, as well as through the amortization process.

The Group's cash and cash equivalents, trade and other receivables are included in this category.

Impairment

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Penurunan nilai (lanjutan)

Bukti penurunan nilai dapat meliputi indikasi pihak peminjam atau kelompok pihak peminjam mengalami kesulitan keuangan signifikan, wanprestasi atau tunggakan pembayaran bunga atau pokok, terdapat kemungkinan bahwa pihak peminjam akan dinyatakan pailit atau melakukan reorganisasi keuangan lainnya dan pada saat data yang dapat diobservasi mengindikasikan adanya penurunan yang dapat diukur atas estimasi arus kas masa datang, seperti meningkatnya tunggakan atau kondisi ekonomi yang berkorelasi dengan wanprestasi.

- Aset keuangan dicatat pada biaya perolehan diamortisasi

Untuk pinjaman yang diberikan dan piutang yang dicatat pada biaya perolehan yang diamortisasi, Kelompok Usaha pertama kali secara individual menentukan bahwa terdapat bukti obyektif mengenai penurunan nilai atas aset keuangan yang signifikan secara individual, atau secara kolektif untuk aset keuangan yang tidak signifikan secara individual.

Jika Kelompok Usaha menentukan tidak terdapat bukti obyektif mengenai penurunan nilai atas aset keuangan yang dinilai secara individual, terlepas aset keuangan tersebut signifikan atau tidak, maka Kelompok Usaha memasukkan aset tersebut ke dalam kelompok aset keuangan yang memiliki karakteristik risiko kredit yang sejenis 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)**

o. Financial Instruments (continued)

i. Financial Assets (continued)

Impairment (continued)

Evidence of impairment may include indications that the debtors or a group of debtors is experiencing significant financial difficulty, default or delinquency in interest or principal payments, the probability that they will enter bankruptcy or other financial reorganization, and when observable data indicate that there is a measurable decrease in the estimated future cash flows, such as changes in arrears or economic conditions that correlate with defaults.

- *Financial assets carried at amortized cost*

For loans and receivables carried at amortized cost, the Group first assesses individually whether objective evidence of impairment exists individually for financial assets that are individually significant, or collectively for financial assets that are not individually significant.

If the Group determines that no objective evidence of impairment exists for an individually assessed financial asset, whether significant or not, it includes the asset in a group of financial assets with similar credit risk characteristics and collectively assesses them for impairment. Assets that are individually assessed for impairment and for which an impairment loss is, or continues to be recognized, are not included in a collective assessment or impairment.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Penurunan nilai (lanjutan)

- Aset keuangan dicatat pada biaya perolehan diamortisasi (lanjutan)

Jika terdapat bukti obyektif bahwa kerugian penurunan nilai telah terjadi, jumlah kerugian tersebut diukur sebagai selisih antara nilai tercatat aset dengan nilai kini estimasi arus kas masa datang (tidak termasuk kerugian kredit di masa mendatang yang belum terjadi).

Nilai kini estimasi arus kas masa datang didiskonto dengan menggunakan SBE awal dari aset keuangan tersebut. Jika pinjaman yang diberikan memiliki suku bunga variabel, maka tingkat diskonto yang digunakan untuk mengukur setiap kerugian penurunan nilai adalah SBE yang terkini.

Nilai tercatat atas aset keuangan dikurangi melalui penggunaan pos penyisihan penurunan nilai dan jumlah kerugian yang terjadi diakui dalam laba rugi. Pendapatan bunga tetap diakui berdasarkan nilai tercatat yang diturunkan nilainya berdasarkan SBE efektif awal dari aset keuangan. Pinjaman yang diberikan dan piutang beserta dengan penyisihan terkait dihapuskan jika tidak terdapat kemungkinan pemulihan di masa mendatang yang realistis dan seluruh agunan telah terealisasi atau dialihkan kepada Kelompok Usaha.

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

o. Financial Instruments (continued)

i. Financial Assets (continued)

Impairment (continued)

- Financial assets carried at amortized cost (continued)

If there is objective evidence that an impairment loss has occurred, the amount of the loss is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows (excluding future expected credit losses that have not yet been incurred).

The present value of the estimated future cash flows is discounted at the financial asset's original EIR. If a loan has a variable interest rate, the discount rate for measuring impairment loss is the current EIR.

The carrying amount of the financial asset is reduced through the use of an allowance for impairment account and the amount of the loss is recognized in profit or loss. Interest income continues to be accrued on the reduced carrying amount based on the original EIR of the financial asset. Loans and receivables, together with the associated allowance, are written off when there is no realistic prospect of future recovery and all collaterals have been realized or have been transferred to the Group.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Penurunan nilai (lanjutan)

- Aset keuangan dicatat pada biaya perolehan diamortisasi (lanjutan)

Jika, pada tahun berikutnya, nilai estimasi kerugian penurunan nilai aset keuangan bertambah atau berkurang karena peristiwa yang terjadi setelah penurunan nilai diakui, maka kerugian penurunan nilai yang diakui sebelumnya bertambah atau berkurang dengan menyesuaikan pos penyisihan penurunan nilai. Jika di masa mendatang penghapusan tersebut dapat dipulihkan, jumlah pemulihan tersebut diakui pada laba rugi.

Penghentian pengakuan

Aset keuangan (atau jika berlaku, bagian dari aset keuangan atau bagian dari kelompok aset keuangan sejenis) dihentikan pengakuannya pada saat: (1) hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir; atau (2) Kelompok Usaha mentransfer hak untuk menerima arus kas yang berasal dari aset keuangan tersebut atau menanggung kewajiban untuk membayar arus kas yang diterima tersebut tanpa penundaan yang signifikan kepada pihak ketiga melalui suatu kesepakatan penyerahan dan salah satu diantara (a) Kelompok Usaha secara substansial mentransfer seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut, atau (b) Kelompok Usaha secara substansial tidak mentransfer dan tidak memiliki seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut, namun telah mentransfer pengendalian atas aset tersebut.

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

o. Financial Instruments (continued)

i. Financial Assets (continued)

Impairment (continued)

- Financial assets carried at amortized cost (continued)

If, in a subsequent year, the amount of the estimated impairment loss increases or decreases because of an event occurring after the impairment was recognized, the previously recognized impairment loss is increased or reduced by adjusting the allowance for impairment account. If a future write-off is later recovered, the recovery is recognized in profit or loss.

Derecognition

A financial asset (or where applicable, a part of a financial asset or part of a group of similar financial assets) is derecognized when: (1) the rights to receive cash flows from the asset have expired; or (2) the Group has transferred its rights to receive cash flows from the asset or has assumed an obligation to pay the received cash flows in full without material delay to a third party under a "pass-through" arrangement; and either (a) the Group has transferred substantially all the risks and rewards of the asset, or (b) the Group has neither transferred nor retained substantially all the risks and rewards of the asset, but has transferred control of the asset.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Penghentian pengakuan (lanjutan)

Ketika Kelompok Usaha mentransfer hak untuk menerima arus kas yang berasal dari aset keuangan atau mengadakan kesepakatan penyerahan, Kelompok Usaha mengevaluasi sejauh mana Kelompok Usaha memiliki risiko dan manfaat atas kepemilikan aset keuangan tersebut. Pada saat Kelompok Usaha tidak mentransfer maupun tidak memiliki secara substansial seluruh risiko dan manfaat atas aset keuangan tersebut, juga tidak mentransfer pengendalian atas aset keuangan tersebut, maka aset keuangan tersebut diakui oleh Kelompok Usaha sebesar keterlibatannya yang berkelanjutan dengan aset keuangan tersebut.

Keterlibatan berkelanjutan yang berbentuk pemberian jaminan atas aset yang ditransfer diukur sebesar jumlah terendah antara nilai aset yang ditransfer dan jumlah maksimal dari pembayaran yang diterima yang mungkin harus dibayar kembali oleh Kelompok Usaha.

Dalam hal ini, Kelompok Usaha juga mengakui liabilitas terkait. Aset yang ditransfer dan liabilitas terkait diukur atas dasar yang merefleksikan hak dan kewajiban Kelompok Usaha yang ditahan.

Pada saat penghentian pengakuan atas aset keuangan secara keseluruhan, maka selisih antara nilai tercatat dan jumlah dari (i) pembayaran yang diterima, termasuk aset baru yang diperoleh dikurangi dengan liabilitas baru yang ditanggung; dan (ii) keuntungan atau kerugian kumulatif yang telah diakui secara langsung dalam ekuitas, harus diakui sebagai laba rugi.

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

o. Financial Instruments (continued)

i. Financial Assets (continued)

Derecognition (continued)

When the Group has transferred its rights to receive cash flows from a financial asset or has entered into a pass-through arrangement, it evaluates if and to what extent it has retained the risks and rewards of ownership. When it has neither transferred nor retained substantially all the risks and rewards of the financial asset, nor transferred control of the financial asset, the financial asset is recognized to the extent of the Group's continuing involvement in the asset.

Continuing involvement that takes the form of a guarantee over the transferred asset is measured at the lower of the original carrying amount of the asset and the maximum amount of consideration that the Group could be required to repay.

In that case, the Group also recognizes an associated liability. The transferred asset and the associated liability are measured on a basis that reflects the rights and obligations that the Group has retained.

On derecognition of a financial asset in its entirety, the difference between the carrying amount and the sum of (i) the consideration received, including any new asset obtained less any new liability assumed; and (ii) any cumulative gain or loss that has been recognized directly in equity, is recognized in the profit or loss.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

ii. Liabilitas Keuangan

Pengakuan awal

Liabilitas keuangan dalam ruang lingkup PSAK No. 55 diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi, liabilitas yang diukur pada biaya perolehan yang diamortisasi atau derivatif yang ditetapkan sebagai instrumen lindung nilai yang efektif, jika sesuai. Kelompok Usaha menentukan klasifikasi liabilitas keuangan pada saat pengakuan awal.

Liabilitas keuangan pada awalnya diukur pada nilai wajar dan, dalam hal liabilitas yang diukur pada biaya perolehan yang diamortisasi, termasuk biaya transaksi yang dapat diatribusikan secara langsung.

Derivatif melekat dalam kontrak utama dicatat sebagai derivatif terpisah ketika karakteristik dan risikonya tidak berkaitan erat dengan kontrak utama dan kontrak utama tidak dicatat pada nilai wajar. Derivatif melekat diukur pada nilai wajar dengan laba atau rugi yang timbul dari perubahan nilai wajar tersebut diakui dalam laba rugi. Penilaian kembali hanya terjadi jika terdapat perubahan dalam ketentuan kontrak yang secara signifikan mengubah arus kas yang diperlukan.

Liabilitas keuangan Kelompok Usaha mencakup utang bank jangka pendek, utang usaha dan utang lain-lain, beban yang masih harus dibayar, liabilitas jangka pendek lainnya dan utang bank jangka panjang.

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

o. Financial Instruments (continued)

ii. Financial Liabilities

Initial recognition

Financial liabilities within the scope of the PSAK No. 55 are classified as financial liabilities at fair value through profit or loss, financial liabilities measured at amortized cost, or as derivatives designated as hedging instruments in an effective hedge, as appropriate. The Group determines the classification of its financial liabilities at initial recognition.

Financial liabilities are recognized initially at fair value and, in the case of financial liabilities measured at amortized cost, inclusive of directly attributable transaction costs.

Derivatives embedded in host contracts are accounted for as separate derivatives when their characteristics and risks are not closely related to those of the host contracts and the host contracts are not carried at fair value. These embedded derivatives are measured at fair value with gains or losses arising from changes in fair value recognized in profit loss. Reassessment only occurs if there is a change in the terms of the contract that significantly modifies the cash flows that would otherwise be required.

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

ii. Liabilitas Keuangan (lanjutan)

Pengukuran setelah pengakuan awal

Pengukuran liabilitas keuangan bergantung pada klasifikasi sebagai berikut:

- Liabilitas keuangan yang diukur pada biaya perolehan yang diamortisasi

Setelah pengakuan awal, utang dan pinjaman yang dikenakan bunga selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode SBE. Pada tanggal pelaporan, biaya bunga yang masih harus dibayar dicatat secara terpisah dari pokok pinjaman sebagai bagian dalam liabilitas jangka pendek.

Laba atau rugi harus diakui dalam laporan laba rugi komprehensif konsolidasian ketika liabilitas tersebut dihentikan pengakuannya serta melalui proses amortisasi menggunakan metode SBE.

Utang bank jangka pendek, utang usaha dan lain-lain, beban masih harus dibayar, liabilitas jangka pendek lainnya dan utang bank jangka panjang Kelompok Usaha termasuk dalam kategori ini.

- Liabilitas keuangan yang diukur pada nilai wajar melalui laba atau rugi

Liabilitas keuangan yang diukur pada nilai wajar melalui laba atau rugi termasuk liabilitas keuangan untuk diperdagangkan dan liabilitas keuangan yang ditetapkan pada saat pengakuan awal untuk diukur pada nilai wajar melalui laba atau rugi.

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

o. Financial Instruments (continued)

ii. *Financial Liabilities (continued)*

Subsequent measurement

The measurement of financial liabilities depends on their classification as follows:

- *Financial liabilities measured at amortized cost*

After initial recognition, interest-bearing loans and borrowings are subsequently measured at amortized cost using the EIR method. At reporting dates, accrued interest is recorded separately from the associated borrowings within current liabilities section.

Gains and losses are recognized in the consolidated statement of comprehensive income when the liabilities are derecognized as well as through the EIR method amortization process.

The Group's short-term bank loans, trade and other payables, accrued expenses, other current liabilities and long-term bank loans are included in this category.

- *Financial liabilities at fair value through profit or loss*

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

ii. Liabilitas Keuangan (lanjutan)

Pengukuran setelah pengakuan awal
(lanjutan)

- Liabilitas keuangan yang diukur pada nilai wajar melalui laba atau rugi (lanjutan)

Liabilitas keuangan diklasifikasikan sebagai kelompok diperdagangkan jika mereka diperoleh untuk tujuan dijual atau dibeli kembali dalam waktu dekat. Liabilitas derivatif juga diklasifikasikan sebagai kelompok diperdagangkan, kecuali mereka ditetapkan sebagai instrumen lindung nilai efektif.

Keuntungan atau kerugian atas liabilitas yang dimiliki untuk diperdagangkan diakui dalam laba atau rugi.

Penghentian pengakuan

Liabilitas keuangan dihentikan pengakuannya ketika liabilitas yang ditetapkan dalam kontrak dilepaskan atau dibatalkan atau kadaluwarsa.

Ketika liabilitas keuangan yang ada digantikan dengan liabilitas keuangan lain dari pemberi pinjaman yang sama dengan ketentuan yang berbeda secara substansial, atau modifikasi secara substansial atas ketentuan liabilitas keuangan yang ada, maka pertukaran atau modifikasi tersebut dicatat sebagai penghapusan liabilitas keuangan awal dan pengakuan liabilitas keuangan baru dan selisih antara nilai tercatat masing-masing liabilitas keuangan tersebut diakui dalam laba rugi.

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

o. Financial Instruments (continued)

ii. Financial Liabilities (continued)

Subsequent measurement (continued)

- Financial liabilities at fair value through profit or loss (continued)

Financial liabilities are classified as held for trading if they are acquired for the purpose of selling or repurchasing in the near term. Derivative liabilities are also classified as held for trading, unless they are designated as effective hedging instruments.

Gains or losses on liabilities held for trading are recognized in the profit or loss.

Derecognition

A financial liability is derecognized when the obligation under the liability is discharged or cancelled or has expired.

When an existing financial liability is replaced by another from the same lender on substantially different terms, or the terms of an existing liability are substantially modified, such an exchange or modification is treated as an extinguishment of the original liability and the recognition of a new liability, and the difference in the respective carrying amounts is recognized in profit loss.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

o. Instrumen Keuangan (lanjutan)

iii. Saling Hapus Instrumen Keuangan

Aset keuangan dan liabilitas keuangan saling hapus dan nilai netonya dilaporkan dalam laporan posisi keuangan konsolidasian jika, dan hanya jika, terdapat hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui dari aset keuangan dan liabilitas keuangan tersebut dan terdapat intensi untuk menyelesaikan secara neto, atau untuk merealisasikan aset dan menyelesaikan liabilitasnya secara bersamaan.

iv. Nilai Wajar Instrumen Keuangan

Nilai wajar instrumen keuangan yang secara aktif diperdagangkan di pasar keuangan ditentukan dengan mengacu pada kuotasi harga pasar yang berlaku pada penutupan pasar pada akhir periode pelaporan, tanpa pengurangan untuk biaya transaksi. Untuk instrumen keuangan yang tidak memiliki pasar aktif, nilai wajar ditentukan dengan menggunakan teknik penilaian. Teknik penilaian tersebut meliputi penggunaan transaksi pasar terkini yang dilakukan secara wajar (*arm's-length market transactions*), referensi atas nilai wajar terkini dari instrumen lain yang secara substansial sama, analisis arus kas yang didiskonto, atau model penilaian lainnya.

Bila nilai wajar instrumen keuangan yang tidak diperdagangkan di pasar aktif tidak dapat ditentukan secara andal, aset keuangan tersebut diakui dan diukur pada nilai tercatatnya.

v. Biaya Perolehan Diamortisasi dari Instrumen Keuangan

Biaya perolehan diamortisasi diukur dengan menggunakan metode SBE dikurangi penyisihan penurunan nilai dan pembayaran atau pengurangan pokok. Perhitungan ini mencakup seluruh premi atau diskonto pada saat akuisisi dan mencakup biaya transaksi serta fee yang merupakan bagian tak terpisahkan dari SBE.

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

o. Financial Instruments (continued)

iii. Offsetting of Financial Instruments

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

iv. Fair value of Financial Instruments

The fair value of financial instruments that are actively traded in organized financial markets is determined by reference to quoted market bid prices at the close of business at the end of the reporting period, without any deduction for transaction costs. For financial instruments where there is no active market, fair value is determined using valuation techniques. Such techniques may include using recent arm's length market transaction, reference to the current fair value of another instrument that is substantially the same, discounted cash flow analysis, or other valuation models.

When the fair value of the financial instruments not traded in an active market cannot be reliably determined, such financial assets are recognized and measured at their carrying values.

v. Amortized cost of financial instruments

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

p. Informasi Segmen

Untuk tujuan manajemen, Kelompok Usaha dibagi menjadi dua (2) segmen operasi berdasarkan aktivitas utama secara independen oleh masing-masing pengelola segmen yang bertanggung jawab atas kinerja dari masing-masing segmen. Para pengelola segmen melaporkan secara langsung kepada manajemen Perusahaan yang secara teratur mengkaji laba segmen sebagai dasar untuk mengalokasikan sumber daya ke masing-masing segmen dan untuk menilai kinerja segmen. Pengungkapan tambahan pada masing-masing segmen terdapat dalam Catatan 30, termasuk faktor yang digunakan untuk mengidentifikasi segmen yang dilaporkan dan dasar pengukuran informasi segmen.

Suatu segmen usaha adalah sekelompok aset dan operasi yang menyediakan barang atau jasa yang memiliki risiko serta tingkat imbalan yang berbeda dengan segmen usaha lainnya. Sebuah segmen geografis menyediakan barang maupun jasa di dalam lingkungan ekonomi tertentu yang memiliki risiko serta tingkat imbalan yang berbeda dengan segmen operasi lainnya yang berada dalam lingkungan ekonomi lain.

q. Laba per Saham Dasar

Laba per saham dihitung dengan membagi laba yang dapat diatribusikan kepada pemilik entitas induk dengan jumlah rata-rata tertimbang saham ditempatkan dan disetor penuh yang beredar pada tahun yang bersangkutan.

r. Provisi

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

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

p. Segment Information

For management purposes, the Group is organized into two (2) operating segments based on main activities which are independently managed by the respective segment managers responsible for the performance of the respective segments under their charge. The segment managers report directly to the management who regularly reviews the segment results for resource allocation and performance assessment of each segment. Additional disclosures on each of these segments are shown in Note 30, including the factors used to identify the reportable segments and the measurement basis of segment information.

A business segment is a group of assets and operations engaged in providing products or services that are subject to risks and returns that are different from those of other business segments. A geographical segment is engaged in providing products or services within a particular economic environment that is subject to risks and returns that are different from those of segments operating in other economic environments.

q. Basic Earnings per Share

Earning per share is computed by dividing the income attributable to equity holders of the parent entity by the weighted-average number of issued and fully paid shares outstanding during the year.

r. Provisions

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

r. Provisi (lanjutan)

Provisi ditelaah pada setiap tanggal pelaporan dan disesuaikan untuk mencerminkan estimasi kini yang terbaik. Jika tidak terdapat kemungkinan arus keluar sumber daya yang mengandung manfaat ekonomi untuk menyelesaikan kewajiban tersebut, provisi tidak diakui.

Provisi untuk biaya pembongkaran aset diestimasi berdasarkan beberapa asumsi dan disajikan pada nilai wajar sesuai dengan tingkat diskonto yang berlaku.

s. Sewa

Penentuan apakah suatu perjanjian merupakan, atau mengandung, sewa, adalah berdasarkan substansi dari perjanjian tersebut pada penetapan awal. Perjanjian dievaluasi apakah pemenuhannya tergantung kepada penggunaan aset atau aset-aset tertentu secara spesifik atau perjanjian mengalihkan hak untuk menggunakan aset atau aset-aset, walaupun hak tersebut tidak secara eksplisit disebutkan dalam perjanjian.

Sebagai Lessee

Suatu sewa diklasifikasikan sebagai sewa pembiayaan jika sewa tersebut mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset sewa. Sewa tersebut dikapitalisasi sebesar nilai wajar aset sewaan atau sebesar nilai kini dari pembayaran sewa minimum, jika nilai kini lebih rendah dari nilai wajar. Pembayaran sewa minimum harus dipisahkan antara bagian yang merupakan beban keuangan dan bagian yang merupakan pelunasan liabilitas, sedemikian rupa sehingga menghasilkan suatu tingkat suku bunga periodik yang konstan atas saldo liabilitas. Beban keuangan dibebankan langsung sebagai laba rugi.

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

r. Provisions (continued)

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

Provision for asset dismantling costs is estimated based on certain assumptions and carried at fair value based on applicable discount rates.

s. Leases

The determination of whether an arrangement is, or contains, a lease is based on the substance of the arrangement at the inception date. The arrangement is assessed for whether fulfillment of the arrangement is dependent on the use of a specific asset or assets or the arrangement conveys a right to use the asset or assets, even if that right is not explicitly specified in an arrangement.

As Lessee

A lease is classified as a finance lease if it transfers substantially all the risks and rewards incidental to ownership of the leased assets. Such leases are capitalized at the inception of the lease at the fair value of the leased property or, if lower, at the present value of the minimum lease payments. Minimum lease payments are apportioned between the finance charges and reduction of the lease liability so as to achieve a constant rate of interest on the remaining balance of liability. Finance charges are charged directly to the profit or loss.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

s. Sewa (lanjutan)

Sebagai Lessee (lanjutan)

Jika terdapat kepastian yang memadai bahwa lessee akan mendapatkan hak kepemilikan pada akhir masa sewa, aset sewaan disusutkan selama masa penggunaan aset yang diestimasi berdasarkan umur manfaat aset tersebut. Jika tidak terdapat kepastian tersebut, maka aset sewaan disusutkan selama periode yang lebih pendek antara umur manfaat aset sewaan atau masa sewa. Selisih lebih yang timbul dari transaksi jual dan sewa-balik kembali ditangguhkan dan diamortisasi selama masa sewa.

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

Sebagai Lessor

Sewa yang didalamnya Kelompok Usaha tidak mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset diklasifikasikan sebagai sewa operasi.

t. Penentuan Nilai Wajar

Kelompok Usaha mengukur instrumen keuangan seperti derivatif pada nilai wajar setiap tanggal pelaporan. Pengungkapan nilai wajar untuk instrumen keuangan disajikan dalam Catatan 31.

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

s. Leases (continued)

As Lessee (continued)

If there is reasonable certainty that the lessee will obtain ownership by the end of the lease term, then the leased assets are depreciated over their useful lives. If not, then the capitalized lease assets are depreciated over the shorter of the useful life of the asset or the lease term. Gains or losses on a sale and leaseback transaction if any is deferred and amortized over the lease term.

A lease is classified as an operating lease if it does not transfer substantially all the risks and rewards incidental to ownership of the leased asset. Accordingly, the related lease payments are recognized in profit or loss on a straight-line basis over the lease term.

As Lessor

Leases where the Group does not transfer substantially all the risks and rewards of ownership of the asset are classified as operating leases.

t. Determination of Fair Value

The Group measures financial instruments such as derivatives at fair value at each reporting date. Fair value related disclosures for financial instruments are disclosed in Note 31.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

t. Penentuan Nilai Wajar (lanjutan)

Nilai wajar adalah harga yang akan diterima untuk menjual suatu aset atau harga yang akan dibayar untuk mengalihkan suatu liabilitas dalam transaksi teratur antara pelaku pasar pada tanggal pengukuran. Pengukuran nilai wajar berdasarkan asumsi bahwa transaksi untuk menjual aset atau mengalihkan liabilitas terjadi di:

- pasar utama untuk aset dan liabilitas tersebut; atau
- dalam hal tidak terdapat pasar utama, maka pasar yang paling menguntungkan untuk aset atau liabilitas tersebut.

Kelompok Usaha harus memiliki akses ke pasar utama atau pasar yang paling menguntungkan tersebut.

Nilai wajar aset dan liabilitas diukur menggunakan asumsi yang akan digunakan pelaku pasar ketika menentukan harga aset atau liabilitas tersebut, dengan asumsi bahwa pelaku pasar bertindak dalam kepentingan ekonomi terbaiknya.

Pengukuran nilai wajar dari suatu aset nonkeuangan memperhitungkan kemampuan pelaku pasar untuk menghasilkan manfaat ekonomik dengan menggunakan aset dalam penggunaan tertinggi dan terbaiknya atau dengan menjualnya kepada pelaku pasar lain yang akan menggunakan aset tersebut pada penggunaan tertinggi dan terbaiknya.

Kelompok Usaha menggunakan teknik penilaian yang sesuai dengan keadaan dan data yang memadai tersedia untuk mengukur nilai wajar, dengan memaksimalkan masukan (*input*) yang dapat diamati (*observable*) yang relevan dan meminimalkan masukan (*input*) yang tidak dapat diamati (*unobservable*).

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

t. Determination of Fair Value (continued)

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The fair value measurement is based on the presumption that the transaction to sell the asset or transfer the liability takes place either:

- *in the principal market for the asset or liability; or*
- *in the absence of a principal market, in the most advantageous market for the asset or liability.*

The principal or the most advantageous market must be accessible by the Group.

The fair value of an asset or a liability is measured using the assumptions that market participants would use when pricing the asset or liability, assuming that market participants act in their economic best interest.

A fair value measurement of a non-financial asset takes into account a market participant's ability to generate economic benefits by using the asset in its highest and best use or by selling it to another market participant that would use the asset in its highest and best use.

The Group uses valuation techniques that are appropriate in the circumstances and for which sufficient data are available to measure fair value, maximizing the use of relevant observable inputs and minimizing the use of unobservable inputs.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

t. Penentuan Nilai Wajar (lanjutan)

Semua aset dan liabilitas yang nilai wajarnya diukur atau diungkapkan dalam laporan keuangan konsolidasian dikelompokkan dalam hirarki nilai wajar, sebagaimana dijelaskan dibawah ini, berdasarkan tingkatan level input yang terendah yang signifikan terhadap pengukuran nilai wajar secara keseluruhan:

- Level 1 - Harga kuotasian (tanpa penyesuaian) di pasar aktif untuk aset atau liabilitas yang identik yang dapat diakses entitas pada tanggal pengukuran.
- Level 2 - Teknik penilaian yang menggunakan tingkat masukan (*input*) yang paling rendah yang signifikan terhadap pengukuran nilai wajar yang dapat diamati (*observable*) baik secara langsung atau tidak langsung.
- Level 3 - Teknik penilaian yang menggunakan tingkat masukan (*input*) yang paling rendah yang signifikan terhadap pengukuran nilai wajar yang tidak dapat diamati (*unobservable*) baik secara langsung atau tidak langsung.

Untuk aset dan liabilitas yang diukur secara berulang dalam laporan keuangan konsolidasian, Kelompok Usaha menentukan apakah perpindahan antar level hirarki telah terjadi dengan melakukan evaluasi pengelompokan (berdasarkan level *input* yang terendah yang signifikan terhadap pengukuran nilai wajar secara menyeluruh) pada setiap akhir periode pelaporan.

u. Aset Takberwujud

Aset takberwujud diukur sebesar nilai perolehan pada pengakuan awal. Nilai perolehan aset takberwujud yang diperoleh dari kombinasi bisnis pada awalnya diakui sesuai nilai wajar pada tanggal akuisisi. Setelah pengakuan awal, aset takberwujud dicatat pada nilai perolehan dikurangi akumulasi amortisasi dan akumulasi rugi penurunan nilai. Umur manfaat aset takberwujud dinilai apakah terbatas atau tak terbatas.

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

t. Determination of Fair Value (continued)

All assets and liabilities for which fair value is measured or disclosed in the consolidated financial statements are categorised within the fair value hierarchy, described as follows, based on the lowest level input that is significant to the fair value measurement as a whole:

- Level 1 - Quoted (unadjusted) market prices in active markets for identical assets or liabilities.
- Level 2 - Valuation techniques for which the lowest level input that is significant to the fair value measurement is directly or indirectly observable.
- Level 3 - Valuation techniques for which the lowest level input that is significant to the fair value measurement is unobservable.

For assets and liabilities that are recognized in the consolidated financial statements on a recurring basis, the Group determines whether transfers have occurred between Levels in the hierarchy by re-assessing categorization (based on the lowest level input that is significant to the fair value measurement as a whole) at the end of each reporting period.

u. Intangible Asset

Intangible asset is measured on initial recognition at cost. The cost of intangible asset acquired from business combinations is initially recognized at fair value as at the date of acquisition. Subsequent to initial recognition, intangible asset is carried at cost less any accumulated amortization and any accumulated impairment loss. The useful life of intangible asset is assessed to be either finite or indefinite.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(lanjutan)**

u. Aset Takberwujud (lanjutan)

Aset takberwujud dengan umur terbatas diamortisasi selama 4 tahun dan dievaluasi apabila terdapat indikator adanya penurunan nilai untuk aset takberwujud. Periode dan metode amortisasi untuk aset takberwujud dengan umur terbatas ditelaah setidaknya setiap akhir tahun tutup buku.

v. Perubahan kebijakan akuntansi

Kebijakan akuntansi yang diterapkan oleh Kelompok Usaha adalah selaras bagi tahun yang dicakup oleh laporan keuangan. Kelompok Usaha telah menerapkan seluruh standar akuntansi yang direvisi efektif tanggal 1 Januari 2017, termasuk standar akuntansi berikut yang dipertimbangkan relevan bagi Kelompok Usaha.

PSAK 1: Penyajian Laporan Keuangan

Revisi terhadap PSAK 1 memperkenalkan, antara lain, definisi materialitas, pos spesifik dalam laporan laba rugi dan penghasilan komprehensif lain dan laporan posisi keuangan dapat dipisahkan, dan entitas diberikan fleksibilitas terkait urutan sistematis catatan atas laporan keuangan. Revisi tersebut hanya mempengaruhi penyajian namun tidak mempengaruhi posisi maupun kinerja keuangan Kelompok Usaha.

**3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
AKUNTANSI SIGNIFIKAN**

Penyusunan laporan keuangan konsolidasian sesuai dengan Standar Akuntansi Keuangan di Indonesia mewajibkan manajemen untuk membuat pertimbangan, estimasi dan asumsi yang mempengaruhi jumlah yang dilaporkan dari pendapatan, beban, aset dan liabilitas, dan pengungkapan atas liabilitas kontinjensi, pada akhir periode pelaporan. Ketidakpastian mengenai asumsi dan estimasi tersebut dapat mengakibatkan penyesuaian material terhadap nilai tercatat aset dan liabilitas dalam periode pelaporan berikutnya.

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

u. Intangible Asset (continued)

Intangible asset with finite life is amortized over 4 years and assessed for impairment whenever there is an indication that the intangible asset may be impaired. The amortization period and the amortization method for an intangible asset with a finite useful life are reviewed at least at each financial year end.

v. Changes of accounting principles

The accounting policies adopted by the Group are consistently applied for the year covered by the financial statements. The Group has adopted all the revised standards that are effective on January 1, 2017, including the following revised standard that was considered relevant to the Group.

PSAK 1: Presentation of Financial Statements

Revisions to PSAK 1 introduce, among others, the materiality definition, the specific line items in the statement of profit or loss and other comprehensive income and the statement of financial position may be disaggregated, and that entities have flexibility as to the order in which they present the notes to financial statements. The revision affect the presentation only and have no impact on the financial position or performance of the Group.

**3. SIGNIFICANT ACCOUNTING JUDGEMENTS,
ESTIMATES AND ASSUMPTIONS**

The preparation of consolidated financial statements, in conformity with Indonesian Financial Accounting Standards, 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 end of the reporting period. Uncertainty about these assumptions and estimates could result in outcomes that require a material adjustment to the carrying amount of the asset and liability affected in future periods.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

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

Pertimbangan

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

Penentuan Mata Uang Fungsional

Mata uang fungsional dari masing-masing entitas dalam Kelompok Usaha adalah mata uang yang paling mempengaruhi pendapatan dan beban dari penjualan barang dan jasa yang dihasilkan serta sumber pendanaan. Masing-masing entitas menentukan mata uang fungsionalnya berdasarkan substansi ekonomi dari keadaan mendasar yang relevan (Catatan 2).

Klasifikasi Aset dan Liabilitas Keuangan

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

Penyisihan atas Penurunan Nilai Piutang Usaha -
Evaluasi Individual

Kelompok Usaha mengevaluasi akun piutang tertentu jika terdapat informasi bahwa pelanggan tidak dapat memenuhi kewajiban keuangannya. Dalam hal tersebut, Kelompok Usaha mempertimbangkan, berdasarkan fakta dan situasi yang tersedia, termasuk namun tidak terbatas pada, jangka waktu hubungan dengan pelanggan dan status kredit dari pelanggan berdasarkan catatan kredit dari pihak-pihak ketiga yang tersedia dan faktor pasar yang telah diketahui, untuk mencatat penyisihan spesifik atas jumlah piutang pelanggan guna mengurangi jumlah piutang yang diharapkan dapat diterima oleh Kelompok Usaha. Penyisihan spesifik ini dievaluasi kembali dan disesuaikan jika tambahan informasi yang diterima mempengaruhi jumlah penyisihan atas penurunan nilai piutang usaha. Penjelasan lebih rinci diungkapkan dalam Catatan 5.

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

Judgements

The following judgements are made by management in the process of applying the Group's accounting policies that have the most significant effects on the amounts recognized in the consolidated financial statements:

Determination of Functional Currency

The functional currency of each of the entities under the Group is the currency that mainly influences the revenue and expenses from sale of goods and services rendered as well as source of financing. Each of the entities determines its functional currency based on the economic substance of the relevant underlying circumstances (Note 2).

Classification of Financial Assets and Liabilities

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

Allowance for Impairment of Trade Receivables -
Individual Assessment

The Group evaluates specific receivables accounts where it has information that certain customers are unable to meet their financial obligations. In these cases, the Group uses judgement, based on available facts and circumstances, including but not limited to, the length of its relationship with the customer and the customer's current credit status based on any available third parties credit reports and known market factors, to record specific provisions for customer's receivable amount to reduce the amount that the Group expects to collect. These specific provisions are re-evaluated and adjusted as additional information received affects the amounts of allowance for impairment of trade receivables. Further details are disclosed in Note 5.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

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

Pertimbangan (lanjutan)

Tagihan atas Pajak Penghasilan

Berdasarkan peraturan perpajakan yang berlaku saat ini, manajemen mempertimbangkan apakah jumlah yang tercatat dalam akun di atas dapat dipulihkan dan direstitusi oleh Kantor Pajak. Penjelasan lebih rinci diungkapkan dalam Catatan 14.

Pajak Penghasilan

Ketidakpastian atas interpretasi dari peraturan pajak yang kompleks, perubahan peraturan pajak dan jumlah dan timbulnya penghasilan kena pajak di masa depan, dapat menyebabkan penyesuaian di masa depan atas pendapatan dan beban pajak yang telah dicatat.

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

Sewa

Kelompok usaha mengadakan perjanjian sewa lahan dimana Kelompok Usaha bertindak sebagai *lessor*. Kelompok usaha mengevaluasi apakah secara substansial risiko dan manfaat yang terkait dengan kepemilikan lahan beralih kepada *lessee* atau ditahan oleh Kelompok Usaha berdasarkan PSAK No. 30 (Revisi 2011), "Sewa", yang mensyaratkan Kelompok Usaha untuk membuat pertimbangan dan estimasi dari pengalihan risiko dan manfaat terkait dengan aset yang disewakan.

Estimasi dan Asumsi

Asumsi utama terkait masa depan dan sumber utama estimasi ketidakpastian lain pada tanggal pelaporan yang memiliki risiko signifikan bagi penyesuaian yang material terhadap nilai tercatat aset dan liabilitas untuk tahun berikutnya, diungkapkan di bawah ini. Kelompok Usaha mendasarkan asumsi dan estimasi pada parameter yang tersedia pada saat laporan keuangan konsolidasian disusun. Situasi saat ini dan asumsi mengenai perkembangan di masa depan dapat berubah akibat perubahan pasar atau situasi di luar kendali Kelompok Usaha. Perubahan tersebut dicerminkan dalam asumsi terkait pada saat terjadinya.

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

Judgements (continued)

Claims for Tax Refund

Based on the tax regulations currently enacted, the management judged if the amounts recorded under the above account are recoverable and refundable by the Tax Office. Further details are disclosed in Note 14.

Income Tax

Uncertainties with respect to the interpretation of complex tax regulations, changes in tax laws, and the amount and timing of future taxable income, could necessitate future adjustments to tax income and expense already recorded.

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

Lease

The Group has entered into land lease arrangements in which the Group is a lessor. The Group evaluates whether all of the risks and rewards incidental to ownership of the leased assets are substantially transferred to the Group or retained by the Group based on PSAK No. 30 (Revised 2011), "Leases" which requires the Group to make judgments and estimates of transfer of risks and rewards of the leased assets.

Estimates and Assumptions

The key assumptions concerning the future and other key sources of estimation uncertainty at the reporting date that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year are disclosed below. The Group bases its assumptions and estimates on parameters available when the consolidated financial statements were prepared. Existing circumstances and assumptions about future developments may change due to market changes or circumstances arising beyond the control of the Group. Such changes are reflected in the assumptions when they occur.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

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

Estimasi dan Asumsi (lanjutan)

Penyisihan atas Penurunan Nilai Piutang Usaha -
Evaluasi Kolektif

Bila Kelompok Usaha memutuskan bahwa tidak terdapat bukti obyektif atas penurunan nilai pada evaluasi individual atas piutang usaha, baik yang nilainya signifikan maupun tidak, Kelompok Usaha menyertakannya dalam kelompok piutang usaha dengan risiko kredit yang serupa karakteristiknya dan melakukan evaluasi kolektif atas penurunan nilai. Karakteristik yang dipilih mempengaruhi estimasi arus kas masa depan atas kelompok piutang usaha tersebut karena merupakan indikasi bagi kemampuan pelanggan untuk melunasi jumlah terutang.

Arus kas masa depan pada kelompok piutang usaha yang dievaluasi secara kolektif untuk penurunan nilai diestimasi berdasarkan pengalaman kerugian historis bagi piutang usaha dengan karakteristik risiko kredit yang serupa dengan piutang usaha pada kelompok tersebut.

Pensiun dan Imbalan Kerja

Penentuan biaya pensiun dan liabilitas imbalan kerja Kelompok Usaha bergantung pada pemilihan asumsi yang digunakan oleh aktuaris independen dalam menghitung jumlah-jumlah tersebut. Asumsi tersebut termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan, tingkat pengunduran diri karyawan tahunan, tingkat kecacatan, umur pensiun dan tingkat kematian. Keuntungan atau kerugian aktuarial yang timbul dari penyesuaian dan perubahan dalam asumsi-asumsi aktuarial diakui secara langsung pada laporan posisi keuangan konsolidasian dengan debit atau kredit ke saldo laba melalui penghasilan komprehensif lain dalam periode terjadinya.

Sementara Kelompok Usaha berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan pada hasil aktual atau perubahan signifikan dalam asumsi yang ditetapkan Kelompok Usaha dapat mempengaruhi secara material liabilitas diestimasi atas pensiun dan imbalan kerja dan beban imbalan kerja neto. Penjelasan lebih rinci diungkapkan dalam Catatan 27.

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

Estimates and Assumptions (continued)

Allowance for Impairment of Trade Receivables -
Collective Assessment

If the Group determines that no objective evidence of impairment exists for an individually assessed trade receivables, whether significant or not, it includes the asset in a group of financial assets with similar credit risk characteristics and collectively assesses them for impairment. The characteristics chosen are relevant to the estimation of future cash flows for groups of such trade receivables by being indicative of the customers' ability to pay all amounts due.

Future cash flows in a group of trade receivables that are collectively evaluated for impairment are estimated on the basis of historical loss experience for the trade receivables with credit risk characteristics similar to those in the group.

Pension and Employee Benefits

The determination of the Group's cost for pension and employee benefits liabilities is dependent on its selection of certain assumptions used by the independent actuaries in calculating such amounts. Those assumptions include among others, discount rates, future annual salary increase, annual employee turn-over rate, disability rate, retirement age and mortality rate. Actuarial gains or losses arising from experience adjustments and changes in actuarial assumptions are recognized immediately in the consolidated financial position with a corresponding debit or credit to retained earnings through other comprehensive income the period in which they occur.

While the Group believes that its assumptions are reasonable and appropriate, significant differences in the Group's actual experiences or significant changes in the Group's assumptions may materially affect its estimated liabilities for pension and employee benefits and net employee benefits expense. Further details are disclosed in Note 27.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

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

Estimasi dan Asumsi (lanjutan)

Penyusutan Aset Tetap

Biaya perolehan aset tetap disusutkan dengan menggunakan metode garis lurus dan saldo menurun berdasarkan taksiran masa manfaat ekonomisnya. Manajemen mengestimasi masa manfaat ekonomis aset tetap antara 4 (empat) sampai dengan 20 (dua puluh) tahun. Ini adalah umur yang secara umum diharapkan dalam industri dimana Kelompok Usaha menjalankan bisnisnya. Perubahan tingkat pemakaian dan perkembangan teknologi dapat mempengaruhi masa manfaat ekonomis dan nilai sisa aset, dan karenanya beban penyusutan masa depan dapat direvisi. Penjelasan lebih rinci diungkapkan dalam Catatan 9.

Aset Pajak Tangguhan

Aset pajak tangguhan diakui atas seluruh perbedaan temporer yang dapat dikurangkan dan rugi fiskal yang belum digunakan sepanjang besar kemungkinannya bahwa penghasilan kena pajak akan tersedia sehingga rugi fiskal tersebut dapat digunakan. Estimasi signifikan oleh manajemen disyaratkan dalam menentukan jumlah aset pajak tangguhan yang dapat diakui, berdasarkan saat penggunaan dan tingkat penghasilan kena pajak dan strategi perencanaan pajak masa depan. Penjelasan lebih rinci diungkapkan dalam Catatan 14.

4. KAS DAN SETARA KAS

Kas dan setara kas terdiri dari:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Kas	86.385	79.616	Cash on hand
Bank			Cash in Banks
Pihak ketiga			Third parties
Rekening Rupiah			Rupiah accounts
PT Bank CIMB Niaga Tbk	7.635.018	4.591.967	PT Bank CIMB Niaga Tbk
PT Bank Central Asia Tbk	7.381.152	1.209.619	PT Bank Central Asia Tbk
PT Bank Negara Indonesia (Persero) Tbk	2.165.266	1.738.179	PT Bank Negara Indonesia (Persero) Tbk
PT Bank Rakyat Indonesia Tbk	656.494	1.328.290	PT Bank Rakyat Indonesia Tbk
Citibank, N.A., Indonesia	481.255	3.215.611	Citibank, N.A., Indonesia
PT Bank Mandiri (Persero) Tbk	405.576	-	PT Bank Mandiri (Persero) Tbk
PT Bank Rabobank International Indonesia	-	469.613	PT Bank Rabobank International Indonesia
Lain-lain (masing-masing di bawah US\$300.000)	439.010	437.956	Others (each below US\$300,000)

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

Estimates and Assumptions (continued)

Depreciation of Fixed Assets

The costs of fixed assets are depreciated on a straight-line and diminishing balance method over their estimated useful lives. Management properly estimates the useful lives of these fixed assets to be within 4 (four) to 20 (twenty) years. These are common life expectancies applied in the industries where the Group conducts its businesses. Changes in the expected level of usage and technological development could impact the economic useful lives and the residual values of these assets, and therefore future depreciation charges could be revised. Further details are disclosed in Note 9.

Deferred Tax Assets

Deferred tax assets are recognized for all deductible temporary differences and unused tax losses to the extent that it is probable that taxable profit will be available against which the losses can be utilized. Significant management estimates are required to determine the amount of deferred tax assets that can be recognized, based upon the likely timing and the level of future taxable profits together with future tax planning strategies. Further details are disclosed in Note 14.

4. CASH AND CASH EQUIVALENTS

Cash and cash equivalents consist of:

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

4. KAS DAN SETARA KAS (lanjutan)

4. CASH AND CASH EQUIVALENTS (continued)

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Bank (lanjutan)			<i>Cash in Banks (continued)</i>
Pihak ketiga (lanjutan)			<i>Third parties (continued)</i>
Rekening Dolar AS			<i>US Dollar accounts</i>
Citibank, N.A., Indonesia	18.885.909	61.641	<i>Citibank, N.A., Indonesia</i>
PT Bank Rabobank International Indonesia	15.273.407	2.047.854	<i>PT Bank Rabobank International Indonesia</i>
PT Bank Central Asia Tbk	8.072.945	-	<i>PT Bank Central Asia Tbk</i>
PT Bank CIMB Niaga Tbk	6.511.121	372.176	<i>PT Bank CIMB Niaga Tbk</i>
J.P. Morgan Chase Bank N.A., Indonesia	4.150.769	2.509.261	<i>J.P. Morgan Chase Bank, N.A., Indonesia</i>
The Bank of Tokyo-Mitsubishi UFJ, Indonesia	3.259.571	535.750	<i>The Bank of Tokyo-Mitsubishi UFJ, Indonesia</i>
PT Bank Rakyat Indonesia (Persero) Tbk	861.682	18.011.209	<i>PT Bank Rakyat Indonesia (Persero) Tbk</i>
PT Bank Artha Graha International, Tbk	650.998	-	<i>PT Bank Artha Graha International, Tbk</i>
PT Bank Pan Indonesia Tbk	572.263	223.084	<i>PT Bank Pan Indonesia Tbk</i>
PT Hongkong and Shanghai Banking Corporation Limited, Indonesia	572.151	371.671	<i>The Hongkong and Shanghai Banking Corporation Limited, Indonesia</i>
Lain-lain (masing-masing di bawah US\$200.000)	18.083	172.101	<i>Others (each below US\$200,000)</i>
Sub-total	77.992.670	37.295.982	Sub-total
Deposito berjangka Pihak ketiga			<i>Time deposits Third parties</i>
Rekening Rupiah			<i>Rupiah accounts</i>
PT Bank Mega Tbk	182.121	188.745	<i>PT Bank Mega Tbk</i>
PT Bank QNB Indonesia Tbk	-	2.288.161	<i>PT Bank QNB Indonesia Tbk</i>
PT Bank Artha Graha Internasional Tbk	-	313.444	<i>PT Bank Artha Graha Internasional Tbk</i>
Sub-total	182.121	2.790.350	Sub-total
Total kas dan setara kas	78.261.176	40.165.948	Total cash and cash equivalents

Tingkat bunga per tahun untuk jasa giro	0,15% - 5,75%	0,10% - 5,75%	<i>Interest rates per annum for current accounts</i>
Tingkat bunga per tahun untuk deposito			<i>Interest rates per annum for time deposits</i>
Dalam Rupiah	6,25% - 7,00%	6,50% - 8,75%	<i>In Rupiah</i>
Dalam Dolar AS	-	1,50%	<i>In US Dollar</i>

Rekening di bank memiliki tingkat bunga mengambang sesuai dengan tingkat penawaran dari masing-masing bank.

Accounts in banks earn interest at floating rates based on the offered rate from each bank.

Pada tanggal 30 Juni 2018 dan 31 Desember 2017 tidak ada kas dan setara kas yang dijadikan jaminan atas utang bank.

As of June 30, 2018 and December 31, 2017, no cash and cash equivalents was pledged as collateral to bank loans.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

5. PIUTANG USAHA DAN PIUTANG LAIN-LAIN

Piutang usaha merupakan tagihan kepada para pelanggan yang timbul dari penjualan produk Kelompok Usaha. Rincian akun ini adalah sebagai berikut:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Pihak Berelasi (Catatan 28)	500.574	298.720	Related Parties (Note 28)
Pihak ketiga			Third Parties
PT Central Proteina Prima Tbk	8.477.457	10.974.050	PT Central Proteina Prima Tbk
PT Central Pangan Pertiwi	8.185.033	6.906.537	PT Central Pangan Pertiwi
PT Sabas Dian Bersinar	6.978.906	8.896.711	PT Sabas Dian Bersinar
PT Sabas Indonesia	5.861.265	6.005.077	PT Sabas Indonesia
PT Central Pertiwi Bahari	3.840.366	4.672.284	PT Central Pertiwi Bahari
PT Sierad Produce Tbk	3.303.497	-	PT Sierad Produce Tbk
PT Mabar Feed Indonesia	3.072.357	5.224.518	PT Mabar Feed Indonesia
PT Sido Agung Agro Prima	2.781.871	1.334.979	PT Sido Agung Agro Prima
PT Terminal Teluk Lamong	1.617.330	1.748.492	PT Terminal Teluk Lamong
PT Malindo Feedmill Tbk	1.473.861	1.433.114	PT Malindo Feedmill Tbk
PT Cibadak Indah Sari Farm	1.164.041	-	PT Cibadak Indah Sari Farm
PT Mabar Mitra Bersama	1.154.743	-	PT Mabar Mitra Bersama
PT Perkasa Unggul Mandiri	1.113.972	1.118.323	PT Perkasa Unggul Mandiri
PT Sinta Prima Feedmill	-	3.178.097	PT Sinta Prima Feedmill
PT CJ Cheiljedang Feed & Livestock	-	2.420.364	PT CJ Cheiljedang Feed & Livestock
PT Dinamika Megatama Citra	-	2.325.549	PT Dinamika Megatama Citra
PT New Hope Indonesia	-	1.132.898	PT New Hope Indonesia
PT Krakatau Bandar Samudera	-	1.122.958	PT Krakatau Bandar Samudera
PT Japfa Comfeed Indonesia Tbk	-	1.056.030	PT Japfa Comfeed Indonesia Tbk
Lain-lain (masing-masing di bawah US\$1.000.000)	18.349.235	13.779.581	Others (each below US\$1,000,000)
Sub-total pihak ketiga	67.373.934	73.329.562	Sub-total third parties
Total	67.874.508	73.628.282	Total

Rincian piutang usaha berdasarkan mata uang adalah sebagai berikut:

The details of trade receivables based on currencies are as follows:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Rupiah	23.079.683	41.933.814	Rupiah
Dolar AS	44.794.825	31.694.468	US Dollar
Total	67.874.508	73.628.282	Total

Rincian piutang usaha berdasarkan umur piutang adalah sebagai berikut:

The aging schedule analysis are as follows:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Lancar dan tidak mengalami penurunan nilai	22.543.764	24.290.513	Neither past due nor impaired
Telah jatuh tempo namun tidak mengalami penurunan nilai			Past due but not impaired
1 - 30 hari	19.972.016	22.904.449	1 - 30 days
31 - 60 hari	13.979.407	9.186.548	31 - 60 days
Lebih dari 60 hari	11.379.321	17.246.772	More than 60 days
Total	67.874.508	73.628.282	Total

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

5. PIUTANG USAHA DAN PIUTANG LAIN-LAIN (lanjutan)

Piutang usaha yang belum jatuh tempo tidak dikenakan bunga dan umumnya dikenakan syarat pembayaran sampai dengan 30 hari.

Pada tanggal 30 Juni 2018, terdapat piutang yang dijadikan jaminan atas utang bank jangka pendek sebesar US\$10.043.506 (31 Desember 2017: US\$10.043.506) (Catatan 12).

Berdasarkan hasil penelaahan terhadap penurunan nilai pada tanggal 30 Juni 2018 dan 31 Desember 2017, manajemen berkeyakinan bahwa seluruh piutang usaha dapat tertagih sehingga tidak diperlukan penyisihan atas penurunan nilai piutang usaha.

Lihat Catatan 34 mengenai risiko kredit piutang usaha untuk memahami bagaimana Kelompok Usaha mengelola dan mengukur kualitas kredit piutang usaha.

Piutang lain-lain - pihak ketiga terutama terdiri dari piutang karyawan. Pada tanggal 30 Juni 2018 dan 31 Desember 2017, seluruh nilai tercatat piutang lain-lain Kelompok Usaha berdenominasi Rupiah.

6. PERSEDIAAN

Persediaan terdiri dari:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017
Barang jadi, pada biaya perolehan (Catatan 22)	98.028.733	91.123.411
Bahan baku, pada biaya perolehan	31.459	1.995
Bahan pembantu, pada biaya perolehan	452.253	740.351
Persediaan barang jadi dalam perjalanan, pada biaya perolehan	7.445.449	48.721.929
Total	105.957.894	140.587.686

5. TRADE AND OTHER RECEIVABLES (continued)

Trade receivables that are not yet due are non-interest bearing and are generally within 30 days term of payment.

As of June 30, 2018, receivables pledged as collateral to the short-term bank loans amounting US\$10,043,506 (December 31, 2017: US\$10,043,506) (Note 12).

Based on the results of the review for impairment as of June 30, 2018 and December 31, 2017, management believes that all of the trade receivables can be collected so no allowance for impairment on trade receivables is necessary.

See Note 34 on credit risk of trade receivables to understand how the Group manages and measures credit quality of trade receivables.

Other receivables - third parties mainly consist of employee receivables. As of June 30, 2018 and December 31, 2017, all the carrying amount of the Group's other receivables were denominated in Rupiah.

6. INVENTORIES

Inventories consist of:

Finished goods, at cost (Note 22)
Raw materials, at cost
Indirect materials, at cost
Finished goods in-transit, at cost
Total

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

6. PERSEDIAAN (lanjutan)

Berdasarkan hasil penelaahan terhadap harga pasar dan kondisi fisik persediaan pada tanggal 30 Juni 2018 dan 31 Desember 2017, manajemen berkeyakinan bahwa seluruh persediaan di atas akan dapat dijual/digunakan, sehingga tidak diperlukan penyisihan untuk menutup kemungkinan kerugian yang timbul dari penurunan nilai persediaan.

Pada tanggal 30 Juni 2018, persediaan telah diasuransikan terhadap risiko kerugian atas kebakaran dan gempa bumi kepada PT Lippo General Insurance Tbk berdasarkan suatu paket polis tertentu dengan nilai pertanggungan sebesar Rp1.580 miliar dan US\$4.000.000, atau ekuivalen dengan US\$113.705.025 (31 Desember 2017: Rp1.857 miliar dan US\$9.995.992 atau ekuivalen dengan US\$147.096.758), yang menurut pendapat manajemen cukup untuk menutup kemungkinan kerugian atas risiko-risiko tersebut. Persediaan dalam perjalanan diasuransikan dengan nilai pertanggungan yang sama dengan nilai tercatatnya.

Untuk periode enam bulan yang berakhir pada tanggal 30 Juni 2018, biaya persediaan yang diakui sebagai beban dan termasuk dalam "beban pokok pendapatan" sebesar US\$437.317.317 (31 Desember 2017: US\$858.533.026).

Pada tanggal 30 Juni 2018, persediaan sebesar US\$72.820.310 (31 Desember 2017: US\$40.600.619) digunakan sebagai jaminan atas utang bank jangka pendek (Catatan 12).

7. UANG MUKA PEMASOK

Akun ini merupakan uang muka pembelian untuk pembelian bahan baku dan barang jadi kepada para pemasok sebagai berikut:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Pihak berelasi (Catatan 28)	7.628.623	93.447	<i>Related party (Note 28)</i>
Pihak ketiga			<i>Third parties</i>
The DeLong Co., Inc., Amerika Serikat	3.922.272	-	<i>The DeLong Co., Inc., United States</i>
CHS Inc.	2.630.695	-	<i>CHS Inc.</i>
Consolidated Grain and Barge, Co	1.068.167	-	<i>Consolidated Grain and Barge, Co</i>
Lain-lain (masing-masing di bawah US\$1.000.000)	4.334.374	442.117	<i>Others (each below US\$1,000,000)</i>
Total	19.584.131	535.564	Total

6. INVENTORIES (continued)

Based on the review of the market prices and physical conditions of the inventories as of June 30, 2018 and December 31, 2017, management believes that all of the above inventories are saleable/useable, thus no allowance is necessary to cover any possible losses that may arise from the decline in value of inventories.

As of June 30, 2018, inventories are covered by insurance against losses from fire and earthquake with PT Lippo General Insurance Tbk under a certain policy package with coverage amounting to approximately Rp1,580 billion and US\$4,000,000, or equivalent to US\$113,705,025 (December 31, 2017: Rp1,857 billion and US\$9,995,992 or equivalent to US\$147,096,758), which in management's opinion, is adequate to cover possible losses that may arise from such risks. Inventories in-transit are insured with total coverage amount equal to the carrying value.

The cost of inventories recognised as expense and included in "cost of revenue" for the six-month period ended June 30, 2018 amounted US\$437,317,317 (December 31, 2017: US\$858,533,026).

As of June 30, 2018, inventories amounting to US\$72,820,310 (December 31, 2017: US\$40,600,619) are pledged as collateral to short-term bank loans (Note 12).

7. ADVANCES TO SUPPLIERS

This account represents advance payments for purchases of raw materials and finished goods from the following suppliers:

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

8. BIAYA DIBAYAR DI MUKA

Biaya dibayar di muka terdiri dari:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Sewa	495.837	690.466	Rent
Asuransi	162.114	51.710	Insurance
Lain-lain	107.584	6.972	Others
Total	765.535	749.148	Total

8. PREPAID EXPENSES

Prepaid expenses consist of:

9. ASET TETAP

Rincian aset tetap adalah sebagai berikut:

9. FIXED ASSETS

The details of fixed assets are as follows:

30 Juni 2018/June 30, 2018						
	Saldo Awal/ Beginning Balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Pengaruh Penjabaran Mata Uang Asing (Catatan 2) Effect of Foreign Currency Translations (Note 2)	Saldo Akhir/ Ending Balance
Nilai Perolehan						
Pemilikan Langsung						Cost
Tanah	12.034.330	10.774	-	-	-	12.045.104
Bangunan dan prasarana	36.481.614	10.433	-	-	(1.514.391)	34.977.656
Mesin dan peralatan pabrik	30.675.321	163.522	(273.270)	(214.058)	(1.300.552)	29.050.963
Kendaraan	3.456.632	313.500	(79.197)	-	(21.834)	3.669.101
Peralatan kantor dan gudang	1.831.972	57.385	(43.758)	228.164	(29.623)	2.044.140
Sub-total	84.479.869	555.614	(396.225)	14.106	(2.866.400)	81.786.964
Aset dalam penyelesaian	2.781.029	739.065	-	(14.106)	(32.125)	3.473.863
Total nilai perolehan	87.260.898	1.294.679	(396.225)	-	(2.898.525)	85.260.827
Akumulasi Penyusutan						Accumulated Depreciation
Pemilikan Langsung						Direct Ownership
Bangunan dan prasarana	5.824.952	1.022.221	(4.117)	(901)	(151.729)	6.690.426
Mesin dan peralatan pabrik	9.148.807	1.949.138	(268.581)	(128.070)	(289.325)	10.431.969
Kendaraan	1.941.168	226.319	(58.323)	(19.677)	(10.568)	2.078.919
Peralatan kantor dan gudang	1.413.089	132.542	(43.644)	148.648	(21.960)	1.628.675
Total akumulasi penyusutan	18.328.016	3.330.220	(374.665)	-	(453.582)	20.829.989
Nilai Tercatat	68.932.882					64.430.838
						Carrying Amount

31 Desember 2017/December 31, 2017						
	Saldo Awal/ Beginning Balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Pengaruh Penjabaran Mata Uang Asing (Catatan 2) Effect of Foreign Currency Translations (Note 2)	Saldo Akhir/ Ending Balance
Nilai Perolehan						
Pemilikan Langsung						Cost
Tanah	12.149.787	1.206.365	1.321.822	-	-	12.034.330
Bangunan dan prasarana	13.371.284	2.612	62.078	23.479.952	(310.156)	36.481.614
Mesin dan peralatan pabrik	14.412.534	188.340	-	16.325.158	(250.711)	30.675.321
Kendaraan	2.899.244	728.778	167.918	-	(3.472)	3.456.632
Peralatan kantor dan gudang	1.555.157	193.912	9.199	96.720	(4.618)	1.831.972
Sub-total	44.388.006	2.320.007	1.561.017	39.901.830	(568.957)	84.479.869
Aset dalam penyelesaian	27.787.680	14.790.223	-	(39.901.830)	104.956	2.781.029
Total nilai perolehan	72.175.686	17.110.230	1.561.017	-	(464.001)	87.260.898
						Total cost

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

9. ASET TETAP (lanjutan)

9. FIXED ASSETS (continued)

31 Desember 2017/December 31, 2017

	Saldo Awal/ Beginning Balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Pengaruh Penjabaran Mata Uang Asing (Catatan 2)/ Effect of Foreign Currency Translations (Note 2)	Saldo Akhir/ Ending Balance	
Akumulasi Penyusutan							Accumulated Depreciation
<u>Pemilikan Langsung</u>							<u>Direct Ownership</u>
Bangunan dan prasarana	4.632.760	1.221.311	10.342	-	(18.777)	5.824.952	Buildings and improvements
Mesin dan peralatan pabrik	7.577.476	1.606.065	-	-	(34.734)	9.148.807	Machinery and factory equipment
Kendaraan	1.703.388	369.400	130.427	-	(1.193)	1.941.168	Vehicles
Peralatan kantor dan gudang	1.195.074	222.959	2.108	-	(2.836)	1.413.089	Office and warehouse equipment
Total akumulasi penyusutan	15.108.698	3.419.735	142.877	-	(57.540)	18.328.016	Total accumulated depreciation
Nilai Tercatat	57.066.988					68.932.882	Carrying Amount

Pada tanggal 30 Juni 2018, nilai perolehan aset tetap Kelompok Usaha yang telah disusutkan penuh namun masih digunakan adalah sebesar US\$2.525.344 (31 Desember 2017: US\$2.493.625).

As of June 30, 2018, the costs of the Group's fixed assets that have been fully depreciated but are still being utilized amounted to US\$2,525,344 (December 31, 2017: US\$2,493,625).

Pada tanggal 30 Juni 2018, uang muka atas pembelian tanah dan mesin, masing-masing sebesar US\$11.055.221 dan US\$5.115.790 dicatat sebagai akun "Uang Muka Perolehan Aset Tetap" dalam laporan posisi keuangan konsolidasian. (31 Desember 2017: uang muka atas pembelian tanah US\$5.115.790).

As of June 30, 2018, advances for acquisition of land and machineries amounting to US\$11,055,221 and US\$5,115,790, were presented as "Advances for Acquisitions of Fixed Assets" account in the consolidated statement of financial position. (December 31, 2017: advances for acquisition of land US\$5,115,790).

Untuk periode yang berakhir pada tanggal 30 Juni 2018, tidak terdapat penambahan aset tetap dari reklasifikasi uang muka (31 Desember 2017: US\$679.475).

For the period ended June 30, 2018, there is no addition to fixed assets through reclassification from advance (December 31, 2017: US\$679,475).

Untuk periode yang berakhir pada tanggal 30 Juni 2018, tidak ada penambahan aset tetap yang belum dilunasi (31 Desember 2017: US\$6.057.516).

For the period ended June 30, 2018, there were no additions to fixed assets which was unpaid (December 31, 2017: US\$6,057,516).

Perhitungan laba (rugi) atas pelepasan aset tetap adalah sebagai berikut:

The calculation of the gain (loss) on disposal of fixed assets is as follows:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
Hasil penjualan aset tetap	76.019	235.814	Proceeds from sales of fixed assets
Nilai tercatat aset tetap yang dilepas	21.560	228.120	Carrying amount of disposed fixed assets
Laba (rugi) atas pelepasan aset tetap	54.459	7.694	Gain (loss) on disposal of fixed assets

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

9. ASET TETAP (lanjutan)

Penyusutan dibebankan pada operasi sebagai bagian dari:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Beban pokok pendapatan	3.093.589	755.024
Beban umum dan administrasi (Catatan 23)	236.631	436.001
Total	3.330.220	1.191.025

Kelompok Usaha memiliki beberapa sertifikat Hak Guna Bangunan (HGB) atas tanah yang terletak di Muncar, Ngaliyan, Cilegon, Tanjung Bintang, dan Parangloe, yang akan jatuh tempo antara tahun 2018 sampai dengan 2039. Manajemen berkeyakinan bahwa sertifikat HGB tersebut di atas dapat diperpanjang pada saat masa berlakunya berakhir karena seluruh tanah diperoleh secara sah dan didukung dengan bukti pemilikan yang memadai.

Berdasarkan hasil penelaahan pada akhir periode, manajemen berkeyakinan tidak ada peristiwa atau kondisi yang mengindikasikan terjadinya penurunan nilai aset tetap.

Pada tanggal 30 Juni 2018, aset tetap diasuransikan terhadap risiko kebakaran dan risiko gempa bumi berdasarkan suatu paket polis tertentu dengan nilai pertanggungan sejumlah Rp865 miliar dan JPY5,6 juta (ekuivalen dengan total sebesar US\$65.126.297) (31 Desember 2017: Rp858 miliar dan JPY5,6 juta (ekuivalen dengan total sebesar US\$63.381.074)). Manajemen berpendapat bahwa nilai pertanggungan tersebut memadai untuk menutup kemungkinan kerugian yang timbul dari risiko-risiko yang dipertanggungjawabkan.

Pada tanggal 30 Juni 2018, tanah, bangunan dan mesin yang dijadikan jaminan atas utang bank jangka panjang sebesar US\$32.768.650 (31 Desember 2017: US\$34.674.114) (Catatan 18).

9. FIXED ASSETS (continued)

Depreciation charged to operations is allocated to:

Cost of revenues
General and administrative expenses
(Note 23)

Total

The Group has several titles of land ownership in the form of building usage rights (HGB) certificates covering parcels of land located in Muncar, Ngaliyan, Cilegon, Tanjung Bintang, and Parangloe, which will expire between 2018 to 2039. Management believes that the above HGB certificates can be extended upon their expiration since they were acquired legally and supported by sufficient documents of ownership.

Based on the review at the end of the period, management believes that there is no event or circumstance which may indicate impairment in value of fixed assets.

As of June 30, 2018, fixed assets are covered by insurance against losses by fire and earthquake risks under blanket policies with total coverage amounting to Rp865 billion and JPY5.6 million (equivalent to totaling US\$65,126,297) (December 31, 2017: Rp858 billion and JPY5.6 million (equivalent to totaling US\$63,381,074)). Management is of the opinion that the insurance coverage are adequate to cover any possible losses that may arise from the insured risks.

As of June 30, 2018, the carrying value of land, building and machinery pledged as collateral to long-term bank loans amounted to US\$32,768,650 (December 31, 2017: US\$34,674,114) (Note 18).

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

9. ASET TETAP (lanjutan)

Aset dalam penyelesaian

	Persentase Penyelesaian/ Percentage of Completion	Akumulasi Biaya/ Accumulated Cost	Estimasi Tahun Penyelesaian/ Estimated Year of Completion	
2018				2018
Reklamasi tanah	5%	2.398.638	2019	Land reclamation
Bangunan dan prasarana	95%-98%	972.900	2019	Buildings and improvements
Mesin	10%-95%	102.469	2018	Machinery
Total		3.474.007		Total
2017				2017
Reklamasi tanah	5%	2.345.212	2019	Land reclamation
Bangunan dan prasarana	95% - 99%	400.158	2018	Buildings and improvements
Mesin	20% - 85%	35.659	2018	Machinery
Total		2.781.029		Total

Tidak ada kapitalisasi biaya pinjaman pada tanggal 30 Juni 2018 (31 Desember 2017: US\$845.757).

There were no borrowing costs capitalized as of June 30, 2018 (December 31, 2017: US\$845,757).

10. ASET LAINNYA

Rincian aset lainnya adalah sebagai berikut:

10. OTHER ASSETS

The details of other assets are as follows:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Lancar			Current
Uang muka impor	570.536	204.712	Import advances
Lain-lain	83.535	113.847	Others
Total	654.071	318.559	Total
Tidak Lancar			Non-current
Jaminan sewa gedung dan gudang	71.850	117.009	Deposits for offices and warehouses rentals
Lain-lain	53.826	13.287	Others
Total	125.676	130.296	Total

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

11. ASET TAKBERWUJUD

Akun ini terutama terdiri atas lisensi perangkat lunak.

	1 Januari 2018/ January 1, 2018	Penambahan/ Additions	Pengurangan/ Deductions	Pengaruh Penjabaran Mata Uang Asing (Catatan 2) Effect of Foreign Currency Translations (Note 2)	30 Juni 2018/ June 30, 2018	
Harga perolehan	626.192	32.630	-	(13.320)	645.502	Acquisition cost
Akumulasi amortisasi	(260.817)	(67.627)	-	1.419	(327.025)	Accumulated amortization
Nilai tercatat neto	365.375	(34.997)	-	(11.901)	318.477	Net carrying value

	1 Januari 2017/ January 1, 2017	Penambahan/ Additions	Pengurangan/ Deductions	Pengaruh Penjabaran Mata Uang Asing (Catatan 2) Effect of Foreign Currency Translations (Note 2)	31 Desember 2017/ December 31, 2017	
Harga perolehan	274.077	354.935	-	(2.820)	626.192	Acquisition cost
Akumulasi amortisasi	(161.730)	(99.388)	-	301	(260.817)	Accumulated amortization
Nilai tercatat neto	112.347	255.547	-	(2.519)	365.375	Net carrying value

Amortisasi dibebankan pada operasi sebagai bagian dari beban umum dan administrasi.

The account mainly consist of software license.

Amortization charged to operations is allocated to general and administrative expense.

12. UTANG BANK JANGKA PENDEK

Utang bank jangka pendek terdiri atas:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Dalam Rupiah			In Rupiah
Citibank N.A., Indonesia	9.272.980	7.425.447	Citibank N.A., Indonesia
Bank of Tokyo-Mitsubishi UFJ	8.831.158	-	Bank of Tokyo-Mitsubishi UFJ
The Hongkong and Shanghai Banking Corporation Limited, Indonesia	-	4.111.603	The Hongkong and Shanghai Banking Corporation Limited, Indonesia
PT Bank Central Asia Tbk	-	1.377.770	PT Bank Central Asia Tbk
Sub-total	18.104.138	12.914.820	Sub-total
Dalam Dolar Amerika Serikat			In US Dollar
The Hongkong and Shanghai Banking Corporation Limited, Indonesia	12.995.000	3.814.000	The Hongkong and Shanghai Banking Corporation Limited, Indonesia
Citibank N.A., Indonesia	-	2.540.105	Citibank N.A., Indonesia
The Bank of Tokyo-Mitsubishi UFJ Ltd., Indonesia	-	6.844.476	The Bank of Tokyo-Mitsubishi UFJ Ltd., Indonesia
Rabobank International, Hong Kong	8.860.000	-	Rabobank International, Hong Kong
Sub-total	21.855.000	13.198.581	Sub-total
Total	39.959.138	26.113.401	Total
Tingkat bunga per tahun atas utang bank jangka pendek			Interest rates per annum for short-term bank loans
Dalam Rupiah	7,20% - 9,75%	7,50% - 10,00%	In Rupiah
Dalam Dolar AS	2,85% - 4,33%	2,85% - 4,33%	In US Dollar

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

12. UTANG BANK JANGKA PENDEK (lanjutan)

Perusahaan

Citibank N.A.

Pada tanggal 7 Agustus 2014, Perusahaan memperoleh fasilitas pinjaman *Pre Settlement Exposures (PSE) Line* dari Citibank N.A. (Citibank) dengan batas maksimum pinjaman sebesar US\$2.000.000. Fasilitas ini tanpa jaminan dan digunakan untuk modal kerja.

Pada tanggal 8 Oktober 2014, Perusahaan memperoleh fasilitas pinjaman *Omnibus Line, Revolving Credit Facility*, dalam Dolar Amerika Serikat dan Rupiah dari Citibank dengan batas maksimum pinjaman sebesar US\$10.000.000. Fasilitas ini tanpa jaminan dan digunakan untuk modal kerja.

Pada tanggal 31 Agustus 2016, Perusahaan dan Citibank menandatangani perubahan perjanjian dimana fasilitas pinjaman tersedia selama jangka waktu 1 (satu) tahun sejak tanggal perubahan perjanjian dan akan diperpanjang secara otomatis kecuali ada pemberitahuan berakhirnya perjanjian dari Citibank.

The Bank of Tokyo-Mitsubishi UFJ Ltd.

Perusahaan memperoleh fasilitas pinjaman *revolving* dari The Bank of Tokyo Mitsubishi UFJ Ltd., Cabang Jakarta (Mitsubishi) pada tanggal 24 November 2014, dengan batas maksimum pinjaman sebesar US\$20.000.000.

Pada tanggal 24 November 2016, Perusahaan dan Mitsubishi menandatangani perubahan perjanjian pinjaman dimana masa tersedia fasilitas diperpanjang sampai dengan 1 minggu sebelum tanggal jatuh tempo, pada tanggal 21 November 2018. Fasilitas ini dijamin dengan piutang, persediaan, dan klaim asuransi (catatan 5 dan 6).

12. SHORT-TERM BANK LOANS (continued)

The Company

Citibank N.A.

On August 7, 2014, the Company obtained *Pre Settlement Exposures (PSE) Line* from Citibank N.A. (Citibank) with a maximum credit limit amounting to US\$2,000,000. These are unsecured facilities for working capital purposes.

On October 8, 2014, the Company obtained *Omnibus Line, Revolving Credit Facility* from Citibank, in United States Dollar and Indonesia Rupiah with a maximum credit limit amounting to US\$10,000,000. This is an unsecured facility for working capital purposes.

On August 31, 2016, the Company and Citibank signed amendment on the validity period of the credit facilities to be 1 (one) year starting from the date of the agreement and will be automatically extended unless Citibank submits a termination notification.

The Bank of Tokyo-Mitsubishi UFJ Ltd.

The Company obtained revolving credit facility from The Bank of Tokyo Mitsubishi UFJ Ltd., Jakarta Branch (Mitsubishi) on November 24, 2014 with a maximum credit limit amounting to US\$20,000,000.

On November 24, 2016, the Company and Mitsubishi signed amendment to the facility agreement, which is valid until 1 week prior to the final repayment date on November 21, 2018. This facility is secured by receivables, inventories and insurance claims (notes 5 and 6).

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

12. UTANG BANK JANGKA PENDEK (lanjutan)

Perusahaan (lanjutan)

The Hongkong and Shanghai Banking Corporation Limited

Pada tanggal 21 Oktober 2014, Perusahaan memperoleh fasilitas pinjaman pembiayaan *supplier* dan pembiayaan piutang lokal dari The Hongkong and Shanghai Banking Corporation Limited (HSBC) dengan batas maksimum masing-masing sebesar US\$20.000.000 dan US\$5.000.000 untuk pembiayaan modal kerja, termasuk untuk pelunasan pinjaman sindikasi. Total batas maksimum gabungan penggunaan adalah sebesar US\$20.000.000. Pada tanggal 15 November 2016, Perusahaan dan HSBC menandatangani perubahan perjanjian pinjaman dimana masa tersedia fasilitas diperpanjang sampai dengan 1 (satu) tahun sejak tanggal perubahan perjanjian pinjaman dan akan terus berlaku hingga HSBC membatalkan secara tertulis.

Dalam perjanjian yang sama, Perusahaan juga memperoleh fasilitas pinjaman *treasury* dengan batas maksimum paparan risiko sebesar US\$500.000. Jatuh tempo maksimum atas setiap penggunaan fasilitas ini adalah 6 (enam) bulan.

Dalam perjanjian yang sama, Perusahaan juga memperoleh fasilitas pembiayaan impor untuk membiayai penyediaan bahan mentah dalam negeri (kacang kedelai, jagung dan komoditas lain) dengan batas maksimum sebesar Rp65.000.000.000.

PT Bank Central Asia Tbk

Pada tanggal 6 Agustus 2015, Perusahaan memperoleh fasilitas pinjaman Kredit Lokal (cerukan) dari PT Bank Central Asia Tbk (BCA) dengan batas maksimum pinjaman sebesar Rp40.000.000.000. Fasilitas ini digunakan untuk modal kerja dan dijamin dengan persediaan barang (Catatan 6).

Pada tanggal 11 April 2017, Perusahaan memperoleh fasilitas *forex line* dari BCA dengan batas maksimum sebesar US\$50.000.000

Perusahaan dan BCA menandatangani perubahan perjanjian pinjaman pada tanggal 11 April 2017 dimana masa tersedianya fasilitas diperpanjang sampai dengan tanggal 6 Agustus 2018.

12. SHORT-TERM BANK LOANS (continued)

The Company (continued)

The Hongkong and Shanghai Banking Corporation Limited

On October 21, 2014, the Company obtained *supplier financing* and *domestic receivable financing* facilities from The Hongkong and Shanghai Banking Corporation Limited (HSBC) with a maximum limit of US\$20,000,000 and US\$5,000,000, respectively, for working capital purposes, including for the repayment of the existing syndicated loan. Total maximum combined limit amounted to US\$20,000,000. On November 15, 2016, the Company and HSBC signed amendment on the validity period of the facility agreement to be a period of 1 (one) year from the date of the agreement and shall continue unless HSBC submits a written cancelation.

In the same loan agreement, the Company also obtained a *treasury facility* with a maximum exposure risk limit of US\$500,000. The maximum maturity for each loan is 6 (six) months.

In the same loan agreement, the Company also obtained loan facility to finance local procurement of raw material (soybean, corn and other commodities) with a maximum limit of Rp65,000,000,000.

PT Bank Central Asia Tbk

On August 6, 2015, the Company obtained local credit facility (overdraft) from PT Bank Central Asia (BCA) Tbk with a maximum credit limit amounting to Rp40,000,000,000 for working capital purposes. The facility is secured by inventories (Note 6).

On April 11, 2017, the Company obtained *forex line credit facility* from BCA with a maximum credit limit amounting to US\$50,000,000.

The Company and BCA signed amendment to the facility agreement on April 11, 2017 to extend the facility's availability until August 6, 2018.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

12. UTANG BANK JANGKA PENDEK (lanjutan)

Perusahaan (lanjutan)

Rabobank International

Pada tanggal 24 November 2014, Perusahaan memperoleh fasilitas pinjaman *uncommitted* dari Rabobank International dengan batas maksimum pinjaman sebesar US\$40.000.000 untuk pembiayaan modal kerja, termasuk untuk pelunasan pinjaman sindikasi. Fasilitas ini dijamin dengan piutang, klaim asuransi dan persediaan (Catatan 5 dan 6).

Pembatasan-pembatasan

Perjanjian pinjaman mensyaratkan beberapa pembatasan, antara lain, sehubungan dengan perubahan kendali dari pemegang saham utama; nilai pertanggungan asuransi; status tercatat di Bursa Efek Indonesia; pembatasan pengeluaran belanja modal, menggabungkan usaha; menjual, menyewakan, mengalihkan atau menghapus aset; mengubah aktivitas usaha; melakukan penyertaan saham baru jika melebihi batasan tertentu; memperoleh pinjaman, memberikan pinjaman atau memberikan jaminan; mematuhi peraturan lingkungan hidup; memastikan pembayaran pajak tepat waktu; pembatasan pembayaran dividen; dan mempertahankan persediaan tertentu. Perusahaan juga diharuskan mempertahankan beberapa rasio keuangan tertentu.

Kepatuhan atas Pembatasan-pembatasan Pinjaman

Pada tanggal 30 Juni 2018 dan 31 Desember 2017, Kelompok Usaha telah memenuhi semua persyaratan sehubungan dengan pinjaman-pinjaman tersebut di atas.

12. SHORT-TERM BANK LOANS (continued)

The Company (continued)

Rabobank International

On November 24, 2014, the Company obtained *uncommitted* loan facility from Rabobank International with a maximum credit limit amounting to US\$40,000,000 for working capital purposes, including for the repayment of the existing syndicated loan. This facility is secured by receivables, insurance claims and inventories (Notes 5 and 6).

Covenants

The credit agreement contains several requirements in relation to, among others, control of the ultimate shareholder; maintenance of insurance coverage, maintenance of listing status on Indonesia Stock Exchange; limitation of the capital expenditures; merging with other entity; selling, leasing, transferring or disposing assets; changing the current course of businesses; making new investments in excess of certain threshold; obtaining, granting loan or guarantee; compliance with environmental law; punctual payment of tax; dividend distribution; and maintaining certain inventories. The Company is also required to maintain certain financial ratios.

Compliance with Loan Covenants

As of June 30, 2018 and December 31, 2017, the Group had complied with all covenants relating to the above loans.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

13. UTANG USAHA DAN UTANG LAIN-LAIN

Utang usaha merupakan utang Kelompok Usaha atas pembelian bahan baku dan barang jadi yang akan didistribusikan dan jasa logistik, dengan rincian sebagai berikut:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Pihak berelasi (Catatan 28)	18.661.404	50.679.501	Related parties (Note 28)
Pihak ketiga			Third parties
Quadra Commodities, SA, Swiss	124.288.057	97.580.078	Quadra Commodities, SA, Switzerland
The DeLong Co., Inc., Amerika Serikat	-	2.228.255	The DeLong Co., Inc., United States
Lain-lain (masing-masing di bawah US\$1.000.000)	2.895.990	2.983.266	Others (each below US\$1,000,000)
Sub-total pihak ketiga	127.184.047	102.791.599	Sub-total third parties
Total	145.845.451	153.471.100	Total

Utang usaha per 30 Juni 2018 dan 31 Desember 2017 masih belum jatuh tempo.

Trade payable represents the Group's payables arising from purchases of raw materials and finished goods for distribution activities and logistic services, with the details are as follows:

Trade payables as of June 30, 2018 and December 31, 2017 are not yet due.

Rincian utang usaha menurut jenis mata uang adalah sebagai berikut:

The details of trade payables based on currencies are as follows:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Dolar AS	142.434.864	151.724.891	US Dollar
Rupiah	3.410.587	1.746.209	Rupiah
Total	145.845.451	153.471.100	Total

Utang usaha tidak dijamin, tidak dikenakan bunga dan umumnya dikenakan syarat pembayaran antara 7 (tujuh) hari sampai dengan 120 (seratus dua puluh) hari.

Trade payables are unsecured, non-interest bearing and generally on 7 (seven) to 120 (one hundred and twenty) days terms of payment.

Utang lain-lain terutama terdiri dari utang atas perolehan aset tetap, dengan rincian sebagai berikut:

Other payables mainly consist of payables for the acquisitions of fixed assets, with the details are as follows:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Pihak berelasi (Catatan 28)	1.768	-	Related parties (Note 28)
Pihak ketiga			Third parties
The Buhler Holding AG, Swiss	2.267.045	4.070.620	The Buhler Holding AG, Switzerland
Lain-lain (masing-masing di bawah US\$1.000.000)	596.326	2.235.693	Others (each below US\$1,000,000)
Total	2.865.139	6.306.313	Total

Utang lain-lain per 30 Juni 2018 dan 31 Desember 2017 masih belum jatuh tempo.

Other payables as of June 30, 2018 and December 31, 2017 are not yet due.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

14. PERPAJAKAN

Pajak dibayar di muka

Pajak dibayar di muka terdiri dari PPN.

Utang Pajak

Rincian utang pajak adalah sebagai berikut:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
PPN	177.504	68.509	VAT
Pajak Penghasilan			Income Taxes
Pasal 4 (2)	30.389	103.884	Article 4(2)
Pasal 21	767.881	74.586	Article 21
Pasal 23	37.048	51.409	Article 23
Pasal 25	-	22.073	Article 25
Pasal 26	4.174	7.342	Article 26
Pasal 29	-	9.062	Article 29
Total	1.016.996	336.865	Total

14. TAXATION

Prepaid taxes

Prepaid taxes consist of VAT.

Taxes Payable

The details of taxes payable are as follows:

Rekonsiliasi Fiskal

Rekonsiliasi antara laba sebelum pajak penghasilan, sebagaimana tercantum dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian dan penghasilan kena pajak adalah sebagai berikut:

Fiscal Reconciliation

A reconciliation of profit before income tax, as shown in the consolidated statement of profit or loss and other comprehensive income and taxable income is as follows:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
Laba sebelum pajak penghasilan menurut laporan laba rugi dan penghasilan komprehensif lain konsolidasian	12.079.016	7.853.840	Profit before income tax per consolidated statement of profit or loss and other comprehensive income
Ditambah (dikurangi): Laba Entitas Anak sebelum pajak penghasilan	1.213.554	(804.987)	Add (deduct): Profit of Subsidiaries before income tax
Eliminasi	999.515	211.902	Elimination
Laba sebelum pajak penghasilan Perusahaan	14.292.085	7.260.755	Profit before income tax attributable to the Company

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

Rekonsiliasi Fiskal (lanjutan)

Fiscal Reconciliation (continued)

	Periode yang Berakhir pada Tanggal 30 June/ Period Ended June 30,		
	2018	2017	
Beda temporer			Temporary differences
Beban imbalan kerja	(490.916)	113.312	Employee benefits expense
Penyusutan aset tetap	3.640	(52.493)	Depreciation of fixed assets
Beda tetap			Permanent differences
Beban yang tidak dapat dikurangkan (terutama terdiri dari sumbangan dan jamuan, dan beban pajak)	356.478	172.531	Non-deductible expenses (mainly consisting of donation and entertainment, and tax expenses)
Penghasilan yang telah dikenakan pajak penghasilan yang bersifat final	(246.532)	(120.569)	Income already subjected to final income tax
Penghasilan kena pajak Perusahaan	13.914.755	7.373.536	Taxable income of the Company
Beban pajak penghasilan - kini	3.478.689	1.843.384	Income tax expense - current
Dikurangi pajak penghasilan dibayar di muka			Less prepayments of income taxes
Pasal 22	5.570.341	4.321.221	Article 22
Pasal 23	93.860	65.009	Article 23
Pasal 25	-	507.205	Article 25
Total	5.664.201	4.893.435	Total
Utang (tagihan) pajak penghasilan badan	(2.185.512)	(3.050.051)	Tax payable (claim for income tax refund)

Manfaat (Beban) Pajak Penghasilan

Income Tax Benefit (Expense)

Rincian manfaat (beban) pajak penghasilan adalah sebagai berikut:

The details of the income tax benefit (expense) are as follows:

	Periode yang Berakhir pada Tanggal 30 June/ Period Ended June 30,		
	2018	2017	
Beban pajak penghasilan kini			Current income tax expense
Perusahaan	(3.478.689)	(1.843.384)	The Company
Entitas anak	(101.690)	(165.498)	Subsidiaries
Total beban pajak penghasilan - kini	(3.580.379)	(2.008.882)	Total income tax expense - current

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

14. PERPAJAKAN (lanjutan)

14. TAXATION (continued)

Manfaat (Beban) Pajak Penghasilan (lanjutan)

Income Tax Benefit (Expense) (continued)

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
Manfaat (beban) pajak penghasilan - tangguhan			<i>Income tax benefit (expense) - deferred The Company Subsidiaries</i>
Perusahaan	(121.819)	68.180	
Entitas anak	249.879	-	
Total manfaat pajak penghasilan - tangguhan	128.060	68.180	Total income tax benefit - deferred
Beban pajak penghasilan	(3.452.319)	(1.940.702)	Income tax expense

Komponen Utama Beban Pajak Penghasilan

Primary Components of Income Tax Expense

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
Dibebankan ke laba rugi Pajak penghasilan badan periode berjalan	(3.580.379)	(2.008.882)	<i>Charged to profit or loss Corporate income tax Current period</i>
Total beban pajak penghasilan kini	(3.580.379)	(2.008.882)	Total income tax expense - current
Pajak tangguhan Tahun berjalan	128.060	68.180	<i>Deferred tax Current year</i>
Total manfaat pajak penghasilan - tangguhan	128.060	68.180	Total income tax benefit - deferred
Beban pajak penghasilan yang dibebankan ke laba rugi	(3.452.319)	(1.940.702)	Income tax expense charged to profit or loss

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

14. PERPAJAKAN (lanjutan)

Rekonsiliasi Tarif Pajak Efektif

Rekonsiliasi antara beban pajak penghasilan yang dihitung dengan menggunakan tarif pajak yang berlaku untuk Kelompok Usaha atas laba sebelum pajak penghasilan, dan beban pajak penghasilan seperti yang disajikan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian adalah sebagai berikut:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Laba sebelum pajak penghasilan menurut laporan laba rugi dan penghasilan komprehensif lain konsolidasian	12.133.049	7.853.840
Beban pajak penghasilan berdasarkan tarif pajak yang berlaku untuk Perusahaan dan Entitas Anak	(3.033.262)	(2.002.045)
Pengaruh pajak atas beda tetap: Beban yang tidak dapat dikurangkan	(231.903)	(45.682)
Penghasilan yang telah dikenakan pajak penghasilan yang bersifat final	280.261	145.768
Aset pajak tangguhan yang tidak diakui Entitas Anak tertentu	(467.415)	(38.743)
Beban pajak penghasilan	(3.452.319)	(1.940.702)

Tarif pajak yang berlaku untuk Kelompok Usaha adalah 25%.

14. TAXATION (continued)

Reconciliation of Effective Tax Rate

The reconciliation between the income tax expense calculated by applying the applicable tax rates of the Group to the profit before income tax, and the income tax expense as shown in the consolidated statement of profit or loss and other comprehensive income is as follows:

<i>Profit before income tax per consolidated statement of profit or loss and other comprehensive income</i>
<i>Income tax expense at the applicable tax rate of the Company and Subsidiaries</i>
<i>Tax effects of permanent differences: Non-deductible expenses</i>
<i>Income already subjected to final income tax</i>
<i>Unrecognized deferred income tax of certain Subsidiaries</i>
Income tax expense

The tax rate applicable to the Group is 25%.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

14. PERPAJAKAN (lanjutan)

Pajak Tangguhan

Rincian pajak tangguhan adalah sebagai berikut:

	1 Januari 2018/ January 1, 2018	Pengaruh ke laba rugi/ Effect to profit or loss	Pengaruh ke posisi keuangan atau ekuitas/ Effect to financial position or equity	Translasi/ Translations	30 Juni 2018/ June 30, 2018
Aset pajak tangguhan					
Perusahaan					
Liabilitas imbalan kerja	1.551.609	(122.729)	-	-	1.428.880
Aset tetap	(116.141)	910	-	-	(115.231)
Entitas anak					
Liabilitas imbalan kerja	15.090	-	-	(898)	14.192
Aset tetap	92.995	190.972	-	(61)	283.906
Aset pajak tangguhan-neto	1.543.553	69.153	-	(959)	1.611.747
Liabilitas pajak tangguhan					
Entitas anak					
Liabilitas imbalan kerja	239.371	-	-	(14.410)	224.961
Aset tetap	(555.121)	58.907	-	(624)	(496.838)
Liabilitas pajak tangguhan-neto	(315.750)	58.907	-	(15.034)	(271.877)
Total		128.060	-	(15.993)	

14. TAXATION (continued)

Deferred Tax

The details of deferred tax are as follows:

	1 Januari 2018/ January 1, 2018	Pengaruh ke laba rugi/ Effect to profit or loss	Pengaruh ke posisi keuangan atau ekuitas/ Effect to financial position or equity	Translasi/ Translations	30 Juni 2018/ June 30, 2018	
Aset pajak tangguhan						Deferred tax assets
Perusahaan						The Company
Liabilitas imbalan kerja	1.551.609	(122.729)	-	-	1.428.880	Employee benefits liabilities
Aset tetap	(116.141)	910	-	-	(115.231)	Fixed assets
Entitas anak						Subsidiaries
Liabilitas imbalan kerja	15.090	-	-	(898)	14.192	Employee benefits liabilities
Aset tetap	92.995	190.972	-	(61)	283.906	Fixed assets
Aset pajak tangguhan-neto	1.543.553	69.153	-	(959)	1.611.747	Deferred tax assets-net
Liabilitas pajak tangguhan						Deferred tax liabilities
Entitas anak						Subsidiaries
Liabilitas imbalan kerja	239.371	-	-	(14.410)	224.961	Employee benefits liabilities
Aset tetap	(555.121)	58.907	-	(624)	(496.838)	Fixed assets
Liabilitas pajak tangguhan-neto	(315.750)	58.907	-	(15.034)	(271.877)	Deferred tax liabilities-net
Total		128.060	-	(15.993)		Total

	1 Januari 2017/ January 1, 2017	Pengaruh ke laba rugi/ Effect to profit or loss	Pengaruh ke posisi keuangan atau ekuitas/ Effect to financial position or equity	Translasi/ Translations	31 Desember 2017/ December 31, 2017	
Aset pajak tangguhan						Deferred tax assets
Perusahaan						The Company
Liabilitas imbalan kerja	1.153.491	278.326	119.792	-	1.551.609	Employee benefits liabilities
Aset tetap	(786.979)	670.838	-	-	(116.141)	Fixed assets
Entitas anak						Subsidiaries
Liabilitas imbalan kerja	-	19.632	(4.351)	(191)	15.090	Employee benefits liabilities
Aset tetap	-	93.008	-	(13)	92.995	Fixed assets
Aset pajak tangguhan-neto	366.512	1.061.804	115.441	(204)	1.543.553	Deferred tax assets-net
Liabilitas pajak tangguhan						Deferred tax liabilities
Entitas anak						Subsidiaries
Liabilitas imbalan kerja	106.492	59.464	76.003	(2.588)	239.371	Employee benefits liabilities
Aset tetap	(680.250)	125.233	-	(104)	(555.121)	Fixed assets
Liabilitas pajak tangguhan-neto	(573.758)	184.697	76.003	(2.692)	(315.750)	Deferred tax liabilities-net
Total		1.246.501	191.444	(2.896)		Total

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

14. PERPAJAKAN (lanjutan)

Pajak Tangguhan (lanjutan)

Untuk tujuan penyajian dalam laporan posisi keuangan konsolidasian, klasifikasi aset atau liabilitas pajak tangguhan untuk setiap perbedaan temporer di atas ditentukan berdasarkan posisi pajak tangguhan neto (aset neto atau liabilitas neto) setiap entitas.

Tidak terdapat konsekuensi pajak penghasilan atas pembayaran dividen oleh entitas anak di Indonesia kepada Perusahaan.

Rincian manfaat pajak penghasilan tangguhan yang dibebankan ke laporan laba rugi dan penghasilan komprehensif lain konsolidasian adalah sebagai berikut:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Liabilitas imbalan kerja	(122.729)	28.328
Aset tetap	250.789	39.852
Total manfaat pajak penghasilan - tangguhan	128.060	68.180

*Employee benefits liabilities
Fixed assets*

**Total income tax benefit
- deferred**

Utang Pajak dan Tagihan Pajak Penghasilan

Rincian utang pajak dan tagihan pajak penghasilan adalah sebagai berikut:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017
Utang Pajak		
Entitas Anak	-	9.062
Total	-	9.062
Tagihan pajak penghasilan		
Perusahaan		
Tahun pajak 2018	2.185.512	-
Tahun pajak 2017	399.715	399.715
Entitas Anak	144.971	361.231
Total	2.730.198	760.946

14. TAXATION (continued)

Deferred Tax (continued)

For purposes of presentation in the consolidated statement of financial position, the asset or liability classification of the deferred tax effect of each of the above temporary differences is determined based on the net deferred tax position (net assets or net liabilities) on a per entity basis.

There are no income tax consequences related to the payment of dividends by the subsidiaries in Indonesia to the Company.

The details of deferred income tax benefit charged to the consolidated statement of profit or loss and other comprehensive income are as follows:

Tax Payable and Claims for Income Tax Refund

The details of tax payable and claims for income tax refund are as follows:

**Tax Payable
Subsidiaries**

Total

**Claims for income tax refund
The Company
Fiscal year 2018
Fiscal year 2017
Subsidiaries**

Total

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

14. PERPAJAKAN (lanjutan)

Hasil Pemeriksaan Pajak

Perusahaan

Tahun Pajak 2015

Berdasarkan Surat Ketetapan Pajak Lebih Bayar (SKPLB) yang diterbitkan oleh Kantor Pajak pada tanggal 6 April 2017, kelebihan pembayaran pajak penghasilan Perusahaan untuk tahun pajak 2015 dikoreksi dari US\$3.971.944 menjadi US\$3.886.750. Perusahaan mencatat selisih sebesar US\$85.194 sebagai bagian dari "Beban Pajak Penghasilan" di laporan laba rugi dan penghasilan komprehensif lain konsolidasian tahun 2017.

Di bulan Mei 2017, Perusahaan menerima pengembalian kelebihan pembayaran pajak sebesar Rp51.442.051.206 (ekuivalen dengan US\$3.862.306), setelah dikompensasikan dengan surat tagihan PPN bulan Desember 2015 dan Surat Ketetapan Pajak Kurang Bayar Pajak Penghasilan pasal 21 sebesar Rp325.572.044 (ekuivalen dengan US\$24.444).

14. TAXATION (continued)

Tax Assessments

The Company

Fiscal Year 2015

Based on the tax overpayment assessment letter issued by the Tax Office on April 6, 2017, the claim for income tax refund for fiscal year 2015 was reduced from US\$3,971,944 to US\$3,886,750. The Company recorded the difference of US\$85,194 as part of "Income Tax Expense" in the 2017 consolidated statement of profit or loss and other comprehensive income.

In May 2017, the Company received the refund of the said income tax overpayment amounting to Rp51,442,051,206 (equivalent to US\$3,862,306), after compensation to the VAT payable for December 2015 and income tax article 21 underpayment amounting to Rp325,572,044 (equivalent to US\$24,444).

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

15. BEBAN MASIH HARUS DIBAYAR

Akun ini terdiri dari:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Beban Impor	1.737.378	-	<i>Import Fees</i>
Penyimpanan dan jasa dermaga	1.227.585	656.962	<i>Storage and dock services</i>
Sewa	1.104.198	-	<i>Rent</i>
Pengangkutan	847.514	384.087	<i>Freight</i>
Bunga	385.696	379.157	<i>Interest</i>
Tenaga ahli	179.021	102.115	<i>Professional fees</i>
Asuransi	158.096	-	<i>Insurance</i>
Lain-lain (masing-masing di bawah US\$100.000)	578.890	537.039	<i>Others (each below US\$100,000)</i>
Total	6.218.378	2.059.360	Total

Beban masih harus dibayar tidak dijamin dan tidak dikenakan bunga.

This account consists of:

Accrued expenses are unsecured and non-interest bearing.

16. UANG MUKA PELANGGAN

Uang muka pelanggan terdiri dari:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
PT Cargill Indonesia	13.985.236	4.421.994	<i>PT Cargill Indonesia</i>
PT Sierad Produce Tbk	756.707	756.708	<i>PT Sierad Produce Tbk</i>
Lain-lain (masing-masing di bawah US\$500.000)	3.912.960	2.616.691	<i>Others (each below US\$500,000)</i>
Total	18.654.903	7.795.393	Total

16. ADVANCES FROM CUSTOMERS

Advances from customers consist of:

17. LIABILITAS JANGKA PENDEK LAINNYA

Akun ini terutama merupakan liabilitas kepada pihak ketiga atas klaim atas susut dan jasa inklinging.

17. OTHER CURRENT LIABILITIES

This account mainly consists of third party liabilities for shortage claims and import clearance activities.

18. UTANG BANK JANGKA PANJANG

Utang bank jangka panjang terdiri atas:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Cooperatieve Rabobank U.A.	29.486.980	33.323.575	<i>Cooperatieve Rabobank U.A.</i>
Dikurangi biaya tangguhan atas utang bank	184.658	197.461	<i>Less deferred charges cost on bank loans</i>
Neto	29.302.322	33.126.114	<i>Net</i>
Dikurangi bagian jatuh tempo dalam waktu satu tahun	7.211.780	8.723.160	<i>Less current maturities</i>
Bagian jangka panjang	22.090.542	24.402.954	Long term portion

18. LONG-TERM BANK LOANS

The long-term bank loans consists of:

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

18. UTANG BANK JANGKA PANJANG (lanjutan)

Fasilitas pinjaman

Perusahaan

Pada tanggal 24 November 2014, Perusahaan memperoleh fasilitas pinjaman *committed* dari Cooperatieve Rabobank U.A., Cabang Hong Kong dengan batas maksimum pinjaman sebesar US\$25.000.000 untuk pembiayaan belanja modal. Fasilitas ini dijamin dengan tanah, bangunan dan mesin (Catatan 9).

Fasilitas ini akan diangsur setiap kuartal dimulai dari bulan ke-15 (lima belas) sejak tanggal penandatanganan perjanjian sampai dengan tanggal 24 Desember 2019 dengan jadwal pembayaran sebagai berikut:

<u>Kuartal</u>	<u>Persentase Pembayaran/ Percentage of Payment</u>	<u>Quarter</u>
1 - 4	3.50%	1 - 4
5 - 8	8.25%	5 - 8
9 - 12	8.25%	9 - 12
13 - 16	5.00%	13 - 16

Penarikan pertama dilakukan pada tanggal 9 Januari 2015. Pada tahun 2015, Perusahaan telah melakukan penarikan sebesar US\$23.252.000.

Tingkat suku bunga tahunan atas utang bank jangka panjang berkisar antara 4,80% sampai dengan 5,83% untuk periode yang berakhir pada tanggal 30 Juni 2018 (31 Desember 2017: antara 4,17% sampai dengan 4,96%).

Perusahaan melakukan pembayaran pinjaman sebesar US\$3.836.580 pada tahun 2018 (2017: US\$7.673.160).

PT Nusa Prima Logistik ("Nusa")

Pada tanggal 11 April 2016, Nusa, entitas anak, memperoleh fasilitas pinjaman *committed* dari Cooperatieve Rabobank U.A., cabang Hong Kong dengan nilai maksimum sebesar US\$21.000.000 untuk pembiayaan belanja modal untuk proyek konstruksi Terminal Curah Kering. Fasilitas pinjaman ini dijamin dengan jaminan korporasi dari Perusahaan dan pemegang saham nonpengendali dari Nusa.

18. LONG-TERM BANK LOANS (continued)

Credit facility

The Company

On November 24, 2014, the Company obtained committed loan facility from Cooperatieve Rabobank U.A., Hong Kong Branch with a maximum credit limit amounting to US\$25,000,000 to finance capital expenditures. This facility is secured by land, building and machinery (Note 9).

This loan is being repaid through quarterly installments starting from the 15th month after the signing date of the agreement until December 24, 2019 based on the following payment schedule:

The first drawdown was made on January 9, 2015. In 2015, the Company withdrew US\$23,252,000 from the facility.

The annual interest rates of this long-term bank loan ranged from 4.80% to 5.83% for the period ended June 30, 2018 (December 31, 2017: from 4,17% to 4.96%).

The Company has paid installments related to this loan amounting to US\$3,836,580 in 2018 (2017: US\$7,673,160).

PT Nusa Prima Logistik ("Nusa")

On April 11, 2016, Nusa, a subsidiary, obtained committed loan facility from Cooperatieve Rabobank U.A., Hong Kong branch with a maximum credit limit amounting to US\$21,000,000 to finance the capital expenditures in relation to the construction project of Dry Bulk Terminal. The credit facility is secured by corporate guarantees from the Company and the non-controlling shareholders of Nusa.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

18. UTANG BANK JANGKA PANJANG (lanjutan)

Fasilitas pinjaman (lanjutan)

PT Nusa Prima Logistik (lanjutan)

Fasilitas ini akan diangsur setiap kuartal dimulai dari bulan ke-24 (dua puluh empat) sejak tanggal penandatanganan perjanjian sampai dengan tanggal 11 April 2023 dengan jadwal pembayaran sebagai berikut:

<u>Kuartal</u>	<u>Persentase Pembayaran/ Percentage of Payment</u>	<u>Quarter</u>
1 - 4	2.50%	1 - 4
5 - 8	3.75%	5 - 8
9 - 12	5.00%	9 - 12
13 - 16	6.25%	13 - 16
17 - 20	7.50%	17 - 20

Penarikan pertama dilakukan pada tanggal 23 Juni 2016. Pada tahun 2016, Nusa telah melakukan penarikan sebesar US\$21.000.000.

Tingkat suku bunga tahunan atas utang bank jangka panjang berkisar antara 4,41% sampai dengan 5,59% untuk periode yang berakhir pada tanggal 30 Juni 2018 (31 Desember 2017: antara 4,17% sampai dengan 4,61%).

Tidak ada pembayaran atas pinjaman bank jangka panjang selama periode berakhir 30 Juni 2018 dan tahun 2017.

Pembatasan-pembatasan

Perjanjian pinjaman mencakup pembatasan dan persyaratan tertentu, antara lain, mempertahankan rasio keuangan tertentu, pembatasan pembayaran dividen, mempertahankan status tercatat di Bursa Efek Indonesia, mempertahankan batasan tertentu atas kepemilikan saham PT FKS Corporindo Indonesia dan menjaga nilai pertanggung jawaban asuransi.

Perjanjian pinjaman dengan Cooperatieve Rabobank U.A. juga mencakup klausul pelanggaran silang (*cross default*) antara fasilitas pinjaman Perusahaan dan Nusa.

Kepatuhan atas Syarat-syarat Pinjaman

Pada tanggal 30 Juni 2018 dan 31 Desember 2017, Kelompok Usaha telah memenuhi semua persyaratan sehubungan dengan pinjaman tersebut di atas.

18. LONG-TERM BANK LOANS (continued)

Credit facility (continued)

PT Nusa Prima Logistik (continued)

This loan is being repaid through quarterly installments starting from the 24th month after the signing date of the agreement until April 11, 2023 based on the following payment schedule:

The first drawdown was made on June 23, 2016. In 2016, Nusa withdrew US\$21,000,000 from the facility.

The annual interest rates of this long-term bank loan ranged from 4.41% to 5.59% for the period ended June 30, 2018 (December 31, 2017: from 4.17% to 4.61%).

There were no payments made on this long-term bank loan during period ended June 30, 2018 and year 2017.

Covenants

The loan agreements provides for certain restrictions and covenants in relation to, among others, maintenance of certain financial ratios, dividend distribution, maintenance of listing status on Indonesia Stock Exchange, maintenance a certain minimum ownership by PT FKS Corporindo Indonesia and maintenance of insurance coverage.

The loan agreement with Cooperatieve Rabobank U.A. also contain clause concerning cross default for loan facilities obtained by the Company and Nusa.

Compliance with Loan Covenants

As of June 30, 2018 and December 31, 2017, the Group had complied with all covenants relating to the above loans.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

19. EKUITAS

Modal Saham

Pada tanggal 30 Juni 2018 dan 2017, rincian pemegang saham dan kepemilikan sahamnya masing-masing berdasarkan pencatatan yang dilakukan oleh biro administrasi efek adalah sebagai berikut:

Pemegang saham	Presentase Pemilikan/ Percentage of Ownership (%)	Jumlah Saham Ditempatkan dan Disetor Penuh/ Number of Shares Issued and Fully Paid	Total/ Amount	Shareholders
30 Juni 2018				
PT FKS Corporindo Indonesia (dahulu PT Era Investama Cemerlang)	79,06	379.486.100	4.743.094	PT FKS Corporindo Indonesia (formerly PT Era Investama Cemerlang)
PT Caturkartika Perdana	10,42	50.000.000	891.756	PT Caturkartika Perdana
Publik (masing-masing di bawah 5%)	10,52	50.513.900	485.711	Public (each below 5%)
Total	100,00	480.000.000	6.120.561	Total
31 Desember 2017				
PT FKS Corporindo Indonesia (dahulu PT Era Investama Cemerlang)	79,06	379.486.100	4.743.094	PT FKS Corporindo Indonesia (formerly PT Era Investama Cemerlang)
PT Caturkartika Perdana	10,42	50.000.000	891.756	PT Caturkartika Perdana
Publik (masing-masing di bawah 5%)	10,52	50.513.900	485.711	Public (each below 5%)
Total	100,00	480.000.000	6.120.561	Total

Manajemen Modal

Tujuan utama pengelolaan modal Kelompok Usaha adalah untuk memastikan pemeliharaan rasio modal yang sehat untuk mendukung usaha dan memaksimalkan imbalan bagi pemegang saham.

Selain itu, Kelompok Usaha dipersyaratkan oleh Undang-undang Perseroan Terbatas efektif tanggal 16 Agustus 2007 untuk berkontribusi sampai dengan 20% dari modal saham ditempatkan dan disetor penuh ke dalam dana cadangan yang tidak boleh didistribusikan. Persyaratan permodalan eksternal tersebut dipertimbangkan oleh Kelompok Usaha pada Rapat Umum Pemegang Saham Tahunan (RUPST).

Kelompok Usaha mengelola struktur permodalan dan melakukan penyesuaian terhadap perubahan kondisi ekonomi. Untuk memelihara dan menyesuaikan struktur permodalan, Kelompok Usaha dapat menyesuaikan pembayaran dividen kepada pemegang saham, menerbitkan saham baru atau mengusahakan pendanaan melalui pinjaman. Tidak ada perubahan atas tujuan, kebijakan maupun proses selama periode yang berakhir pada tanggal 30 Juni 2018 dan tahun yang berakhir 31 Desember 2017.

19. EQUITY

Share Capital

As of June 30, 2018 and 2017, the details of shareholders and their respective share ownership based on the records of securities administration agency are as follows:

Total/ Amount	Shareholders
June 30, 2018	
4.743.094	PT FKS Corporindo Indonesia (formerly PT Era Investama Cemerlang)
891.756	PT Caturkartika Perdana
485.711	Public (each below 5%)
6.120.561	Total
December 31, 2017	
4.743.094	PT FKS Corporindo Indonesia (formerly PT Era Investama Cemerlang)
891.756	PT Caturkartika Perdana
485.711	Public (each below 5%)
6.120.561	Total

Capital Management

The primary objective of the Group's capital management is to ensure that it maintains healthy capital ratios in order to support its business and maximize shareholder value.

In addition, the Group is also required by the Corporate Law effective on August 16, 2007 to contribute to and maintain a non-distributable reserve fund until the said reserve reaches 20% of the issued and fully paid share capital. This externally imposed capital requirements are considered by the Group at the Shareholders' Annual General Meeting (AGM).

The Group manages its capital structure and makes adjustments to it, in light of changes in economic conditions. To maintain or adjust the capital structure, the Group may adjust the dividend payment to shareholders, issue new shares or raise debt financing. No changes were made in the objectives, policies or processes for the period ended June 30, 2018 and year ended December 31, 2017.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

19. EKUITAS (lanjutan)

Manajemen Modal (lanjutan)

Kebijakan Kelompok Usaha adalah mempertahankan rasio modal kerja dan struktur permodalan yang sehat untuk mengamankan akses terhadap pendanaan pada biaya yang wajar.

Rasio total liabilitas terhadap total ekuitas pada tanggal-tanggal 30 Juni 2018 dan 31 Desember 2017 adalah sebagai berikut:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
Total liabilitas	254.534.261	237.395.044	Total liabilities
Total ekuitas	106.015.529	100.985.962	Total equity
Rasio total liabilitas terhadap total ekuitas	2,40	2,35	Total liabilities to total equity ratio

Peningkatan Modal Ditempatkan dan Disetor

Dalam Rapat Umum Pemegang Saham Luar Biasa ("RUPSLB") yang berlangsung pada tanggal 22 Juni 2016, yang risalah rapatnya dicakup oleh Akta Notaris Liestiani Wang, S.H., M.Kn. No. 64 pada tanggal 22 Juni 2016, para pemegang saham menyetujui rencana manajemen untuk meningkatkan modal ditempatkan dan disetor penuh melalui mekanisme penambahan modal tanpa Hak Memesan Efek Terlebih Dahulu, melalui program pemberian opsi saham yang ditawarkan kepada Direksi, Dewan Komisaris selain Komisaris Independen, karyawan Perusahaan maupun entitas anak dan investor strategis, melalui Management Stock Option Plan (MSOP) yang seluruhnya ditawarkan sebanyak-banyaknya 10% (sepuluh persen) dari modal ditempatkan dan disetor penuh Perusahaan.

Tahapan penerbitan opsi direncanakan dilakukan dalam 2 tahap, dimana tahap pertama selambat-lambatnya tanggal 10 Oktober 2016 dan tahap kedua selambat-lambatnya 30 Juni 2017. Namun sampai dengan 31 Juli 2018, belum ada penerbitan opsi atas program tersebut dikarenakan Perusahaan menunda pelaksanaan program ini.

19. EQUITY (continued)

Capital Management (continued)

The Group's policy is to maintain working capital ratio and a healthy capital structure in order to secure access to finance at a reasonable cost.

Total liabilities to total equity ratios as of June 30, 2018 and December 31, 2017 are as follows:

Increase of Issued and Fully Paid Share Capital

In the Extraordinary General Meeting of Shareholders ("EGM") on June 22, 2016, which was covered by Notarial Deed No. 64 dated June 22, 2016, of Notaris Liestiani Wang, S.H., M.Kn., the shareholders approved the management's plan to increase in the issued and fully paid share capital through the mechanism of issuance of share capital without rights issue, by granting share options to Directors, Commissioners other than Independent Commissioner, employees of the Company and its subsidiaries, and strategic investors via Management Stock Option Plan (MSOP) which is offered for maximum 10% (ten percent) of the Company's issued and fully paid share capital.

The options were planned to be issued in 2 stages, the first one to be executed at the latest on October 10, 2016 and the second one on June 30, 2017. However, up to July 31, 2018 no option has been issued under this program as the Company postponed the implementation of this program.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**20. SALDO LABA YANG TELAH DITENTUKAN
PENGGUNAANNYA DAN DIVIDEN KAS**

Dalam Rapat Umum Pemegang Saham Tahunan ("RUPST") yang berlangsung pada tanggal 6 Juni 2018, yang berita acara rapatnya dicakup oleh Akta Notaris Liestiani Wang, S.H., M.Kn. No. 6, para pemegang saham memutuskan untuk membagikan dividen kas kepada pemegang saham sebesar Rp40 per saham atau seluruhnya sebesar Rp19,2 miliar (ekuivalen dengan US\$1.360.158).

Dalam Rapat Umum Pemegang Saham Tahunan ("RUPST") yang berlangsung pada tanggal 19 Mei 2017, yang risalah rapatnya dicakup oleh Akta Notaris Liestiani Wang, S.H., M.Kn. No. 31, para pemegang saham memutuskan untuk membagikan dividen kas kepada pemegang saham sebesar Rp56 per saham atau seluruhnya sebesar Rp27 miliar (ekuivalen dengan US\$2.014.841).

**20. APPROPRIATION OF RETAINED EARNINGS
AND CASH DIVIDENDS**

During the Annual General Meeting ("AGM") held on June 6, 2018, which minutes was covered by Notarial Deed No. 6 of Liestiani Wang, S.H., M.Kn., the shareholders approved the distribution of cash dividends to the registered shareholders of Rp40 per share or totalling to Rp19.2 billion (equivalent to US\$1,360,158).

During the Annual General Meeting ("AGM") held on May 19, 2017, which minutes was covered by Notarial Deed No. 31 of Liestiani Wang, S.H., M.Kn., the shareholders approved the distribution of cash dividends to the registered shareholders of Rp56 per share or totalling to Rp27 billion (equivalent to US\$2,014,841).

21. PENDAPATAN

Rincian pendapatan berdasarkan kegiatan utama Kelompok Usaha adalah sebagai berikut:

21. REVENUES

The details of revenues classified based on the Group's main activities, are as follows:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
Perdagangan dan distribusi	477.369.852	428.938.158	Trading and distribution
Logistik	4.422.510	3.122.160	Logistic
Pabrikasi	185.412	108.638	Manufacturing
Total	481.977.774	432.168.956	Total

Penjualan yang dilakukan merupakan penjualan kepada pihak berelasi (Catatan 28) dan pihak ketiga. Tidak ada penjualan kepada setiap pelanggan yang melebihi 10% dari jumlah pendapatan konsolidasian.

Sales were made to related parties (Note 28) and third parties. There is no sales to any customers exceeding 10% of the consolidated revenues.

22. BEBAN POKOK PENDAPATAN

Rincian beban pokok pendapatan adalah sebagai berikut:

22. COST OF REVENUES

The details of cost of revenues are as follows:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
<u>Pabrikasi</u>			<u>Manufacturing</u>
Bahan baku yang digunakan	447.074	3.214	Raw materials used
Tenaga kerja langsung	28.283	16.314	Direct labor

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

22. BEBAN POKOK PENDAPATAN (lanjutan)

22. COST OF REVENUES (continued)

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
<u>Pabrikasi (lanjutan)</u>			<u>Manufacturing (continued)</u>
Beban pabrikasi:			Manufacturing overhead:
Penyusutan	-	94.389	Depreciation
Gaji dan kesejahteraan karyawan	50.976	49.692	Salaries and employee benefits
Lain-lain (masing-masing di bawah US\$50.000)	17.382	16.633	Others (each below US\$50,000)
Total beban pabrikasi	68.358	160.714	Total manufacturing overhead
Beban pokok produksi	543.715	180.242	Cost of goods manufactured
<u>Perdagangan dan Distribusi</u>			<u>Trading and Distribution</u>
Persediaan barang jadi			Finished goods
Awal tahun	91.123.411	76.710.763	At beginning of year
Pembelian	455.556.289	484.522.118	Purchases
Akhir tahun (Catatan 6)	(98.028.733)	(148.353.512)	At end of year (Note 6)
Beban karung dan lain-lain	882.283	2.289.653	Bags and other costs
Penyusutan	654.695	-	Depreciation
Total perdagangan dan distribusi	450.187.945	415.169.022	Total trading and distribution
<u>Logistik</u>			<u>Logistic</u>
Beban pokok logistik	5.518.504	3.037.384	Cost of logistic
Beban Pokok Pendapatan	456.250.164	418.386.648	Cost of Revenues

Rincian pemasok dengan total pembelian kumulatif yang melebihi 10% dari total pendapatan konsolidasian adalah sebagai berikut:

The detail of suppliers with a cumulative amount of purchases exceeding 10% of total consolidated revenues are as follows:

	Jumlah/ Amount		Persentase terhadap Total Pendapatan Konsolidasian/ Percentage to Consolidated Revenues		
	2018	2017	2018	2017	
Pihak berelasi					Related party
Enerfo Pte., Ltd., Singapura	164.022.422	178.975.798	34%	41.41%	Enerfo Pte., Ltd., Singapore.
Pihak ketiga					Third party
Quadra Commodities, SA, Swiss	163.776.075	162.076.771	34%	37.50%	Quadra Commodities, SA, Switzerland

Pembelian yang dilakukan merupakan pembelian dari pihak berelasi dan pihak ketiga.

Purchases were from related parties and third parties.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

23. BEBAN USAHA, PENGHASILAN DAN BEBAN OPERASI LAIN

23. OPERATING EXPENSES, OTHER INCOME AND OTHER EXPENSES

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
<u>Beban Penjualan dan Distribusi</u>			<u>Selling and Distribution Expenses</u>
Ongkos angkut	3.142.421	2.407.880	Freight
Upah	507.346	462.409	Wages
Promosi	267.620	136.297	Promotion
Klaim dan retur	229.332	204.818	Claims and returns
Lain-lain (masing-masing di bawah US\$100.000)	3.972	8.477	Others (each below US\$100,000)
Total	4.150.691	3.219.881	Total
<u>Beban Umum dan Administrasi</u>			<u>General and Administrative Expenses</u>
Gaji dan kesejahteraan karyawan	5.148.122	3.665.259	Salaries and employee benefits
Tenaga ahli	1.309.491	431.392	Professional fees
Sewa	272.192	336.548	Rental
Penyusutan (Catatan 9)	236.631	436.001	Depreciation (Note 9)
Lain-lain (masing-masing di bawah US\$300.000)	1.197.463	1.474.968	Others (each below US\$300,000)
Total	8.163.899	6.344.168	Total
<u>Penghasilan Operasi Lain</u>			<u>Other Operating Income</u>
Komisi, penalti dan klaim	1.527.108	3.480.143	Commission, penalty and claims
Laba atas pelepasan asset tetap (Catatan 9)	54.459	-	Gain on disposal of fixed assets (Note 9)
Lain-lain (masing-masing di bawah US\$500.000)	20.150	605.257	Others (each below US\$500,000)
Total	1.601.717	4.085.400	Total
<u>Beban Operasi Lain</u>			<u>Other Operating Expenses</u>
Rugi atas selisih kurs, neto	2.645.963	121	Loss on foreign exchange, net
Beban pajak	30.016	36.233	Tax expenses
Lain-lain	368	518	Others
Total	2.676.347	36.872	Total

24. PENGHASILAN KEUANGAN

Rincian penghasilan keuangan adalah sebagai berikut:

24. FINANCE INCOME

The details of finance income are as follows:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
Penghasilan bunga	393.074	166.815	Interest income
Laba atas instrumen derivatif (Catatan 33)	1.362.815	23.350	Gain on derivative instruments (Note 33)
Total	1.755.889	190.165	Total

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

25. BIAYA KEUANGAN

Rincian beban keuangan adalah sebagai berikut:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Beban bunga	1.741.315	543.212
Beban fasilitas pinjaman bank	155.438	58.333
Lain-lain	-	1.567
Total	1.896.753	603.112

26. LABA PER SAHAM

Rincian perhitungan laba neto yang dapat diatribusikan kepada pemilik entitas induk per saham adalah sebagai berikut:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk	9.439.204	5.988.543
Jumlah rata-rata tertimbang saham biasa yang beredar	480.000.000	480.000.000
Laba per saham dasar yang dapat diatribusikan kepada pemilik entitas induk	0,020	0,012

Perusahaan tidak mempunyai saham biasa yang berpotensi bersifat dilutif pada tanggal 30 Juni 2018 dan 31 Desember 2017.

27. LIABILITAS IMBALAN KERJA

Rincian Liabilitas Imbalan Kerja

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Imbalan kerja karyawan	1.133.237	2.061.474
Imbalan pasca kerja jangka pendek	296.226	296.226
Total liabilitas imbalan kerja jangka pendek	1.429.463	2.357.700
Imbalan pasca kerja jangka panjang	5.340.873	5.284.633
Total	6.770.336	7.642.333

Total liabilitas imbalan pasca kerja jangka pendek dan jangka panjang adalah sebesar US\$5.637.099 untuk periode berakhir 30 Juni 2018 dan US\$5.580.859 untuk tahun berakhir 31 Desember 2017.

25. FINANCE COSTS

The details of finance costs are as follows:

Interest expenses	543.212
Charges on bank loan facilities	58.333
Others	1.567
Total	603.112

26. EARNINGS PER SHARE

The detail of calculation of basic earnings attributable to owners of the parent per share is as follows:

Profit for the year attributable to owners of the parent entity	5.988.543
Total weighted average of the outstanding of common stock	480.000.000
Basic earnings per share attributable to owners of the parent entity	0,012

The Company has no outstanding potential dilutive ordinary shares as of June 30, 2018 and December 31, 2017.

27. EMPLOYEE BENEFITS LIABILITIES

Details of Employee Benefits Liabilities

Employee benefits	2.061.474
Post-employment benefits - current	296.226
Total short-term employee benefits liabilities	2.357.700
Post-employment benefits - non-current	5.284.633
Total	7.642.333

Total of current and non-current employee benefits liabilities are US\$5,637,099 for period ended June 30, 2018 and USD\$ 5,580,859 for the period ended December 31, 2017.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

27. LIABILITAS IMBALAN KERJA (lanjutan)

Kelompok usaha mencatat beban imbalan kerja, sesuai dengan persyaratan Undang-undang No. 13 tahun 2003 tentang Ketenagakerjaan ("UUK") dan berdasarkan kebijakan dan praktik internal yang berlaku dan relevan. Liabilitas imbalan kerja Perusahaan dicatat berdasarkan laporan penilaian aktuaris independen, PT Padma Radya Aktuarial tanggal 2 Maret 2018 (2016: PT Padma Radya Aktuarial tanggal 3 Maret 2017), sedangkan Entitas Anak dicatat berdasarkan laporan penilaian aktuaris independen PT Dian Artha Tama tanggal 2 Maret 2018 dan PT Kompujasa Aktuarial Indonesia tanggal 2 Maret 2018 (2016: PT Dian Artha Tama tanggal 8 Maret 2017). Penilaian aktuarial tersebut menggunakan metode "Projected Unit Credit".

Asumsi dasar yang digunakan pada perhitungan tersebut, antara lain, adalah sebagai berikut:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Tingkat diskonto per tahun	9,0%	9,0%
Tingkat kenaikan gaji per tahun	8,0%	8,0%
Usia pensiun	55-58 tahun/years Indonesian Mortality Table	58 tahun/years Indonesian Mortality Table
Referensi tingkat kematian	(TMI) - 2011	(TMI) - 2011

Tabel berikut merangkum komponen-komponen beban imbalan kerja yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian dan liabilitas imbalan kerja di dalam laporan posisi keuangan konsolidasian, sebagaimana diestimasi:

Rincian Beban Imbalan Kerja

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Biaya jasa kini	255.814	72.556
Biaya bunga	164.932	47.315
Beban imbalan kerja	420.746	119.871

27. EMPLOYEE BENEFITS LIABILITIES (continued)

The Group recognized employee benefits expense in accordance with the requirements of Labor Law No. 13 year 2003 (the "Labor Law") and on existing relevant internal policies and practices. The employee benefits liabilities of the Company was estimated based on the valuation reports of independent firm of actuaries, PT Padma Radya Aktuarial dated March 2, 2018 (2016: PT Padma Radya Aktuarial dated March 3, 2017), while those of the subsidiaries were estimated based on the valuation reports of PT Dian Artha Tama dated March 2, 2018 and PT Kompujasa Aktuarial Indonesia dated March 2, 2018 (2016: PT Dian Artha Tama dated March 8, 2017). The actuarial valuation applied by the actuaries was the "Projected Unit Credit" method.

The key assumptions used for the said calculations, among others, are as follows:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Tingkat diskonto per tahun	9,0%	9,0%
Tingkat kenaikan gaji per tahun	8,0%	8,0%
Usia pensiun	55-58 tahun/years Indonesian Mortality Table	58 tahun/years Indonesian Mortality Table
Referensi tingkat kematian	(TMI) - 2011	(TMI) - 2011

The following tables summarize the components of employee benefits expense recognized in the consolidated statement of profit or loss and other comprehensive income and employee benefits liabilities in the consolidated statements of financial position as estimated:

Details of Employee Benefits Expense

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Biaya jasa kini	255.814	72.556
Biaya bunga	164.932	47.315
Beban imbalan kerja	420.746	119.871

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

27. LIABILITAS IMBALAN KERJA (lanjutan)

Mutasi Liabilitas Imbalan Kerja

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017
Saldo awal tahun	5.580.859	3.809.711
<u>Perubahan yang dibebankan ke laba rugi</u>		
Biaya jasa kini	255.814	603.329
Biaya bunga	164.932	321.982
Biaya jasa lalu	-	187.100
	<u>420.746</u>	<u>1.112.411</u>
<u>Labu/(rugi) pengukuran kembali yang dibebankan ke penghasilan komprehensif lain</u>		
Perubahan aktuarial yang timbul dari perubahan asumsi keuangan	-	517.198
Penyesuaian pengalaman	-	248.953
Perubahan aktuarial yang timbul dari perubahan asumsi demografis	-	(259)
	<u>-</u>	<u>765.892</u>
Pembayaran imbalan kerja selama periode berjalan	(13.595)	(52.977)
Perubahan kurs	(350.911)	(54.178)
Saldo akhir periode	<u>5.637.099</u>	<u>5.580.859</u>

27. EMPLOYEE BENEFITS LIABILITIES (continued)

Movement of Employee Benefits Liabilities

<i>Beginning balance of the year</i>
<u><i>Changes charged to profit or loss</i></u>
<i>Current service cost</i>
<i>Interest cost</i>
<i>Past service cost</i>
<u><i>Re-measurement gains/(losses) charged to other comprehensive income</i></u>
<i>Actuarial changes arising from changes in financial assumptions</i>
<i>Experience adjustments</i>
<i>Actuarial changes arising from changes in demographic assumptions</i>
<i>Payment of employee benefits - during the period</i>
<i>Foreign exchange rate changes</i>
<i>Balance at end of period</i>

Pembayaran kontribusi yang diharapkan dari kewajiban imbalan kerja pada periode mendatang adalah sebagai berikut:

The following payments are expected contributions to the benefit obligation in future years:

	Pembayaran/ Payment	
Dalam 12 bulan mendatang	791.553	<i>Within the next 12 months</i>
1 - 5 tahun	2.553.015	<i>1 - 5 years</i>
Lebih dari 5 tahun	24.318.274	<i>More than 5 years</i>
Total	<u>27.662.841</u>	Total

Durasi rata-rata dari kewajiban imbalan kerja pada tanggal 30 Juni 2018 berkisar antara 12,31 tahun sampai dengan 34,67 tahun (31 Desember 2017: 12,45 tahun).

The average duration of the benefit obligation at June 30, 2018 ranged from 12.31 years to 34.67 years (December 31, 2017: 12.45 years).

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

27. LIABILITAS IMBALAN KERJA (lanjutan)

Rincian Liabilitas Imbalan Kerja (lanjutan)

Analisa sensitivitas terhadap asumsi utama yang digunakan dalam menentukan kewajiban imbalan kerja adalah sebagai berikut:

	Tingkat diskonto/ Discount rates		Pengaruh nilai kini atas kewajiban imbalan kerja/ Effect on present value of benefits obligations
	Persentase/ Percentage		
2018			
Kenaikan	1%	(365.286)	
Penurunan	(1%)	415.751	
2017			
Kenaikan	1%	(365.286)	
Penurunan	(1%)	415.751	

Analisa sensitivitas di atas dihitung menggunakan metode deterministik yaitu perhitungan yang dilakukan dengan metode yang sama dengan perhitungan aktual namun dengan perubahan asumsi sebesar faktor sensitivitas yang diuji.

28. SALDO DAN TRANSAKSI DENGAN PIHAK BERELASI

Dalam kegiatan usaha normal, Kelompok Usaha melakukan transaksi usaha dan keuangan dengan pihak-pihak berelasi tertentu. Transaksi dan saldo yang signifikan dengan pihak berelasi adalah sebagai berikut:

	Total/Total		Persentase Terhadap Total Pendapatan atau Penghasilan atau Beban yang Bersangkutan/ Percentage to Total Revenues or the Related Income or Expenses	
	2018	2017	2018	2017
Penjualan Barang dan Jasa				
<u>Entitas Sepengendali</u>				
PT Permata Dunia				
Sukses Utama	655.697	679.503	0,14%	0,16%
PT Makassar Tene	331.510	402.250	0,07%	0,09%
<u>Pihak Berelasi Lainnya</u>				
PT Bungasari Flour Mills Indonesia	188.277	-	0,04%	-
Total penjualan barang dan jasa	1.175.484	1.081.753	0,25%	0,25%

27. EMPLOYEE BENEFITS LIABILITIES (continued)

Details of Employee Benefits Liabilities (continued)

Sensitivity analysis to the key assumptions used in determining employee benefits obligations are as follows:

	Kenaikan gaji di masa depan/ Future salary increases		Pengaruh nilai kini atas kewajiban imbalan kerja/ Effect on present value of benefits obligation	
	Persentase/ Percentage			
2018				2018
Kenaikan	1%	428.055		Increase
Penurunan	(1%)	(382.869)		Decrease
2017				2017
Kenaikan	1%	428.055		Increase
Penurunan	(1%)	(382.869)		Decrease

The sensitivity analysis above was determined based on deterministic method, that the calculation performed using the same method as the actual calculation but considering the changes in assumptions used in sensitivity factors tested.

28. ACCOUNTS AND TRANSACTIONS WITH RELATED PARTIES

In the normal course of business, the Group engages in trade and financial transactions with certain related parties. The significant transactions and balances with these related parties are as follows:

Sales of Goods and Services

Entities Under Common Control

PT Permata Dunia

Sukses Utama

PT Makassar Tene

Other Related Parties

PT Bungasari Flour Mills

Indonesia

**Total sales of goods
and services**

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

28. SALDO DAN TRANSAKSI DENGAN PIHAK BERELASI (lanjutan)

28. ACCOUNTS AND TRANSACTIONS WITH RELATED PARTIES (continued)

	Total/Total		Persentase Terhadap Total Pendapatan atau Penghasilan atau Beban yang Bersangkutan/ Percentage to Total Revenues or the Related Income or Expenses		
	2018	2017	2018	2017	
Pembelian Barang dan Jasa					Purchases of Goods and Services
<u>Entitas Sepengendali</u>					<u>Entities Under Common Control</u>
Enerfo, Pte., Ltd., Singapura	164.022.422	178.975.798	35.95%	42.78%	Enerfo, Pte., Ltd., Singapore
Enerfo USA Inc., Amerika Serikat	15.583.507	29.492.309	3.42%	7.05%	Enerfo USA Inc. United States
PT FKS Management Services	961.107	-	11.77%	-	PT FKS Management Services
<u>Pihak Berelasi Lainnya</u>					<u>Other Related Parties</u>
PT Bungasari Flour Mills Indonesia	23.383.141	34.649.240	5.12%	8.28%	PT Bungasari Flour Mills Indonesia
PT Tereos FKS Indonesia	1.238.303	682.223	0.27%	0,16%	PT Tereos FKS Indonesia
Total pembelian barang dan jasa	205.188.480	243.799.570	56.53%	58,27%	Total purchases of goods and services

Penjualan dan pembelian dari pihak berelasi dilakukan pada harga yang disepakati tergantung jenis produk terkait yang mengacu pada harga pasar.

Sales and purchases from related parties are made at agreed prices depending on the type of product involved with reference to market prices.

Saldo terkait atas piutang usaha dan uang muka yang timbul dari transaksi penjualan dan pembelian tersebut adalah sebagai berikut:

The related trade receivables and advances arising from the said sales and purchases transactions are as follows:

	Total/Total		Persentase Terhadap Total Aset/ Percentage to Total Assets		
	2018	2017	2018	2017	
Piutang Usaha					Trade Receivables
<u>Entitas Sepengendali</u>					<u>Entities Under Common Control</u>
PT Permata Dunia Sukses Utama	275.193	162.601	0.08%	0,05%	PT Permata Dunia Sukses Utama
PT Makassar Tene	141.030	85.826	0.04%	0,03%	PT Makassar Tene
<u>Pihak Berelasi Lainnya</u>					<u>Other Related Parties</u>
PT Bungasari Flour Mills Indonesia	84.351	50.293	0.02%	0,01%	PT Bungasari Flour Mills Indonesia
Total piutang usaha	500.574	298.720	0.14%	0,09%	Total trade receivables
Uang muka pemasok					Advances to suppliers
<u>Entitas Sepengendali</u>					<u>Entities Under Common Control</u>
Enerfo, Pte., Ltd., Singapura	2.635.474	-	0.73%	-	Enerfo, Pte., Ltd., Singapore
Enerfo USA Inc., Amerika Serikat	662.800	-	0.18%	-	Enerfo USA Inc. United States
<u>Pihak Berelasi Lainnya</u>					<u>Other Related Parties</u>
PT Bungasari Flour Mills Indonesia	4.330.349	93.447	1.20%	0,03%	PT Bungasari Flour Mills Indonesia
Total uang muka pemasok	7.628.623	93.447	2.11%	0,03%	Total advances to suppliers

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

28. SALDO DAN TRANSAKSI DENGAN PIHAK BERELASI (lanjutan)

Saldo terkait atas utang usaha yang timbul dari transaksi pembelian barang dan jasa adalah sebagai berikut:

	Total/Total		Persentase Terhadap Total Liabilitas/ Percentage to Total Liabilities	
	2018	2017	2018	2017
Utang Usaha				
<u>Entitas Sepengendali</u>				
Enerfo, Pte., Ltd., Singapura	18.217.323	43.495.832	7,16%	18,32%
Enerfo USA Inc., Amerika Serikat	-	6.995.490	-	2,95%
PT FKS Management Services	116.218	-	0,04%	-
<u>Pihak Berelasi Lainnya</u>				
PT Tereos FKS Indonesia	327.863	188.179	0,13%	0,08%
Total utang usaha	18.661.404	50.679.501	7,33%	21,35%

Hubungan dengan pihak-pihak berelasi adalah sebagai berikut:

Pihak-pihak Berelasi/ Related Parties
Enerfo, Pte., Ltd.
Enerfo USA Inc.
PT Bungasari Flour Mills Indonesia
PT Permata Dunia Sukses Utama
PT Makassar Tene
PT Tereos FKS Indonesia
PT FKS Management Services

28. ACCOUNTS AND TRANSACTIONS WITH RELATED PARTIES (continued)

The related trade payables arising from the purchases of goods and services are as follows:

	Total/Total		Persentase Terhadap Total Liabilitas/ Percentage to Total Liabilities	
	2018	2017	2018	2017
Trade Payables				
<u>Entities Under Common Control</u>				
Enerfo, Pte., Ltd., Singapore	18.217.323	43.495.832	7,16%	18,32%
Enerfo USA Inc. United States	-	6.995.490	-	2,95%
PT FKS Management Services	116.218	-	0,04%	-
<u>Other Related Parties</u>				
PT Tereos FKS Indonesia	327.863	188.179	0,13%	0,08%
Total trade payables	18.661.404	50.679.501	7,33%	21,35%

The relationships with the related parties mentioned in the foregoing are as follows:

Sifat Transaksi/ Nature of Transactions
Pembelian bahan baku/Material purchase
Pembelian bahan baku/Material purchase
Pembelian bahan baku, jasa sewa dan jasa bongkar muat/Material purchase, rental and loading unloading services
Jasa sewa gudang dan jasa bongkar muat/Warehouse Rental and loading unloading Services
Jasa sewa gudang dan jasa bongkar muat/Warehouse Rental and loading unloading services
Pembelian bahan baku, jasa sewa dan jasa bongkar muat/Material purchase, rental and loading unloading services
Jasa manajemen/ Management services

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

29. ASET DAN LIABILITAS MONETER DALAM MATA UANG ASING

Aset dan liabilitas moneter Kelompok Usaha dalam mata uang asing yang signifikan pada tanggal 30 Juni 2018 dan 31 Desember 2017 adalah sebagai berikut:

	30 Juni 2018/June 30, 2018	
	Mata Uang Asing/ Foreign Currency	Setara Dengan Dolar AS/ Equivalent in US Dollar
<u>Aset Lancar</u>		
Dalam Rupiah	696.310.966.841	48.341.500
<u>Aset Tidak Lancar</u>		
Dalam Rupiah	39.325.771.992	2.730.198
Total Aset Moneter dalam Mata Uang Asing		51.071.698
<u>Liabilitas Jangka Pendek</u>		
Dalam Rupiah	528.258.408.261	36.674.424
<u>Liabilitas Jangka Panjang</u>		
Dalam Rupiah	77.747.750.608	5.340.873
Total Liabilitas Moneter dalam Mata Uang Asing		42.015.297
Aset Moneter Neto dalam Mata Uang Asing		9.056.401

Apabila aset dan liabilitas dalam mata uang asing pada tanggal 30 Juni 2018 dijabarkan dengan menggunakan kurs penutupan mata uang asing pada tanggal laporan ini, maka aset neto dalam mata uang asing Kelompok Usaha akan menjadi sekitar US\$8,95 juta.

30. INFORMASI SEGMENT

Kelompok Usaha mengklasifikasikan aktivitas usahanya menjadi tiga segmen usaha berdasarkan kegiatan utama yang terdiri atas perdagangan dan distribusi, pabrikasi, dan logistik.

Manajemen memantau hasil operasi dari unit usahanya secara terpisah guna keperluan pengambilan keputusan mengenai alokasi sumber daya dan penilaian kinerja. Kinerja segmen dievaluasi berdasarkan laba atau rugi usaha dan diukur secara konsisten dengan laba atau rugi operasi pada laporan keuangan konsolidasian.

29. MONETARY ASSETS AND LIABILITIES IN FOREIGN CURRENCY

The Group's significant monetary assets and liabilities denominated in foreign currencies as of June 30, 2018 and December 31, 2017 are as follows:

	31 Desember 2017/December 31, 2017		
	Mata Uang Asing/ Foreign Currency	Setara Dengan Dolar AS/ Equivalent in US Dollar	
			<u>Current Assets</u> In Rupiah
Dalam Rupiah	857.389.987.235	63.285.355	
			<u>Non-current Assets</u> In Rupiah
Dalam Rupiah	10.309.299.234	760.946	
Total Monetary Assets in Foreign Currency		64.046.301	
			<u>Current Liabilities</u> In Rupiah
Dalam Rupiah	291.280.652.806	21.499.901	
			<u>Non-current Liabilities</u> In Rupiah
Dalam Rupiah	71.596.221.432	5.284.634	
Total Monetary Liabilities in Foreign Currency		26.784.535	
Net Monetary Assets in Foreign Currency		37.261.766	

If assets and liabilities in foreign currencies as of June 30, 2018 had been translated using the closing rates as of the date of this report, the total net foreign currency assets of the Group would be approximately US\$8.95 million.

30. SEGMENT INFORMATION

The Group classifies its business activities into three business segments based on its main activities, consisting of trading and distribution, manufacturing and logistic.

Management monitors the operating results of its business units separately for the purpose of making decisions about resource allocation and performance assessment. Segment performance is evaluated based on operating profit or loss and is measured consistently with operating profit or loss in the consolidated financial statements.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

30. INFORMASI SEGMENT (lanjutan)

30. SEGMENT INFORMATION (continued)

30 Juni 2018/June 30, 2018

	Perdagangan dan Distribusi/ Trading and Distribution	Pabrikasi/ Manufacturing	Logistik/ Logistic	Total/ Total	
Pendapatan dari pelanggan eksternal	477.369.852	185.412	4.422.510	481.977.774	Revenues from external customers
Hasil segmen					Segmen results
Laba (rugi) usaha	14.448.468	(79.218)	(2.030.860)	12.338.390	Operating profit (loss)
Beban bunga	(1.183.635)	-	(557.680)	(1.741.315)	Interest expense
Penghasilan bunga, setelah pajak	183.096	53	145.448	328.597	Interest income, net of tax
Penghasilan keuangan lainnya	1.062.034	-	300.781	1.362.815	Other finance income
Beban keuangan lainnya	(138.713)	-	(16.725)	(155.438)	Other finance charges
Pajak Final	-	-	(54.033)	(54.033)	Other finance charges
Laba (rugi) sebelum pajak penghasilan	14.371.250	(79.165)	(2.213.069)	12.079.016	Profit (loss) before income tax
Beban pajak penghasilan	(3.600.508)	-	148.189	(3.452.319)	Income tax expense
Laba (rugi) tahun berjalan	10.770.742	(79.165)	(2.064.880)	8.626.697	Profit (loss) for the year
Aset dan liabilitas					Assets and liabilities
Aset segmen	282.914.351	12.208.819	65.426.620	360.549.790	Segment assets
Liabilitas segmen	224.361.879	109.358	30.063.024	254.534.261	Segment liabilities
Informasi segmen lainnya					Other segment information
Belanja modal	593.424	434	700.821	1.294.679	Capital expenditures
Penyusutan dan amortisasi	(656.426)	(39.698)	(2.701.723)	(3.397.847)	Depreciation and amortization

30 Juni 2017/June 30, 2017

	Perdagangan dan Distribusi/ Trading and Distribution	Pabrikasi/ Manufacturing	Logistik/ Logistic	Total/ Total	
Pendapatan dari pelanggan eksternal	428.938.158	108.638	3.122.160	432.168.956	Revenues from external customers
Hasil segmen					Segmen results
Laba (rugi) usaha	9.431.335	(200.663)	(963.885)	8.266.787	Operating profit (loss)
Beban bunga	(543.212)	-	-	(543.212)	Interest expense
Penghasilan bunga, setelah pajak	104.477	2	85.686	190.165	Interest income, net of tax
Penghasilan keuangan lainnya	-	-	-	-	Other finance income
Beban keuangan lainnya	(58.333)	-	(1.567)	(59.900)	Other finance charges
Pajak Final	-	-	-	-	Final tax

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

30. INFORMASI SEGMENT (lanjutan)

30. SEGMENT INFORMATION (continued)

30 Juni 2017/June 30, 2017

	Perdagangan dan Distribusi/ Trading and Distribution	Pabrikasi/ Manufacturing	Logistik/ Logistic	Total/ Total	
Laba (rugi) sebelum pajak penghasilan	8.934.267	(200.661)	(879.766)	7.853.840	Profit (loss) before income tax
Beban pajak penghasilan	(1.940.702)	-	-	(1.940.702)	Income tax expense
Laba (rugi) tahun berjalan	6.993.565	(200.661)	(879.766)	5.913.138	Profit (loss) for the year
<u>Aset dan liabilitas</u>					<u>Assets and liabilities</u>
Aset segmen	324.603.771	2.402.604	37.064.080	364.070.455	Segment assets
Liabilitas segmen	247.257.474	106.996	24.391.174	271.755.644	Segment liabilities
<u>Informasi segmen lainnya</u>					<u>Other segment information</u>
Belanja modal	852.023	-	9.552.299	10.404.322	Capital expenditures
Penyusutan dan amortisasi	563.378	94.389	533.258	1.191.025	Depreciation and amortization

Informasi Geografis

Seluruh aset produktif Kelompok Usaha berada di Indonesia. Tabel berikut menyajikan penjualan berdasarkan lokasi pelanggan:

Geographic Information

All of the Group's productive assets are located in Indonesia. The following table presents sales based on the location of the customers:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
Negara			Country
Indonesia	481.977.774	432.168.956	Indonesia
Total pendapatan sesuai laporan laba rugi dan penghasilan komprehensif lain konsolidasian	481.977.774	432.168.956	Total revenues per consolidated statement of profit or loss and other comprehensive income

31. INSTRUMEN KEUANGAN

Nilai tercatat instrumen keuangan dalam laporan posisi keuangan konsolidasian kurang lebih sebesar nilai wajarnya. Penjelasan lebih lanjut diberikan pada paragraf-paragraf berikut.

Pada tanggal 30 Juni 2018, nilai tercatat (berdasarkan jumlah nosional) kas dan setara kas, piutang usaha dan piutang lain-lain, utang bank jangka pendek, utang usaha dan utang lain-lain, beban masih harus dibayar dan liabilitas jangka pendek lainnya kurang lebih sebesar nilai wajarnya karena instrumen keuangan tersebut berjangka pendek.

31. FINANCIAL INSTRUMENTS

The carrying value of financial instruments presented in the consolidated statement of financial position approximates their fair value. Further explanations are provided in the following paragraphs.

As of June 30, 2018, the carrying amounts (based on notional amounts) of cash and cash equivalents, trade and other receivables, short-term bank loans, trade and other payables, accrued expenses and other current liabilities reasonably approximate their fair values because they are mostly short-term in nature.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

31. INSTRUMEN KEUANGAN (lanjutan)

Setelah pengakuan awal, utang bank jangka panjang disajikan pada biaya perolehan diamortisasi dengan menggunakan metode SBE, dan tingkat diskonto yang digunakan mengacu kepada suku bunga pinjaman pasar saat ini bagi pinjaman yang serupa. Tingkat suku bunga efektif berkisar antara 4,41% sampai 5,83% per tahun untuk periode yang berakhir pada tanggal 30 Juni 2018 (31 Desember 2017: antara 4,17% sampai 4,96% per tahun).

Aset derivatif dicatat sebesar nilai wajar dengan menggunakan teknik penilaian yang berdasarkan input dari pasar yang dapat diobservasi (Tingkat 2).

Instrumen keuangan yang dicatat dengan nilai selain nilai wajarnya

Untuk instrumen keuangan lainnya yang tidak dikuotasi di harga pasar dan nilai wajarnya tidak dapat diukur secara handal tanpa menimbulkan biaya yang berlebihan, dicatat berdasarkan nilai nominal dikurangi penurunan nilai. Adalah tidak praktis untuk memperkirakan nilai wajar dari deposito berjangka yang dibatasi penggunaannya dan aset lain-lain yang terdiri dari uang jaminan pada berbagai pihak dikarenakan tidak memiliki jangka waktu pembayaran yang tetap meskipun tidak diharapkan dapat diselesaikan dalam waktu 12 (dua belas) bulan setelah tanggal pelaporan.

Klasifikasi instrumen keuangan

	Pinjaman yang diberikan dan piutang/ <i>Loans and receivables</i>	Nilai wajar melalui laba rugi/ <i>Fair value through profit or loss</i>	Liabilitas pada biaya perolehan diamortisasi/ <i>Liabilities at amortized cost</i>	Total/Total
30 Juni 2018				
Aset keuangan				
Kas dan setara kas	78.261.176	-	-	78.261.176
Piutang usaha	67.874.508	-	-	67.874.508
Piutang lain-lain - pihak ketiga	312.508	-	-	312.508
Aset derivatif	-	1.348.828	-	1.348.828
Aset tidak lancar lainnya - jaminan sewa gedung dan gudang	71.850	-	-	71.850
Total	146.520.042	1.348.828	-	147.868.870
Liabilitas keuangan				
Utang bank jangka pendek	-	-	39.959.138	39.959.138
Utang usaha	-	-	145.845.451	145.845.451
Utang lain-lain	-	-	2.865.139	2.865.139
Beban masih harus dibayar	-	-	6.218.378	6.218.378
Liabilitas jangka pendek lainnya	-	-	2.269.563	2.269.563
Utang jangka panjang yang jatuh tempo dalam waktu satu tahun	-	-	-	-
Utang bank	-	-	7.211.780	7.211.780
Utang jangka panjang, setelah dikurangi bagian yang jatuh tempo dalam waktu satu tahun	-	-	-	-
Utang bank	-	-	22.090.542	22.090.542
Total	-	-	226.459.991	226.459.991

31. FINANCIAL INSTRUMENTS (continued)

Subsequent to initial recognition, long-term bank loans are carried at amortized cost using EIR, and the discount rates used are the current market lending rates for similar types of lending. The effective interest rates range from 4.41% to 5.83% per annum for the period ended June 30, 2018 (December 31, 2017: from 4.17% to 4.96% per annum).

Derivative assets are carried at fair value using valuation technique with market observable input (Level 2).

Financial instruments carried at amounts other than fair values

For the other financial instruments that are not quoted in the market and their fair value cannot be reliably measured without incurring excessive cost are recorded based on nominal value less any impairment. It's not practical to estimate the fair value of restricted time deposits and other assets consisting of cash guarantee to the various parties since they have no fixed repayment period and these are not expected to be completed within 12 (twelve) months after the reporting date.

Classification of financial instruments

	June 30, 2018
Financial assets	
Cash and cash equivalents	78.261.176
Trade receivables	67.874.508
Other receivables - third parties	312.508
Derivative assets	1.348.828
Other non-current assets - deposits for offices and warehouses rentals	71.850
Total	147.868.870
Financial liabilities	
Short-term bank loans	39.959.138
Trade payables	145.845.451
Other payables	2.865.139
Accrued expenses	6.218.378
Other current liabilities	2.269.563
Current maturities of long-term debts	-
Bank loans	7.211.780
Long-term debts, net of current maturities	-
Bank loans	22.090.542
Total	226.459.991

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

31. INSTRUMEN KEUANGAN (lanjutan)

Klasifikasi instrumen keuangan (lanjutan)

	Pinjaman yang diberikan dan piutang/ <i>Loans and receivables</i>	Nilai wajar melalui laba rugi/ <i>Fair value through profit or loss</i>	Liabilitas pada biaya perolehan diamortisasi/ <i>Liabilities at amortized cost</i>	Total/Total
31 Desember 2017				
Aset keuangan				
Kas dan setara kas	40.165.948	-	-	40.165.948
Piutang usaha	73.628.282	-	-	73.628.282
Piutang lain-lain - pihak ketiga	1.145.623	-	-	1.145.623
Aset derivatif	-	50.281	-	50.281
Aset tidak lancar lainnya - jaminan sewa gedung dan gudang	117.009	-	-	117.009
Total	115.056.862	50.281	-	115.107.143
Liabilitas keuangan				
Utang bank jangka pendek	-	-	26.113.401	26.113.401
Utang usaha	-	-	153.471.100	153.471.100
Utang lain-lain	-	-	6.306.313	6.306.313
Beban masih harus dibayar	-	-	2.059.360	2.059.360
Liabilitas jangka pendek lainnya	-	-	228.415	228.415
Utang jangka panjang yang jatuh tempo dalam waktu satu tahun	-	-	-	-
Utang bank	-	-	8.723.160	8.723.160
Utang jangka panjang, setelah dikurangi bagian yang jatuh tempo dalam waktu satu tahun	-	-	-	-
Utang bank	-	-	24.402.954	24.402.954
Total	-	-	221.304.703	221.304.703

31. FINANCIAL INSTRUMENTS (continued)

Classification of financial instruments (continued)

	Total/Total
December 31, 2017	
Financial assets	
Cash and cash equivalents	40.165.948
Trade receivables	73.628.282
Other receivables - third parties	1.145.623
Derivative assets	50.281
Other non-current assets - deposits for offices and warehouses rentals	117.009
Total	115.107.143
Financial liabilities	
Short-term bank loans	26.113.401
Trade payables	153.471.100
Other payables	6.306.313
Accrued expenses	2.059.360
Other current liabilities	228.415
Current maturities of long-term debts	-
Bank loans	8.723.160
Long-term debts, net of current maturities	-
Bank loans	24.402.954
Total	221.304.703

32. PERJANJIAN-PERJANJIAN SIGNIFIKAN

- a. Perusahaan telah menandatangani perjanjian sewa ruangan kantor Sampoerna Strategic Square yang terletak di Jalan Jenderal Sudirman, Jakarta dengan PT Sampoerna Land. Perjanjian ini berlaku sampai dengan 31 Desember 2020.

Beban sewa untuk periode yang berakhir pada tanggal 30 Juni 2018 sebesar US\$118.523 (30 Juni 2017: US\$137.469), disajikan sebagai bagian dari "Beban Umum dan Administrasi".

- b. Perusahaan memiliki perjanjian sewa gudang dengan PT Teluk Intan atas gudang di Surabaya. Perjanjian sewa tersebut berakhir pada tanggal 31 Desember 2018.

Total beban sewa untuk periode yang berakhir pada tanggal 30 Juni 2018 sebesar US\$220.138 (30 Juni 2017: US\$316.895), disajikan sebagai bagian dari "Beban Pokok Pendapatan".

32. SIGNIFICANT AGREEMENTS

- a. The Company entered into a rental agreement with PT Sampoerna Land for office space in Sampoerna Strategic Square, located at Jalan Jenderal Sudirman, Jakarta. This agreement is valid until December 31, 2020.

Rent expense for the period ended June 30, 2018 amounting to US\$118,523 (June 30, 2017: US\$137,469), was presented as part of "General and Administrative Expenses".

- b. The Company entered into rental agreements with PT Teluk Intan for warehouses in Surabaya. This rental agreement expired on December 31, 2018.

Total related rent expense for the period ended June 30, 2018 amounting to US\$220,138 (June 30, 2017: US\$316,895), was presented as part of "Cost of Revenues".

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**32. PERJANJIAN-PERJANJIAN SIGNIFIKAN
(lanjutan)**

- c. Perusahaan memiliki beberapa perjanjian sewa gudang di Surabaya dengan PT Sinarindo Megantara yang dimulai antara bulan Mei 2016 sampai dengan November 2016 dan akan berakhir antara bulan Mei 2018 sampai dengan Oktober 2018.

Total beban sewa untuk periode yang berakhir pada tanggal 30 Juni 2018 sebesar US\$476.064 (30 Juni 2017: US\$482.990), disajikan sebagai bagian dari "Beban Pokok Pendapatan".

- d. Pada tanggal 6 Oktober 2014, TBM menandatangani perjanjian dengan PT Pelabuhan Indonesia III (Persero) (Pelindo III) untuk reklamasi tanah dan pemanfaatannya untuk kepentingan pembangunan dan pengelolaan zona industri di Terminal Teluk Lamong (*processing curah kering*).

Apabila tanah reklamasi termasuk sebagai bagian dari objek pelaksanaan Konsesi yang akan diberikan oleh Otoritas Pelabuhan kepada Pelindo III, perjanjian ini berlaku sampai dengan tiga puluh tahun sejak penyerahan tanah reklamasi ditambah dengan jangka waktu perpanjangan atas HGB atau berakhirnya Konsesi. Apabila tanah reklamasi tidak termasuk sebagai bagian dari objek pelaksanaan Konsesi, perjanjian ini berlaku sampai diakhiri berdasarkan persetujuan para pihak.

32. SIGNIFICANT AGREEMENTS (continued)

- c. *The Company entered into several rental agreements with PT Sinarindo Megantara for warehouses in Surabaya, which starts between May 2016 to November 2016 and will end between May 2018 to October 2018.*

Total related rent expense for the period ended June 30, 2018 amounting to US\$476,064 (June 30, 2017: US\$482,990), was presented as part of "Cost of Revenues".

- d. *On October 6, 2014, TBM entered into Agreement with PT Pelabuhan Indonesia III (Persero) (Pelindo III) for land reclamation and development of industrial zone on the reclaimed land at Terminal Teluk Lamong (dry bulk processing).*

If the reclaimed land will be part of the object of Concession given by Port Authority to Pelindo III, the agreement will prevail until thirty years after the handover of reclaimed land plus the extension period of HGB or until the end of the Concession. If the reclaimed land will not be part of the Concession, the agreement will prevail until terminated by all parties.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**32. PERJANJIAN-PERJANJIAN
(lanjutan)**

SIGNIFIKAN

- e. Pada tanggal 25 Agustus 2000, SGT menandatangani Perjanjian Sewa dengan PT Krakatau Bandar Samudera (KBS) di desa Kepuh dan desa Tegal Ratu, Cilegon, Jawa Barat, yang dimiliki oleh PT Krakatau Steel (Persero) Tbk (KS) untuk jangka waktu 30 tahun dengan tarif US\$350.000 per tahun. Beban atas sewa tersebut disajikan sebagai bagian dari "Beban Pokok Pendapatan".
- f. Pada tanggal 22 Juli 2016, Perusahaan menandatangani perjanjian dengan PT Terminal Teluk Lamong di Surabaya, Jawa Timur, untuk melakukan kerjasama dalam pembangunan fasilitas gudang dan sistem operasional pengelolaan, pengepakan dan pemuatan dalam bentuk *bagging* untuk barang-barang curah kering milik Perusahaan.
- g. Pada tanggal 4 Januari 2016, Perusahaan menandatangani Perjanjian Jasa dengan PT FKS Management Services untuk jasa sumber daya manusia, pengendalian internal, manajemen bisnis, teknologi informasi, dan *corporate communication* yang berakhir pada tanggal 31 Desember 2018.

Total beban atas jasa yang diberikan untuk periode yang berakhir pada tanggal 30 Juni 2018 sebesar US\$654.019 (30 Juni 2017: US\$501.657), disajikan sebagai bagian dari "Beban Umum dan Administrasi - Tenaga Ahli".

Di tahun 2018, Perusahaan menandatangani Perjanjian Jasa manajemen dengan PT FKS Management Services untuk jasa pengembangan aplikasi *online* perdagangan komoditas.

- h. Pada tanggal 1 Juli 2016, Perusahaan menandatangani Perjanjian Sewa dengan Hari Purnomo dan Lea Mahdarina atas gudang dan kantor di Banyuwangi untuk periode 1 Oktober 2016 sampai dengan 1 Oktober 2018, dengan tarif Rp3.360.000.000.

32. SIGNIFICANT AGREEMENTS (continued)

- e. On August 25, 2000, SGT entered into Rental Agreement with PT Krakatau Bandar Samudera (KBS) on parcels of land located at desa Kepuh and desa Tegal Ratu, Cilegon, West Java, owned by PT Krakatau Steel (Persero) Tbk (KS) for 30 years for rental fees amounting to US\$350,000 per year. The related rent expenses was presented as part of "Cost of Revenues".
- f. On July 22, 2016, the Company entered into agreement with PT Terminal Teluk Lamong, in Surabaya, East Java for the construction of warehouse facility and development of operational system to manage the process of packing and loading in *bagging* form of the Company's inventories.
- g. On January 4, 2016, the Company entered into agreement with PT FKS Management Services for human resources services, internal control services, managerial services, information technology services and corporate communication services. This agreement expired on December 31, 2018.

Total related expense for the period ended June 30, 2018 amounting to US\$654,019 (June 30, 2017: US\$501,657), was presented as part of "General and Administrative Expense - Professional Fee".

In 2018, the Company entered into service agreement with PT FKS Management Services for online commodity trading application service.

- h. On July 1, 2016, The Company entered into Rental Agreement with Hari Purnomo and Lea Mahdarina for warehouse and office spaces located in Banyuwangi for the period of October 1, 2016 to October 1, 2018, with rental fee amounted to Rp3,360,000,000.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**32. PERJANJIAN-PERJANJIAN
(lanjutan)**

SIGNIFIKAN

Total beban atas jasa yang diberikan untuk periode yang berakhir pada tanggal 30 Juni 2018 sebesar US\$74.162, disajikan sebagai bagian dari "Beban Pokok Pendapatan".

- i. Pada tanggal 19 Maret 2018, Perusahaan menandatangani Perjanjian Sewa dengan Hariyono Tan atas gudang di Cilacap untuk periode 1 April 2018 sampai dengan 31 Maret 2019, dengan tarif Rp1.200.000.000.

Total beban atas jasa yang diberikan untuk periode yang berakhir pada tanggal 30 Juni 2018 sebesar US\$44.262, disajikan sebagai bagian dari "Beban Pokok Pendapatan".

- j. Perusahaan memiliki beberapa Perjanjian Sewa dengan Lauw Hartanto Ludy atas gudang di Kawasan Industri dan Pergudangan Bumi Maspion yang dimulai antara bulan Agustus 2017 dan September 2017 dan akan berakhir pada Juli 2018 dan September 2018.

Total beban atas jasa yang diberikan untuk periode yang berakhir pada tanggal 30 Juni 2018 sebesar US\$155.028, disajikan sebagai bagian dari "Beban Pokok Pendapatan".

- k. Pada tanggal 2 April 2018, Perusahaan menandatangani Perjanjian perpanjangan Sewa dengan Yadi Soekardi atas gudang Bumi Subur Utama di Lampung untuk periode 2 April 2018 sampai dengan 1 April 2019, dengan tarif Rp918.000.000.

Total beban atas jasa yang diberikan untuk periode yang berakhir pada tanggal 30 Juni 2018 sebesar US\$16.710, disajikan sebagai bagian dari "Beban Pokok Pendapatan".

Jumlah pembayaran sewa minimum di masa depan dalam perjanjian-perjanjian sewa operasi yang tidak dapat dibatalkan adalah sebagai berikut:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Tidak lebih dari 1 tahun	570.785	1.074.650
Lebih dari 1 tahun namun kurang dari 5 tahun	249.417	332.370
Lebih dari 5 tahun	83.611	90.190
	903.813	1.497.210

No later than 1 year
Later than 1 year and no later
than 5 years
Later than 5 years

32. SIGNIFICANT AGREEMENTS (continued)

Total related expense for the period ended June 30, 2018 amounting to US\$74,162, was presented as part of "Cost of Revenues".

- i. On March 19, 2018, The Company entered into Rental Agreement with Hariyono Tan for warehouse spaces located in Cilacap for the period of April 1, 2018 to March 31, 2019, with rental fee amounted to Rp1,200,000,000.

Total related expense for the period ended June 30, 2018 amounting to US\$44,262, was presented as part of "Cost of Revenues".

- j. The Company entered into several rental agreements with Lauw Hartanto Ludy for warehouses in Industrial and Warehouse Region, Bumi Maspion, which starts between August 2017 to September 2017 and will end between July 2018 to September 2018.

Total related expense for the period ended June 30, 2018 amounting to US\$155,028, was presented as part of "Cost of Revenues".

- k. On April 2, 2018, The Company entered into Rental renewal Agreement with Yadi Soekardi for warehouse spaces, Bumi Subur Utama in Lampung for the period of April 2, 2018 to April 1, 2019, with rental fee amounted to Rp918,000,000.

Total related expense for the period ended June 30, 2018 amounting to US\$16,710, was presented as part of "Cost of Revenues".

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

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

33. INSTRUMEN DERIVATIF

Kontrak Berjangka Valuta Asing

Perusahaan mengadakan beberapa kontrak berjangka valuta asing/*forward exchange contract* (FEC) dengan JP Morgan Chase Bank, N.A., Indonesia dan PT Bank Central Asia Tbk. Berdasarkan kontrak tersebut, Perusahaan akan membayar kepada bank jumlah nosional dengan total Rp677.597.756.000 dan, sebaliknya, bank akan membayar kepada Perusahaan jumlah nosional dengan total US\$48.200.000 pada bulan Juli 2018.

Kontrak berjangka valuta asing ditujukan untuk melindungi risiko perubahan nilai tukar mata uang asing yang mempengaruhi besarnya arus kas yang harus dibayarkan atas liabilitas Perusahaan yang timbul atas pembelian impor barang jadi.

Laba yang timbul dari perubahan nilai wajar FEC selama periode enam bulan yang berakhir pada tanggal 30 Juni 2018 sebesar US\$1.001.391 (2017: Laba US\$687), disajikan sebagai bagian dari akun "Penghasilan Keuangan" (Catatan 24) pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Saldo FEC per 30 Juni 2018 akan jatuh tempo pada bulan Juli 2018.

Swap Tingkat Suku Bunga

Di bulan April 2015, Perusahaan mengadakan beberapa swap tingkat suku bunga dengan Rabobank. Berdasarkan kontrak tersebut, Perusahaan akan membayar suku bunga tetap sebesar 1,3% per tahun dan, sebaliknya, bank akan membayar kepada Perusahaan suku bunga mengambang *London Interbank Offered Rate* (LIBOR) 3 (tiga) bulan untuk jumlah nosional sebesar US\$1.749.080, US\$2.886.785 dan US\$1.734.115 pada 30 Juni 2018. Perjanjian ini akan jatuh tempo pada tanggal 25 November 2019.

Swap tingkat suku bunga ditujukan untuk melindungi pinjaman Perusahaan dari risiko meningkatnya tingkat suku bunga.

Laba yang timbul dari perubahan nilai wajar instrumen derivatif selama tahun 2018 sebesar US\$361.424 (2017: Laba US\$49.594).

Saldo *swap* tingkat suku bunga per 30 Juni 2018 akan jatuh tempo pada bulan Agustus 2018.

33. DERIVATIVE INSTRUMENTS

Forward Exchange Contract

The Company entered into several forward exchange contracts (FEC) with JP Morgan Chase Bank, N.A., Indonesia and PT Bank Central Asia Tbk. Under these contracts, the Company shall pay the banks total notional amount of Rp677,597,756,000 while the banks shall pay the Company total notional amount of US\$48,200,000 in July 2018.

FEC is intended to protect the Company from foreign exchange risk which may affect amount of cash outflow relating to payment of the Company's liabilities on import purchases of finished goods.

The related gains arising from changes in fair value of FEC for the six-month period ended June 30, 2018 amounting to US\$1,001,391 (2017: Gains US\$687) was presented as part of "Finance Income" (Note 24) in the consolidated statement of profit or loss and other comprehensive income.

The outstanding balance of FEC as of June 30, 2018 will be due in July 2018.

Interest Rate Swap Contract

In April 2015, the Company entered into several interest rate swap contract with Rabobank. Under these contracts, the Company shall pay the bank a fixed interest rate of 1.3% per annum, while the bank shall pay the Company a floating interest rate of 3 (three) months *London Interbank Offered Rate* (LIBOR) for notional amounts as of June 30, 2018 of US\$1,749,080, US\$2,886,785 and US\$1,734,115. The maturity date of the agreements is November 25, 2019.

Interest rate swap contract is intended to protect the Company's loans from exposure to increasing interest rates.

The related gains arising from changes in fair value of the derivative instruments during 2018 amounted to US\$361,424 (2017: Gains US\$49,594).

The outstanding balance of interest rate swap contract as of June 30, 2018 will be due in August 2018.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

33. INSTRUMEN DERIVATIF (lanjutan)

FEC dan *swap* tingkat suku bunga dinilai menggunakan pada hirarki tingkat 2 dengan teknik valuasi, yang menggunakan data pasar yang dapat diobservasi.

34. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO KEUANGAN

Teknik penilaian yang paling sering digunakan termasuk *forward pricing* dan *swap models* menggunakan penilaian nilai kini.

Semua kontrak-kontrak tersebut di atas tidak memenuhi kriteria sebagai lindung nilai untuk tujuan akuntansi dan, oleh karena itu, perubahan nilai wajar kontrak-kontrak tersebut dibukukan langsung ke laba rugi tahun berjalan.

Liabilitas keuangan utama Kelompok Usaha meliputi utang bank jangka pendek, utang usaha dan utang lain-lain, beban masih harus dibayar, liabilitas jangka pendek lainnya dan utang bank jangka panjang. Tujuan utama dari liabilitas keuangan ini adalah untuk mengumpulkan dana untuk atau langsung berasal dari operasi Kelompok Usaha. Kelompok Usaha juga mempunyai berbagai aset keuangan seperti piutang usaha, piutang lain-lain dan kas dan setara kas, yang dihasilkan langsung dari kegiatan usahanya.

Risiko utama dari instrumen keuangan Kelompok Usaha adalah risiko suku bunga, risiko mata uang asing, risiko harga komoditas, risiko kredit, dan risiko likuiditas sebagai berikut:

Risiko Suku Bunga atas Nilai Wajar dan Arus Kas

Risiko suku bunga Kelompok Usaha terutama timbul dari pinjaman untuk modal kerja dan pinjaman jangka panjang. Pinjaman pada berbagai suku bunga menimbulkan risiko suku bunga atas nilai wajar kepada Kelompok Usaha. Kelompok Usaha memiliki risiko suku bunga yang berasal dari pinjaman menggunakan suku bunga mengambang. Kelompok Usaha melakukan pengawasan terhadap dampak pergerakan suku bunga untuk meminimalisasi dampak negatif terhadap Kelompok Usaha.

33. DERIVATIVE INSTRUMENTS (continued)

FEC and interest rate swaps contracts are valued at hierarchy level 2 using valuation techniques, which employ the use of market observable inputs.

34. THE FINANCIAL MANAGEMENT RISK POLICY AND PURPOSE

The most frequently applied valuation techniques include forward pricing and swap models using present value calculations.

All of the above contracts have not met the criteria as effective hedges for accounting purposes and, accordingly, changes in the fair value of such contracts were recorded directly to current year profit or loss.

The Group's principal financial liabilities comprise short-term bank loans, trade and other payables, accrued expenses, other current liabilities and long-term bank loan. The purposes of these financial liabilities are to raise funds or arise directly from the Group's operations. The Group also has various financial assets such as trade and other receivables and cash and cash equivalents, which arise directly from its operations.

The main risks arising from the Group's financial instruments are interest rate risk, foreign currency risk, commodity price risk, credit risk and liquidity risk as follows:

Interest Rate Risks on Fair Values and Cash Flows

The Group's interest rate risk mainly arises from loans for working capital purposes and long-term loans. Loans at variable rates expose the Group to fair value interest rate risk. The Group has interest risk arising from floating rates of its loans. The Group monitors the interest rate fluctuations to minimize any negative impacts to the Group.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

34. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO KEUANGAN (lanjutan)

Risiko Suku Bunga atas Nilai Wajar dan Arus Kas (lanjutan)

Untuk periode yang berakhir pada tanggal 30 Juni 2018, berdasarkan simulasi yang rasional, jika tingkat suku bunga pinjaman dan kas dan setara kas lebih tinggi/lebih rendah 100 basis poin, dengan seluruh variabel-variabel lain tidak berubah, maka laba sebelum pajak untuk periode yang berakhir pada tanggal 30 Juni 2018 akan lebih rendah/lebih tinggi sebesar US\$471.709 (31 Desember 2017: lebih rendah/lebih tinggi sebesar US\$405.491), terutama akibat biaya bunga utang bank jangka pendek dengan tingkat bunga mengambang yang lebih tinggi/lebih rendah.

Kebijakan Kelompok Usaha terkait dengan risiko tingkat bunga yang berasal dari pinjaman jangka pendek adalah membebaskan perubahan tingkat bunga yang terjadi ke pelanggan melalui harga jual.

Kelompok Usaha memiliki risiko tingkat suku bunga yang terutama berasal dari pergerakan suku bunga pinjaman jangka panjang dengan tingkat suku bunga mengambang. Untuk mengelola risiko suku bunga, Kelompok Usaha melakukan transaksi *Interest Rate Swaps*.

Risiko Mata Uang Asing

Risiko nilai tukar mata uang asing yang dihadapi Kelompok Usaha terutama timbul dari aset dan liabilitas moneter yang diakui dalam mata uang yang berbeda dengan mata uang fungsional entitas yang bersangkutan.

Kelompok Usaha menyadari adanya risiko pasar yang disebabkan oleh fluktuasi nilai tukar mata uang asing. Untuk mengurangi dampak perubahan nilai tukar mata uang asing terhadap aset dan liabilitas tersebut, bilamana memungkinkan, Kelompok Usaha mengupayakan aset dan liabilitas signifikan dalam mata uang asing yang dimiliki entitas yang bersangkutan bernilai seimbang dimana untuk mencapai tujuan tersebut tidak tertutup kemungkinan untuk dilakukannya transaksi lindung nilai.

Pada tanggal 30 Juni 2018, berdasarkan simulasi yang rasional, jika nilai tukar Dolar AS terhadap Rupiah melemah/menguat sebesar 10%, dengan seluruh variabel-variabel lain tidak berubah, maka laba sebelum pajak untuk periode yang berakhir pada tanggal 30 Juni 2018 akan lebih tinggi/lebih rendah sebesar US\$905.640 (31 Desember 2017: lebih tinggi/lebih rendah sebesar US\$2.886.827), terutama sebagai akibat dari keuntungan/kerugian selisih kurs atas penjabaran kas dan setara kas, piutang usaha, dan utang usaha dalam Rupiah.

34. THE FINANCIAL MANAGEMENT RISK POLICY AND PURPOSE (continued)

Interest Rate Risks on Fair Values and Cash Flows (continued)

For the period ended June 30, 2018, based on a sensible simulation, had the interest rates of loans and cash and cash equivalents been 100 basis points higher/lower, with all other variables held constant, profit before tax for the period ended June 30, 2018 would have been US\$471,709 lower/higher (December 31, 2017: US\$405,491 lower/higher), mainly as a result of higher/lower interest charges on floating rate short-term bank loan.

The Group's policy related to interest rate risk from short-term loans is to charge the change in floating rate to customers through selling price.

The Group's exposure to the risk of changes in market interest rates relates primarily to the Group's long-term loans with floating interest rates. In order to manage interest rate risk, the Group entered into Interest Rate Swaps.

Foreign Currency Risk

The Group has foreign exchange risk primarily arising from recognized monetary assets and liabilities that are denominated in a currency other than the entity's functional currency.

The Group is aware about market risks due to foreign exchange fluctuation. To mitigate the impact of fluctuations in foreign exchange rates on the Group's assets and liabilities, if possible, the Group would manage a proper proportion of significant assets and liabilities denominated in foreign currencies based on the respective entity's functional currency. If the assets are insufficient to cover its liabilities, the Group may enter into derivative transactions to mitigate such risks.

As of June 30, 2018, based on a sensible simulation, had the exchange rate of US Dollar against the Rupiah depreciated/appreciated by 10%, with all other variables held constant, profit before tax for the period ended June 30, 2018 would have been US\$905,640 higher/lower (December 31, 2017: US\$2,886,827 higher/lower), mainly as a result of foreign exchange gains/losses on the translation of cash and cash equivalents, trade receivables, and trade payables denominated in Rupiah.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)**

Risiko Harga Komoditas

Risiko harga komoditas yang dihadapi Kelompok Usaha berasal dari fluktuasi harga barang jadi, khususnya kacang kedelai dan bungkil kacang kedelai yang merupakan barang komoditas.

Kebijakan Kelompok Usaha untuk menekan risiko yang timbul dari fluktuasi harga barang jadi adalah mencermati informasi perkembangan pasar internasional dan meningkatkan efisiensi pembelian barang sesuai dengan kebutuhan pelanggan. Kelompok Usaha secara terus-menerus mengawasi tingkat persediaan yang optimal dengan cara melakukan kontrak pembelian pada saat harga relatif rendah dengan mengacu kepada rencana penjualan dan kebutuhan barang.

Untuk periode yang berakhir pada tanggal 30 Juni 2018 dan 31 Desember 2017, kebijakan Kelompok Usaha adalah untuk tidak melakukan lindung nilai atas risiko harga komoditas tersebut.

Risiko Kredit

Risiko kredit yang dihadapi oleh Kelompok Usaha berasal dari kredit yang diberikan kepada pelanggan dan penempatan rekening koran dan deposito pada bank.

Selain dari pengungkapan di bawah ini, Kelompok Usaha tidak memiliki konsentrasi risiko kredit.

Kas dan setara kas

Risiko kredit atas penempatan rekening koran dan deposito dikelola oleh manajemen sesuai dengan kebijakan Kelompok Usaha. Investasi atas kelebihan dana dibatasi untuk tiap-tiap bank dan kebijakan ini dievaluasi setiap tahun oleh Direksi. Batas tersebut ditetapkan untuk meminimalkan risiko konsentrasi kredit sehingga mengurangi kemungkinan kerugian akibat kebangkrutan bank-bank tersebut.

**34. THE FINANCIAL MANAGEMENT RISK POLICY
AND PURPOSE (continued)**

Commodity Price Risk

The Group faces commodity price risk arising from the volatility of finished goods prices, especially soybean and soybean meal, which are commodities.

The Group's policy to minimize the risk arising from the fluctuations of finished goods price is to observe and analyze international market information and enhance material procurement and efficiency to suit customers' demands. The Group continuously monitors the optimal inventory level by entering in a purchase agreement when the price is relatively low with the consideration of sales planning and material requirement.

For the period ended June 30, 2018 and December 31, 2017, the Group's policy is that no hedging in the said commodity price risk shall be undertaken.

Credit Risk

The Group has credit risk arising from the credits granted to the customers and placement of current accounts and deposits in the banks.

Other than as disclosed below, the Group has no concentration of credit risk.

Cash and cash equivalents

Credit risk arising from placements of current accounts and deposits is managed in accordance with the Group's policy. Investments of surplus funds are limited for each banks and reviewed annually by the Directors. Such limits are set to minimize the concentration of credit risk and therefore mitigate financial loss through potential failure of the banks.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)**

Risiko Kredit (lanjutan)

Piutang usaha

Kelompok Usaha memiliki kebijakan untuk memastikan penjualan produk hanya dilakukan kepada pelanggan yang dapat dipercaya dengan rekam jejak atau sejarah kredit yang baik. Kelompok Usaha menerapkan kebijakan pemberian kredit berdasarkan prinsip kehati-hatian dan melakukan pemantauan atas portofolio kredit secara berkesinambungan. Merupakan kebijakan Kelompok Usaha bahwa semua pelanggan yang akan melakukan pembelian secara kredit harus melalui prosedur verifikasi kredit seperti pemeriksaan yang teliti atas histori transaksi, potensi bisnis, kekuatan keuangan, reputasi di bidang industri dan evaluasi atas manajemennya.

Kelompok Usaha memiliki kebijakan yang membatasi jumlah kredit untuk tiap-tiap pelanggan. Penggunaan batasan kredit tersebut dipantau secara teratur oleh manajemen. Pelanggan yang belum memenuhi verifikasi kredit diharuskan untuk melakukan pembayaran di muka. Selain itu, saldo piutang dipantau secara terus menerus untuk mengurangi risiko piutang tak tertagih.

Pada tanggal pelaporan, eksposur maksimum Kelompok Usaha terhadap risiko kredit adalah sebesar nilai tercatat masing-masing kategori dari aset keuangan yang disajikan pada laporan posisi keuangan konsolidasian.

Risiko Likuiditas

Kelompok Usaha mengelola profil likuiditasnya untuk membiayai belanja modal dan melunasi utang yang jatuh tempo dengan menyediakan kas dan setara kas yang cukup, dan ketersediaan pendanaan melalui kecukupan jumlah fasilitas kredit yang diterima.

Kelompok Usaha secara teratur mengevaluasi arus kas proyeksi dan aktual dan terus menerus memantau tanggal jatuh tempo aset dan liabilitas keuangan.

**34. THE FINANCIAL MANAGEMENT RISK POLICY
AND PURPOSE (continued)**

Credit Risk (continued)

Trade receivables

The Group has policies in place to ensure that sales of products are made only to creditworthy customers with proven track records or good credit history. The Group applies prudent credit acceptance policies and performs ongoing credit portfolio monitoring. It is the Group's policy that all customers who wish to trade on credit terms are subject to credit verification procedures, such as satisfactory scrutiny of their transactions history, business potential, financial strength, perceived reputation in the industry and evaluation of their board of management.

The Group has policies that limit the amount of credit exposure to any particular customer. Utilization of credit limits by customers is regularly monitored by the management. Customers who do not qualify for credit facilities are required to pay in advance. In addition, the receivable balances are monitored on an ongoing basis to reduce the Group's exposure to bad debts.

At the reporting date, the Group's maximum exposure to credit risk is represented by the carrying amount of each class of financial assets presented in the consolidated statement of financial position.

Liquidity Risk

The Group manages its liquidity profile to be able to finance its capital expenditures and service its maturing debts by maintaining sufficient cash and cash equivalents, and the availability of funding through an adequate amount of committed credit facilities.

The Group regularly evaluates its projected and actual cash flow information and continuously monitors the maturity of its financial assets and liabilities.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)**

Risiko Likuiditas (lanjutan)

Tabel di bawah ini merangkum profil jatuh tempo liabilitas keuangan Kelompok Usaha, berdasarkan arus kas kontraktual yang tidak terdiskonto:

	Total/Total	Sewaktu-waktu dan Dalam Waktu 1 Tahun/ On Demand and Within 1 Year	Dalam Waktu 1 sampai dengan 5 Tahun/Within 1 to 5 Years	Lebih dari 5 Tahun/More than 5 Years	
Pada tanggal 30 Juni 2018					As of June 30, 2018
Utang bank jangka pendek	39.959.138	39.959.138	-	-	Short-term bank loans
Utang usaha	145.845.451	145.845.451	-	-	Trade payables
Utang lain-lain	2.865.139	2.865.139	-	-	Other payables
Beban masih harus dibayar	6.218.378	6.218.378	-	-	Accrued expenses
Utang bank jangka panjang yang jatuh tempo dalam waktu satu tahun					Current maturities of long-term bank loans
Pokok pinjaman	7.211.780	7.211.780	-	-	Principal
Liabilitas jangka pendek lainnya	2.269.563	2.269.563	-	-	Other current liabilities
Utang bank jangka panjang, setelah dikurangi bagian yang jatuh tempo dalam waktu satu tahun					Long-term bank loans, net of current maturities
Pokok pinjaman	22.090.542	-	22.090.542	-	Principal
Beban bunga masa depan	3.874.865	1.368.167	2.474.050	32.648	Future imputed interest charges
	Total/Total	Sewaktu-waktu dan Dalam Waktu 1 Tahun/ On Demand and Within 1 Year	Dalam Waktu 1 sampai dengan 5 Tahun/Within 1 to 5 Years	Lebih dari 5 Tahun/More than 5 Years	
Pada tanggal 31 Desember 2017					As of December 31, 2017
Utang bank jangka pendek	26.113.401	26.113.401	-	-	Short-term bank loans
Utang usaha	153.471.100	153.471.100	-	-	Trade payables
Utang lain-lain	6.306.313	6.306.313	-	-	Other payables
Beban masih harus dibayar	2.059.360	2.059.360	-	-	Accrued expenses
Utang bank jangka panjang yang jatuh tempo dalam waktu satu tahun					Current maturities of long-term bank loans
Pokok pinjaman	8.723.160	8.723.160	-	-	Principal
Liabilitas jangka pendek lainnya	228.415	228.415	-	-	Other current liabilities

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)**

Risiko Likuiditas (lanjutan)

	Total/Total	Sewaktu-waktu dan Dalam Waktu 1 Tahun/ On Demand and Within 1 Year	Dalam Waktu 1 sampai dengan 5 Tahun/Within 1 to 5 Years	Lebih dari 5 Tahun/More than 5 Years	
Pada tanggal 31 Desember 2017 (lanjutan)					As of December 31, 2017 (continued)
Utang bank jangka panjang, setelah dikurangi bagian yang jatuh tempo dalam waktu satu tahun					Long-term bank loans, net of current maturities
Pokok pinjaman	24.402.954	-	21.252.954	3.150.000	Principal
Beban bunga masa depan	3.874.865	1.368.167	2.474.050	32.648	Future imputed interest charges

**34. THE FINANCIAL MANAGEMENT RISK POLICY
AND PURPOSE (continued)**

Liquidity Risk (continued)

35. KEPENTINGAN NONPENGENDALI

Kepentingan nonpengendali atas aset neto Entitas Anak merupakan bagian atas aset neto Entitas Anak yang tidak dapat diatribusikan secara langsung maupun tidak langsung kepada Perusahaan (Catatan 2).

Rincian kepentingan nonpengendali adalah sebagai berikut:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017	
PT Nusa Prima Logistik (Catatan 37)	6.728.533	8.023.084	PT Nusa Prima Logistik (Note 37) PT Kharisma Cipta Dunia Sejati and its Subsidiaries PT Terminal Bangsa Mandiri
PT Kharisma Cipta Dunia Sejati dan Entitas Anak	868.053	839.931	
PT Terminal Bangsa Mandiri	(2.931)	(594)	
Total	7.593.655	8.862.421	Total

35. NON-CONTROLLING INTERESTS

Non-controlling interests in net assets of Subsidiaries represent the portions of the net assets of the Subsidiaries that are not attributable, directly or indirectly, to the Company (Note 2).

The details of non-controlling interests are as follows:

36. KOMITMEN DAN KONTINJENSI

Komitmen

Pada tanggal 30 Juni 2018, Kelompok Usaha memiliki komitmen penjualan untuk menyerahkan barang jadi sebanyak 121.680 MT kepada pelanggan pihak ketiga lokal.

36. COMMITMENT AND CONTINGENCY

Commitment

As of June 30, 2018, the Group has sales commitments to deliver finished goods of approximately 121,680 MT to third party local customers.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

36. KOMITMEN DAN KONTINJENSI (lanjutan)

Kontinjensi

Pada tanggal 15 Februari 2013, Perusahaan mengajukan gugatan ke Pengadilan Negeri Jakarta Pusat atas Touton Far East Pte. Ltd., Singapura (Touton).

Perusahaan mengajukan gugatan sebesar US\$510.000 dan Rp3.988.602.664 kepada Touton atas wanprestasi yang dilakukan sehubungan dengan perjanjian jual beli kacang kedelai curah tanggal 22 Juli 2011.

Pengadilan Negeri Jakarta Pusat dalam surat putusan Nomor 67/Pdt.G/2013/PN.Jkt.Pst. tanggal 4 Februari 2014, memutuskan bahwa:

1. Mengabulkan sebagian gugatan Perusahaan
2. Menyatakan Touton telah melakukan perbuatan melawan hukum kepada Perusahaan
3. Menghukum Touton untuk membayar ganti rugi sebesar US\$510.000 kepada Perusahaan
4. Menghukum Touton untuk membayar biaya-biaya yang timbul dalam perkara hukum sebesar Rp916.000
5. Menolak gugatan Perusahaan yang lain

Touton mengajukan banding ke Pengadilan Tinggi Jakarta atas hasil keputusan tersebut. Pada tanggal 1 Desember 2014, Pengadilan Tinggi Jakarta memutuskan untuk menolak gugatan banding Touton.

Pada bulan Juli 2015, Touton mengajukan kasasi ke Mahkamah Agung.

Berdasarkan informasi dari situs resmi Mahkamah Agung Republik Indonesia, pada tanggal 19 April 2016, Mahkamah Agung memberi putusan dengan amar menolak permohonan kasasi Touton, namun demikian atas putusan kasasi tersebut masih dapat dilakukan upaya hukum peninjauan kembali.

Sampai dengan 30 Juni 2018, belum ada kelanjutan atas kasus tersebut.

36. COMMITMENT AND CONTINGENCY (continued)

Contingency

On February 15, 2013, the Company filed a law suit to Jakarta Pusat District Court against Touton Far East Pte. Ltd., Singapore (Touton).

The Company asked for compensation amounting to US\$510,000 and Rp3,988,602,664 against Touton for its violations to the bulk soybean sales and purchase agreement dated July 22, 2011.

Jakarta Pusat District Court in its decision letter Number 67/Pdt.G/2013/PN.Jkt.Pst. dated February 4, 2014, ruled as follows:

1. *Accepted a portion of the Company's suit*
2. *Acknowledged that Touton violated laws against the Company*
3. *Penalized Touton to pay US\$510,000 to the Company*
4. *Penalized Touton to pay legal costs amounting to Rp916,000*
5. *Rejected the Company's other suits*

Touton submitted an appeal to Jakarta High Court pertaining to the said decision. On December 1, 2014, Jakarta High Court decided to reject Touton's appeal.

In July 2015, Touton submitted an appeal to the Supreme Court.

Based on information from the official website of Supreme Court of Republic Indonesia, the Supreme Court decided to reject the appeal from Touton on April 19, 2016. However, a request of judicial review still can be submitted on such decision.

As of June 30, 2018, there has been no update on this case.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

37. KEPENTINGAN DALAM ENTITAS LAIN

Entitas anak

Kepentingan material dari pemegang saham nonpengendali Nusa adalah sebagai berikut:

Nama Entitas Anak / Name of the Subsidiary	Lokasi Pendirian/ Country of Incorporation	2018	2017
		Jumlah / Amount	
		2018	2017
PT Nusa Prima Logistik	Indonesia	35%	35%
Saldo akumulasi kepentingan nonpengendali (Catatan 35)/ Accumulated balances of non-controlling interests (Note 35)		6.728.533	8.182.553
Rugi yang dapat diatribusikan kepada kepentingan nonpengendali/ Loss attributable to non-controlling interests		(841.213)	(108.040)
Selisih kurs atas penjabaran laporan keuangan yang dapat diatribusikan kepada kepentingan nonpengendali/ Foreign exchange differences from financial statements translations attributable to non-controlling interests		(453.337)	23.616

Ringkasan informasi keuangan sebelum eliminasi antar-perusahaan dari PT Nusa Prima Logistik tersebut disajikan berikut ini:

Ringkasan laporan laba rugi dan penghasilan komprehensif lain:

37. INTERESTS IN OTHER ENTITIES

Subsidiaries

Material equity interest held by non-controlling interests in Nusa is as follow:

The summarized financial information of PT Nusa Prima Logistik based on amounts before inter-company eliminations is provided below:

Summarized statement of profit or loss and other comprehensive income:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,		
	2018	2017	
Pendapatan	2.102.217		Revenues
Beban pokok pendapatan	(3.022.480)	-	Cost of revenues
Laba bruto	(920.263)	-	Gross profit
Beban umum dan administrasi	(259.407)	(510.111)	General and administrative expenses
Penghasilan operasi lain	-	167.485	Other operating income
Beban operasi lain	(1.193.617)	-	Other operating expenses
Rugi usaha	(2.373.287)	(342.626)	Operating loss
Penghasilan keuangan	353.257	35.507	Finance income
Beban keuangan	(574.405)	(1.566)	Finance costs
Rugi sebelum pajak penghasilan	(2.594.435)	(308.685)	Loss before income tax

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

37. KEPENTINGAN DALAM ENTITAS LAIN (lanjutan)

Entitas anak (lanjutan)

Ringkasan laporan laba rugi dan penghasilan komprehensif lain: (lanjutan)

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Manfaat pajak penghasilan	190.971	-
Laba (Rugi) tahun periode berjalan	(2.403.464)	(308.685)
Penghasilan komprehensif lain		
Pos yang tidak akan direklasifikasi ke laba rugi:		
Keuntungan pengukuran kembali atas liabilitas imbalan kerja	-	-
Pajak penghasilan terkait pos yang tidak akan direklasifikasi ke laba rugi	-	-
Pos yang akan direklasifikasi ke laba rugi:		
Selisih kurs atas penjabaran laporan keuangan	(1.295.249)	67.475
Penghasilan (rugi) komprehensif lain periode berjalan setelah pajak	(1.295.249)	67.475
Total laba komprehensif periode berjalan	(3.698.713)	(241.210)
Laba (rugi) periode berjalan yang dapat diatribusikan kepada kepentingan nonpengendali	(841.213)	(108.040)
Total penghasilan (rugi) komprehensif periode berjalan yang dapat diatribusikan kepada kepentingan nonpengendali	(1.294.550)	23.616

37. INTERESTS IN OTHER ENTITIES (continued)

Subsidiaries (continued)

Summarized statement of profit or loss and other comprehensive income: (continued)

Income tax benefit
Profit (Loss) for the period
Other comprehensive income
Item that will not be reclassified to profit or loss:
Re-measurement gain of employee benefits liabilities
Income tax relating to item that will not be reclassified to profit or loss
Item that will be reclassified to profit or loss:
Foreign exchange differences from financial statements translations
Other comprehensive income (loss) for the period, net of tax
Total comprehensive income for the period
<i>Profit (loss) for the period attributable to non-controlling interests</i>
<i>Total comprehensive income (loss) for the period attributable to non-controlling interests</i>

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

37. KEPENTINGAN DALAM ENTITAS LAIN (lanjutan)

Ringkasan laporan posisi keuangan tanggal 30 Juni 2018 dan 2017:

	30 Juni 2018/ June 30, 2018	31 Desember 2017/ December 31, 2017
Saldo kas dan bank dan aset lancar lainnya	9.688.385	11.354.119
Aset tetap, neto	34.230.380	38.385.256
Aset tidak lancar lainnya	578.704	608.580
Total aset	44.497.469	50.347.955
Liabilitas jangka pendek lainnya	5.422.103	6.494.364
Utang bank jangka panjang	19.765.342	20.841.267
Liabilitas jangka panjang lainnya	56.777	60.365
Total liabilitas	25.244.222	27.395.996
Total ekuitas	19.253.247	22.951.959
Yang akan diatribusikan kepada:		
Pemilik entitas induk	12.524.714	14.928.875
Kepentingan nonpengendali	6.728.533	8.023.084

37. INTERESTS IN OTHER ENTITIES (continued)

Summarized statement of financial position as of June 30, 2018 and 2017:

Cash and bank and other current assets
Fixed assets, net
Other non-current asset
Total assets
Other current liabilities
Long-term bank loan
Other non-current liabilities
Total liabilities
Total equity
Attributable to:
the equity holders of parent entity
Non-controlling interests

Ringkasan informasi arus kas untuk periode yang berakhir pada tanggal 30 Juni 2018 dan 2017:

Summarized cash flows information for the period ended June 30, 2018 and 2017:

	Periode yang Berakhir pada Tanggal 30 Juni/ Period Ended June 30,	
	2018	2017
Operasi	689.974	(1.536.084)
Investasi	(2.489.139)	4.884.930
Kenaikan (penurunan) neto kas dan setara kas	(1.799.165)	3.348.846

Net increase (decrease) in cash and cash equivalents

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**38. STANDAR AKUNTANSI YANG TELAH
DITERBITKAN NAMUN BELUM BERLAKU
EFEKTIF**

Standar akuntansi yang telah diterbitkan sampai tanggal penerbitan laporan keuangan konsolidasian Kelompok Usaha namun belum berlaku efektif diungkapkan berikut ini:

PSAK No. 71: Instrumen Keuangan

Standar akuntansi ini diperkirakan akan mempengaruhi klasifikasi dan pengukuran aset dan liabilitas keuangan Kelompok Usaha. Sehingga memerlukan pertimbangan Kelompok Usaha, termasuk evaluasi dari model bisnis dan karakteristik arus kas kontraktual. Standar ini juga mensyaratkan pengukuran penurunan nilai berdasarkan model rugi kredit yang diharapkan dari sebelumnya model kerugian yang terjadi.

PSAK No. 71 efektif tanggal 1 Januari 2020, dan penerapan awal diperkenankan.

PSAK No. 72: Pendapatan dari Kontrak dengan Pelanggan

Standar akuntansi ini mengharuskan Kelompok Usaha menerapkan model 5-langkah dalam mengakui pendapatan. Kelompok Usaha harus mengidentifikasi pelaksanaan obligasi yang disyaratkan tiap kontrak dengan pelanggan, termasuk pertimbangan variabel, dan hanya mengakui pendapatan sesuai harga transaksi yang dialokasikan/ditentukan pada saat pelaksanaan obligasi dipenuhi.

PSAK No. 72 efektif pada tanggal 1 Januari 2020 dan dapat diadopsi retrospektif penuh atau retrospektif yang dimodifikasi.

**38. ACCOUNTING STANDARDS ISSUED BUT NOT
YET EFFECTIVE**

The accounting standards that are issued up to the date of issuance of the Group's consolidated financial statements, but not yet effective are disclosed below:

PSAK No. 71: Financial Instruments

This accounting standards are expected to have impact to the Group's classification and measurement of financial assets and liabilities. Thus, it requires the Group's exercise of judgment, including the assessment of business model and characteristics of contractual cash flows. The standard also require impairment model under expected credit loss ("ECL") model from the previous requirement under occurred loss model.

PSAK No. 71 is effective January 1, 2020, and early application is permitted.

PSAK No. 72: Revenue from Contracts with Customers

This accounting standard requires the Group to apply 5-step model in recognizing revenue. The Group will be required to identify performance obligation promised in each contract with the customer, including any variable consideration, and only recognize revenue in accordance with the determined/allocated transactions price upon satisfaction of the performance obligation.

PSAK No. 72 is effective January 1, 2020 and can be applied using either using full retrospective approach or modified retrospective approach.

**PT FKS MULTI AGRO TBK
DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Tanggal 30 Juni 2018 dan untuk
Periode yang Berakhir pada Tanggal Tersebut
(Disajikan dalam Dolar Amerika Serikat,
Kecuali Dinyatakan Lain)**

**PT FKS MULTI AGRO TBK
AND ITS SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS
As of June 30, 2018
and for the Period Ended
(Expressed in United States Dollar,
Unless Otherwise Stated)**

**38. STANDAR AKUNTANSI YANG TELAH
DITERBITKAN NAMUN BELUM BERLAKU
EFEKTIF (lanjutan)**

PSAK No. 73: Sewa

PSAK No. 73 mensyaratkan lessee untuk mencatat serupa dengan sewa dalam model tunggal neraca seperti sewa pembiayaan dalam PSAK No. 30 yang digantikannya. Standar mengecualikan dua pengakuan atas sewa atas aset dengan nilai rendah dan sewa jangka pendek. Saat tanggal sewa dimulai, lessee mengakui liabilitas atas pembayaran sewa dan aset atas hak penggunaan aset sewa selama jangka waktu sewa. Lessee disyaratkan untuk mengakui secara terpisah beban bunga untuk liabilitas sewa dan beban depresiasi untuk hak penggunaan aset. Perlakuan akuntansi untuk lessor secara substansi tidak berubah dari PSAK No. 30 yang digantikan.

PSAK No. 73 efektif pada tanggal 1 Januari 2020 dan dapat diadopsi secara retrospektif serta dapat diterapkan lebih awal.

Manajemen bermaksud untuk menerapkan standar tersebut yang dipertimbangkan relevan terhadap Kelompok Usaha pada saat efektif, dan pengaruhnya terhadap posisi dan kinerja keuangan konsolidasian Kelompok Usaha masih diestimasi pada tanggal pelaporan keuangan.

**38. ACCOUNTING STANDARDS ISSUED BUT NOT
YET EFFECTIVE (continued)**

PSAK No. 73: Leases

PSAK No. 73 requires lessees to account all leases under a single on-balance sheet model in a similar way to finance leases under the superseded PSAK No. 30. The standard includes two recognition exemptions for lessees such as for leases of 'low-value' assets and short-term leases. At the commencement date of a lease, a lessee will recognize a liability to make lease payments and an asset representing the right to use the underlying asset during the lease term. Lessees will be required to separately recognize the interest expense on the lease liability and the depreciation expense on the right-of-use asset. Lessor accounting is substantially unchanged from the superseded PSAK No. 30.

PSAK No. 73 is effective January 1, 2020, and shall be adopted retrospectively with early adoption allowed.

The management intends to adopt these standards that are considered relevant to the Group when they become effective, and the impact to the consolidated financial position and performance of the Group is still being estimated up to the reporting date.