

PT Semen Indonesia (Persero) Tbk.
dan Entitas Anak / *and Its Subsidiaries*

Laporan Keuangan Konsolidasi

Consolidated Financial Statements

Tanggal 30 September 2020 dan 31 Desember 2019,
dan untuk periode sembilan bulan yang berakhir
pada tanggal 30 September 2020 dan 2019/

*As of September 30, 2020 and December 31, 2019
and for the nine months period ended
September 30, 2020 and 2019*

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/*AND ITS SUBSIDIARIES***

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

**TANGGAL 30 SEPTEMBER 2020 DAN 31 DESEMBER 2019,
DAN UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019/
*AS OF SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019***

**SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN KONSOLIDASIAN
PADA TANGGAL
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
DAN UNTUK PERIODE SEMBILAN BULAN
YANG BERAKHIR PADA TANGGAL
30 SEPTEMBER 2020 DAN 2019
PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK**

**DIRECTORS' STATEMENT LETTER
RELATING TO THE RESPONSIBILITY ON
THE CONSOLIDATED FINANCIAL STATEMENTS
AS OF SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS
PERIOD ENDED SEPTEMBER 30, 2020 AND 2019
PT SEMEN INDONESIA (PERSERO) Tbk
AND ITS SUBSIDIARIES**

Kami yang bertanda tangan di bawah ini:

We, the undersigned:

Nama	Doddy Sulasmono Diniawan	Name
Alamat kantor	Gedung South Quarter Tower A Lt. 19-20 Jl. RA. Kartini Kav. 8, Jakarta Selatan 12430	Office address
Alamat domisili	Jl. Degung No. 7 RT/RW 002/001 Desa Turangga Bandung Jawa Barat	Domicile as stated
Telepon	+62 21 5261174-5	Telephone
Jabatan	Direktur Keuangan/Finance Director	Position

menyatakan bahwa:

declare that:

1. Kami bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian PT Semen Indonesia (Persero) Tbk dan entitas anak;
 2. Laporan keuangan konsolidasian pada tanggal 30 September 2020 dan 31 Desember 2019 dan untuk periode sembilan bulan yang berakhir pada tanggal 30 September 2020 dan 2019, telah disusun dan disajikan berdasarkan Standar Akuntansi Keuangan di Indonesia;
 3. a. Semua informasi dalam laporan keuangan konsolidasian telah disajikan secara lengkap dan benar;
b. Laporan keuangan konsolidasian tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material; dan
 4. Kami bertanggung jawab atas sistem pengendalian internal Perseroan dan entitas anak.
1. *We are responsible for the preparation and presentation of the consolidated financial statements of PT Semen Indonesia (Persero) Tbk and its subsidiaries;*
 2. *The consolidated financial statements as of September 30, 2020 and December 31, 2019 and for the nine months period ended September 30, 2020 and 2019 have been prepared and presented in accordance with the Indonesian Financial Accounting Standards;*
 3. a. *All information has been fully and correctly disclosed in the consolidated financial statements;*
b. *The consolidated financial statements do not contain false material information or facts, nor do they omit material information or facts; and*
 4. *We are responsible for the Company and its subsidiaries' internal control system.*

Demikian pernyataan ini dibuat dengan sebenarnya.

This statement letter is made truthfully.

Jakarta, 2 Nopember 2020 / November 2, 2020
Atas nama dan mewakili Direksi/For and on behalf of the Board of Directors

Doddy Sulasmono Diniawan
Plt. Direktur Utama dan Direktur Keuangan
/Acting President Director and Finance Director

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 1/1 - Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
30 September 2020 dan 31 Desember 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
September 30, 2020 and December 31, 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

	30 September/ September 30, 2020 (Unaudited)	Catatan/ Notes	31 Desember/ December 31, 2019 (Audited)	
<u>ASET</u>				<u>ASSETS</u>
ASET LANCAR				CURRENT ASSETS
Kas dan setara kas	4.482.910	5	3.950.448	Cash and cash equivalents
Investasi jangka pendek	53.470		67.222	Short-term investments
Piutang usaha:				Trade receivables:
- Pihak berelasi	1.516.646	6	1.493.872	Related parties -
- Pihak ketiga	4.414.892	6	4.995.989	Third parties -
Piutang lain-lain:				Other receivables:
- Pihak berelasi	97.188		111.994	Related parties -
- Pihak ketiga	265.015		257.736	Third parties -
Persediaan	4.508.312	7	4.641.646	Inventories
Uang muka	223.714		136.159	Advances
Beban dibayar di muka	327.568		215.667	Prepaid expenses
Pajak dibayar di muka:				Prepaid taxes:
- Pajak penghasilan badan	536.496	8a	538.150	Corporate income tax -
- Pajak lain-lain	254.906	8a	225.728	Other taxes -
Aset lancar lainnya	28.845		23.920	Other current assets
Jumlah Aset Lancar	16.709.962		16.658.531	Total Current Assets
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Kas yang dibatasi penggunaannya	57.376	9	57.356	Restricted cash
Aset pajak tangguhan	649.493	8e	658.262	Deferred tax assets
Investasi pada entitas asosiasi	56.164	10	89.001	Investments in associates
Investasi pada ventura bersama	48.576		52.108	Investments in joint venture
Properti investasi	112.388	11	119.602	Investment properties
Aset tetap	56.937.491	12	56.601.702	Fixed assets
Goodwill dan aset takberwujud	4.244.746	13	4.260.059	Goodwill and intangible assets
Tagihan pengembalian pajak:				Claims for tax refund:
- Pajak penghasilan badan	270.199	8b	299.367	Corporate income tax -
- Pajak lain-lain	200.436	8b	143.766	Other taxes -
Aset tidak lancar lainnya	930.604		867.313	Other non-current assets
Jumlah Aset Tidak Lancar	63.507.473		63.148.536	Total Non-Current Assets
JUMLAH ASET	80.217.435		79.807.067	TOTAL ASSETS

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

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

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 1/2 - Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
30 September 2020 dan 31 Desember 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
September 30, 2020 and December 31, 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

	30 September/ September 30, 2020 (Unaudited)	Catatan/ Notes	31 Desember/ December 31, 2019 (Audited)	
LIABILITAS				LIABILITIES
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Pinjaman jangka pendek	504.941	14	1.211.916	<i>Short-term borrowings</i>
Utang usaha:				<i>Trade payables:</i>
- Pihak berelasi	1.037.271	16	864.792	<i>Related parties -</i>
- Pihak ketiga	5.504.119	16	4.804.967	<i>Third parties -</i>
Utang lain-lain:				<i>Other payables:</i>
- Pihak berelasi	45.421		19.462	<i>Related parties -</i>
- Pihak ketiga	217.289		555.664	<i>Third parties -</i>
Akrual	1.232.603	17	1.222.508	<i>Accruals</i>
Utang pajak:				<i>Taxes payable:</i>
- Pajak penghasilan badan	301.416	8c	326.508	<i>Corporate income tax -</i>
- Pajak lain-lain	367.114	8c	299.122	<i>Other taxes -</i>
Liabilitas imbalan kerja jangka pendek	604.479	29	735.066	<i>Short-term employee benefits liabilities</i>
Uang muka penjualan	103.439		119.918	<i>Sales advances</i>
Pinjaman jangka panjang yang jatuh tempo dalam satu tahun:				<i>Current maturities of long-term borrowings:</i>
- Pinjaman bank	1.000.000	14	2.052.348	<i>Bank loans -</i>
- Liabilitas sewa	315.820	14	27.981	<i>Lease liabilities -</i>
Jumlah Liabilitas Jangka Pendek	11.233.912		12.240.252	Total Current Liabilities
LIABILITAS JANGKA PANJANG				NON-CURRENT LIABILITIES
Liabilitas pajak tangguhan	3.880.906	8e	3.838.407	<i>Deferred tax liabilities</i>
Liabilitas imbalan kerja jangka panjang	2.318.521	29	2.235.955	<i>Long-term employee benefits liabilities</i>
Pinjaman jangka panjang, setelah dikurangi bagian yang jatuh tempo dalam satu tahun:				<i>Long-term borrowings, net of current maturities:</i>
- Pinjaman bank	16.480.548	14	17.659.900	<i>Bank loans -</i>
- Utang obligasi	7.068.226	14	7.065.345	<i>Bonds payable -</i>
- Liabilitas sewa	843.584	14	24.457	<i>Lease liabilities -</i>
Provisi jangka panjang	278.918	18	264.891	<i>Long-term provision</i>
Liabilitas jangka panjang lainnya	841.844		585.936	<i>Other non-current liabilities</i>
Jumlah Liabilitas Jangka Panjang	31.712.547		31.674.891	Total Non-Current Liabilities
Jumlah Liabilitas	42.946.459		43.915.143	Total Liabilities
DANA SYIRKAH TEMPORER	1.957.447	15	2.000.000	TEMPORARY SYIRKAH FUNDS

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

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

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 1/3 - Schedule

**LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
30 September 2020 dan 31 Desember 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION
September 30, 2020 and December 31, 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

	<u>30 September/ September 30, 2020 (Unaudited)</u>	<u>Catatan/ Notes</u>	<u>31 Desember/ December 31, 2019 (Audited)</u>	
EKUITAS				EQUITY
Ekuitas yang dapat diatribusikan kepada pemilik entitas induk:				<i>Equity attributable to equity holders of the parent entity:</i>
Modal saham - nilai nominal				<i>Share capital - par value of</i>
Rp 100 (angka penuh) per saham untuk saham Seri A Dwiwarna dan saham Seri B,				<i>Rp 100 (full amount) per share for Series A Dwiwarna share and Series B shares</i>
Modal dasar - 1 lembar saham Seri A Dwiwarna dan 19.999.999.999 lembar saham Seri B				<i>Authorized - 1 Series A Dwiwarna share and 19,999,999,999 Series B shares</i>
Modal ditempatkan dan disetor penuh - 1 lembar saham Seri A Dwiwarna dan 5.931.519.999 lembar saham seri B	593.152	19	593.152	<i>Issued and fully paid - 1 Series A Dwiwarna share and 5,931,519,999 Series B shares</i>
Tambahan modal disetor	1.458.258	20	1.458.258	<i>Additional paid-in capital</i>
Selisih transaksi ekuitas dengan pihak nonpengendali	28.928		28.928	<i>Difference in value of equity transaction with non-controlling interest</i>
Komponen ekuitas lainnya	578.865		422.194	<i>Other equity components</i>
Saldo laba				<i>Retained earnings</i>
- Ditentukan penggunaannya	253.338		253.338	<i>Appropriated -</i>
- Belum ditentukan penggunaannya	30.740.389		29.520.945	<i>Unappropriated -</i>
Jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk	<u>33.652.930</u>		<u>32.276.815</u>	<i>Total equity attributable to the owners of the parent entity</i>
Kepentingan nonpengendali	<u>1.660.599</u>	22	<u>1.615.109</u>	<i>Non-controlling interests</i>
Jumlah Ekuitas	<u>35.313.529</u>		<u>33.891.924</u>	Total Equity
JUMLAH LIABILITAS, DANA SYIRKAH TEMPORER DAN EKUITAS	<u>80.217.435</u>		<u>79.807.067</u>	TOTAL LIABILITIES, TEMPORARY SYIRKAH FUNDS AND EQUITY

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

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

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 2 - Schedule

**LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN**
Untuk periode sembilan bulan yang berakhir
30 September 2020 dan 2019
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**CONSOLIDATED STATEMENTS OF PROFIT
OR LOSS AND OTHER COMPREHENSIVE INCOME**
For the nine months period ended
September 30, 2020 and 2019
(Expressed in millions of Rupiah,
unless otherwise stated)

	30 September/ September 30, 2020 (Unaudited)	Catatan/ Notes	30 September/ September 30, 2019 (Unaudited)	
PENDAPATAN	25.624.933	23	28.123.026	REVENUE
BEBAN POKOK PENDAPATAN	(17.394.205)	24	(19.647.240)	COST OF REVENUE
LABA KOTOR	8.230.728		8.475.786	GROSS PROFIT
Beban penjualan	(2.095.355)	25	(2.250.316)	Selling expenses
Beban umum dan administrasi	(2.210.010)	25	(2.330.191)	General and administration expenses
Penghasilan keuangan	151.078		164.972	Finance income
Beban keuangan	(1.757.563)	26	(2.379.872)	Finance costs
Bagian atas hasil bersih entitas asosiasi dan ventura bersama	(36.368)		(461)	Share of result of associates and joint venture
Penghasilan operasi lainnya - bersih	26.259	27	115.830	Other operating income - net
LABA SEBELUM PAJAK	2.308.769		1.795.748	PROFIT BEFORE INCOME TAX
Beban pajak penghasilan	(767.639)	8d	(509.249)	Income tax expense
LABA PERIODE BERJALAN (RUGI)/PENGHASILAN KOMPREHENSIF LAIN	1.541.130		1.286.499	PROFIT FOR THE PERIOD OTHER COMPREHENSIVE (LOSS)/INCOME
Pos-pos yang tidak akan direklasifikasi ke laba rugi:				Items that will not be reclassified to profit or loss:
Pengukuran kembali atas liabilitas imbalan pasti	(12.930)		(37.233)	Remeasurements of defined benefit obligation
Pajak penghasilan terkait	6.765	8e	9.099	Related income tax
	(6.165)		(28.134)	
Pos-pos yang akan direklasifikasi ke laba rugi:				Items that will be reclassified to profit or loss:
Selisih kurs dari penjabaran kegiatan usaha luar negeri	232.623		(59.141)	Exchange difference from translation of foreign operations
Jumlah (rugi)/penghasilan komprehensif lain periode berjalan - setelah pajak	226.458		(87.275)	Total other comprehensive (loss)/income for the period - net of tax
JUMLAH PENGHASILAN KOMPREHENSIF PERIODE BERJALAN	1.767.588		1.199.224	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD
LABA PERIODE BERJALAN YANG DIATRIBUSIKAN KEPADA:				PROFIT FOR THE PERIOD ATTRIBUTABLE TO:
- Pemilik entitas induk	1.541.797		1.294.957	Owners of the parent entity -
- Kepentingan nonpengendali	(667)	22	(8.458)	Non-controlling interests -
LABA PERIODE BERJALAN	1.541.130		1.286.499	PROFIT FOR THE PERIOD
JUMLAH PENGHASILAN KOMPREHENSIF PERIODE BERJALAN YANG DIATRIBUSIKAN KEPADA:				TOTAL COMPREHENSIVE INCOME FOR THE PERIOD ATTRIBUTABLE TO:
- Pemilik entitas induk	1.698.468		1.224.738	Owners of the parent entity -
- Kepentingan nonpengendali	69.120		(25.514)	Non-controlling interests -
JUMLAH PENGHASILAN KOMPREHENSIF PERIODE BERJALAN	1.767.588		1.199.224	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD
Laba per saham (dinyatakan Rupiah penuh)				Earnings per share (expressed in full Rupiah)
Dasar dan dilusian	260	28	218	Basic and diluted

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

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

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 3 - Schedule

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
Untuk periode sembilan yang berakhir 30 September 2020 dan 2019
(Dinyatakan dalam jutaan Rupiah, kecuali dinyatakan lain)

CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
For the nine months period ended September 30, 2020 and 2019
(Expressed in millions of Rupiah, unless otherwise stated)

Diatribusikan kepada pemilik entitas induk/Attributable to owners of the parent entity										
Catatan/ Notes	Modal saham/ Capital stock	Tambahannya modal disetor/ Additional paid-in capital	Selisih transaksi ekuitas dengan pihak nonpengendali/ Difference in value of equity transaction with non-controlling interest	Komponen ekuitas lainnya/ Other equity components	Saldo laba/ Retained earnings		Jumlah/ Total	Kepentingan nonpengendali/ Non-controlling interests	Jumlah/ Total	
					Dicadangkan/ Appropriated	Belum dicadangkan/ Unappropriated				
	593.152	1.458.258	28.928	497.968	253.338	28.360.440	31.192.084	1.544.211	32.736.295	Balance as at January 1, 2019
	-	-	-	-	-	1.294.957	1.294.957	(8.458)	1.286.499	Profit for the period
	-	-	-	(70.220)	-	-	(70.220)	(17.055)	(87.275)	Other comprehensive income for the period, net of tax
	-	-	-	-	-	-	-	256.457	256.457	Acquisition of a subsidiary
21	-	-	-	-	-	(1.231.646)	(1.231.646)	-	(1.231.646)	Dividends
	593.152	1.458.258	28.928	427.748	253.338	28.423.751	31.185.175	1.775.155	32.960.330	Balance as at September 30, 2019
	593.152	1.458.258	28.928	422.194	253.338	29.520.945	32.276.815	1.615.109	33.891.924	Balance as at January 1, 2020
	-	-	-	-	-	1.541.797	1.541.797	(667)	1.541.130	Profit for the period
	-	-	-	156.671	-	-	156.671	69.787	226.458	Other comprehensive loss for the period, net of tax
	-	-	-	-	-	(83.138)	(83.138)	(14.270)	(97.408)	Opening balance adjustment upon application of PSAK 71
	-	-	-	-	-	-	-	480	480	Acquisition of a subsidiary
21	-	-	-	-	-	(239.215)	(239.215)	(9.840)	(249.055)	Dividends
	593.152	1.458.258	28.928	578.865	253.338	30.740.389	33.652.930	1.660.599	35.313.529	Balance as at September 30, 2020

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

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

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 4 - Schedule

LAPORAN ARUS KAS KONSOLIDASIAN
Untuk periode sembilan bulan yang berakhir
30 September 2020 dan 2019
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

CONSOLIDATED STATEMENTS OF CASH FLOWS
For the nine months period ended
September 30, 2020 and 2019
(Expressed in millions of Rupiah,
unless otherwise stated)

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan dari pelanggan	26.527.731	27.788.141	<i>Receipts from customers</i>
Pembayaran kepada pemasok	(16.397.821)	(21.069.373)	<i>Payments to suppliers</i>
Pembayaran kepada karyawan	(2.895.658)	(2.694.535)	<i>Payments to employees</i>
Kas yang dihasilkan dari operasi	7.234.252	4.024.233	Cash generated from operations
Penghasilan keuangan yang diterima	150.891	160.495	<i>Finance income received</i>
Pembayaran pajak penghasilan badan	(771.144)	(239.692)	<i>Payment of corporate income taxes</i>
Pembayaran beban keuangan	(1.708.855)	(2.299.616)	<i>Payment of finance cost</i>
Penerimaan/(pembayaran) lainnya	176.450	(239.715)	<i>Others (payments)/receipts</i>
Arus kas bersih yang diperoleh dari aktivitas operasi	5.081.594	1.405.705	Net cash flows provided from operating activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Pembelian aset tetap	(998.274)	(939.868)	<i>Acquisition of fixed assets</i>
Hasil penjualan aset tetap	4.825	-	<i>Proceeds from sale of fixed assets</i>
Akuisisi entitas anak	-	(15.742.026)	<i>Acquisition of a subsidiary</i>
Penambahan beban tangguhan	-	(34.450)	<i>Additions to deferred charges</i>
Pencairan kas yang dibatasi penggunaannya (Penempatan)/pencairan investasi	16.781	-	<i>Withdrawal of restricted cash (Placement)/withdrawal</i>
Penambahan aset takberwujud	(3.068)	(1.809)	<i>Additions of intangible assets</i>
Pencairan/(penempatan) investasi jangka pendek	13.753	(57.391)	<i>Withdrawal/(placement) of short-term investments</i>
Arus kas bersih yang digunakan untuk aktivitas investasi	(965.983)	(16.775.544)	Net cash flows used in investing activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Penempatan kas yang dibatasi penggunaannya	(20)	(15.523)	<i>Placement of restricted cash</i>
Penerimaan utang bank jangka pendek	3.351.255	5.376.912	<i>Proceeds from short-term borrowings</i>
Pembayaran utang bank jangka pendek	(4.058.230)	(5.117.966)	<i>Payment of short-term borrowings</i>
Penerimaan utang bank jangka panjang	1.672.189	31.411.888	<i>Proceeds from long-term bank loan</i>
Pembayaran utang bank jangka panjang	(3.921.750)	(21.164.397)	<i>Payment of long-term bank loan</i>
Penerimaan utang obligasi	-	4.078.000	<i>Proceeds from bonds payable</i>
Pembayaran liabilitas sewa	(384.286)	(82.675)	<i>Payment of lease liabilities</i>
Pembayaran dana syirkah temporer	(42.553)	-	<i>Payment of temporary syirkah funds</i>
Pembayaran dividen:			<i>Payment of dividends:</i>
- Pemilik entitas induk	(239.215)	(1.231.646)	<i>Equity holders of parent entity -</i>
- Kepentingan nonpengendali	(9.840)	-	<i>Non-controlling interests -</i>
Arus kas bersih yang (digunakan untuk)/ diperoleh dari aktivitas pendanaan	(3.632.450)	13.254.593	Net cash flows (used in)/ provided from financing activities
(PENURUNAN)/KENAIKAN BERSIH KAS DAN SETARA KAS	483.161	(2.115.246)	NET (DECREASE)/INCREASE IN CASH AND CASH EQUIVALENTS
Kas dan setara kas dari akuisisi entitas anak	-	305.640	<i>Cash and cash equivalents from the acquisition of a subsidiary</i>
KAS DAN SETARA KAS PADA AWAL TAHUN	3.950.448	5.245.731	CASH AND CASH EQUIVALENTS AT THE BEGINNING OF THE YEAR
DAMPAK PERUBAHAN SELISIH KURS TERHADAP KAS DAN SETARA KAS	49.301	-	EFFECT OF EXCHANGE RATE CHANGES ON CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS PADA AKHIR PERIODE	4.482.910	3.436.125	CASH AND CASH EQUIVALENTS AT THE END OF THE PERIOD

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

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

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/1 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

1. UMUM

a. Pendirian dan Informasi Umum

PT Semen Indonesia (Persero) Tbk ("Perseroan") didirikan dengan nama NV Pabrik Semen Gresik pada tanggal 25 Maret 1953 dengan Akta Notaris Raden Mr. Soewandi No. 41. Pada tanggal 17 April 1961, NV Pabrik Semen Gresik dijadikan Perusahaan Negara (Persero) berdasarkan Peraturan Pemerintah No. 132 Tahun 1961, kemudian berubah menjadi PT Semen Gresik (Persero) berdasarkan Akta Notaris J.N. Siregar, S.H. No. 81 tanggal 24 Oktober 1969.

Anggaran Dasar Perseroan telah mengalami beberapa kali perubahan dan yang terakhir antara lain mengenai tempat, maksud dan tujuan, tugas, wewenang dan kewajiban Direksi berdasarkan Akta No. 29 tanggal 13 September 2019 yang dibuat dihadapan Leolin Jayayanti, S.H., Notaris di Jakarta. Perubahan ini telah mendapatkan persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia pada tanggal 9 Juli 2019, melalui surat keputusan No. AHU-0035582.AH.01.02 tanggal 9 Juli 2019.

Ruang lingkup kegiatan usaha Perseroan menurut Anggaran Dasar adalah menjalankan usaha dalam bidang industri semen, termasuk kegiatan produksi, menambang dan/atau menggali bahan yang diperlukan dalam industri semen atau industri lainnya, perdagangan, pemasaran dan distribusi terkait dengan industri semen serta pemberian jasa untuk industri semen dan/atau industri lainnya.

Perseroan berkedudukan dan berkantor pusat di Jakarta Selatan. Perseroan memulai kegiatan komersialnya pada tanggal 7 Agustus 1957.

Lokasi pabrik semen Perseroan dan Entitas Anak ("Grup") berada di Gresik dan Tuban di Jawa Timur, Rembang dan Cilacap di Jawa Tengah, Narogong di Jawa Barat, Indarung di Sumatera Barat, Lhoknga di Aceh, Pangkep di Sulawesi Selatan dan Quang Ninh di Vietnam.

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

1. GENERAL

a. Establishment and General Information

PT Semen Indonesia (Persero) Tbk (the "Company") was established on 25 March 1953 as NV Pabrik Semen Gresik based on Notarial Deed No. 41 of Raden Mr. Soewandi. On 17 April 1961, NV Pabrik Semen Gresik has become a state enterprise (Persero) based on Government Regulation No. 132 Year 1961, and subsequently became PT Semen Gresik (Persero) based on Notarial Deed No. 81 dated 24 October 1969 of J.N. Siregar, S.H..

The Company's Articles of Association have been amended several times, the most recent was concerning, among others, the location, scope of business, the duties, authorities and responsibility of the Board of Director based on Notarial Deed No. 29 dated 13 September 2019 of Leolin Jayayanti, S.H., Notary in Jakarta. The amendment was approved by Ministry of Law and Human Rights of the Republic of Indonesia by virtue of its letter dated 9 July 2019 with decree No. AHU-0035582.AH.01.02 dated 9 July 2019.

The scope of business activities of the Company in accordance with its Articles of Association includes conducting business in the field of cement industry, production, mining and/or digging materials required in cement or other industries, trading, marketing and distribution related to cement industry, and providing services for cement and/or other industries.

The Company's head office is located at West South Jakarta. The Company commenced commercial operations on 7 August 1957.

The Company and its subsidiaries' ("the Group") cement plants are located in Gresik and Tuban in East Java, Rembang and Cilacap in Central Java, Narogong in West Java, Indarung in West Sumatera, Lhoknga in Aceh, Pangkep in South Sulawesi and Quang Ninh in Vietnam.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/2 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

a. Pendirian dan Informasi Umum (lanjutan)

Entitas induk langsung dan entitas induk akhir Perseroan adalah Pemerintah Republik Indonesia.

Susunan Dewan Komisaris dan Direksi Perseroan, dan Komite Audit pada tanggal 30 September 2020 dan 31 Desember 2019 adalah sebagai berikut:

1. GENERAL (continued)

a. Establishment and General Information (continued)

The Company's immediate parent and ultimate parent is Government of the Republic of Indonesia.

The members of the Company's Board of Commissioners and Directors, and Audit Committee, as at September 30, 2020 and December 31, 2019 were as follows:

	30 September/ September 30, 2020	31 Desember/ December 31, 2019	
Dewan Komisaris			Board of Commissioners
Komisaris Utama	Rudiantara	Soekarwo	<i>President Commissioner</i>
Komisaris	Hendrika Nora Osloi Sinaga Astera Primanto Bhakti Sony Subrata Lydia Silvanna Djaman	Hendrika Nora Osloi Sinaga Astera Primanto Bhakti Sony Subrata Lydia Silvanna Djaman	<i>Commissioners</i>
Komisaris Independen	Mochamad Choliq Nasaruddin Umar	Mochamad Choliq Nasaruddin Umar	<i>Independent Commissioners</i>
Dewan Direksi			Board of Directors
Direktur Utama	Hendi Prio Santoso	Hendi Prio Santoso	<i>President Director</i>
Direktur	Fadjar Judisiawan Doddy Sulasmono Diniawan Adi Munandir Tri Abdisatrijo Tina T. Kemala Intan Benny Wendry	Fadjar Judisiawan Doddy Sulasmono Diniawan Adi Munandir Tri Abdisatrijo Tina T. Kemala Intan Benny Wendry	<i>Directors</i>
Komite Audit			Audit Committee
Ketua	Mochamad Choliq	Mochamad Choliq	<i>Chairman</i>
Anggota	Sony Subrata M. Z. Abidin Elok Tresnaningsih	Astera Primanto Bhakti M. Z. Abidin Elok Tresnaningsih	<i>Members</i>

Personil manajemen kunci meliputi Dewan Komisaris dan Direksi Perseroan. Kompensasi imbalan kerja jangka pendek yang dibayarkan kepada personil manajemen kunci Perseroan untuk tahun yang berakhir pada 30 September 2020 sebesar Rp86.501 (30 September 2019: Rp108.746).

Pada tanggal 30 September 2020, Grup mempunyai 11.389 karyawan (31 Desember 2019: 11.518 karyawan) - tidak diaudit.

Key management personnel are the Company's Boards of Commissioners and Directors. Short-term compensation paid to the key management personnel of the Company for the year ended 30 September 2020 amounted to Rp86,501 (September 30, 2019: Rp108,746).

As at September 30, 2020, the Group had 11,389 employees (December 31, 2019: 11,518 employees) - unaudited.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/3 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

1. GENERAL (continued)

b. Struktur Entitas Anak

b. The Subsidiaries Structure

Kepemilikan saham Perseroan pada entitas anak adalah sebagai berikut:

The Company's ownership interests in subsidiaries are as follows:

Entitas anak/ Subsidiaries	Domisili/ Domicile	Jenis usaha/ Nature of business	Persentase kepemilikan/ Percentage of ownership		Dimulainya kegiatan komersial/ Start of commercial activities	Jumlah aset sebelum eliminasi/ Total assets before eliminations	
			30 September/ September 30, 2020	31 Desember / December 31, 2019		30 September/ September 30, 2020	31 Desember / December 31, 2019
			(Unaudited)	(Audited)		(Unaudited)	(Audited)
Pemilikan langsung/Direct ownership							
PT Semen Padang ("SP") dan entitas anak/ and its subsidiaries	Indarung, Sumatera Barat/ West Sumatera	Produksi semen/ Cement manufacturing	99,99%	99,99%	1913	9.695.567	9.914.107
PT Semen Indonesia Aceh ("SIA")	Aceh	Produksi semen/ Cement manufacturing	52,28%	52,28%	-	571.932	569.861
PT United Tractors Semen Gresik ("UTSG")	Tuban, Jawa Timur/ East Java	Jasa penambangan batu kapur dan tanah liat/ Limestone and clay mining service	55,00%	55,00%	1992	474.926	544.900
PT Industri Kemasan Semen Gresik ("IKSG")	Tuban, Jawa Timur/ East Java	Produksi kantong semen/ Cement bag manufacturing	60,00%	60,00%	1994	381.251	405.019
PT Sinergi Mitra Investama ("SM")	Gresik, Jawa Timur/ East Java	Persewaan bangunan/ Building rental	97,00%	97,00%	2012	33.920	44.010
PT Semen Gresik ("SG")	Tuban, Jawa Timur/ East Java	Produksi semen/ Cement manufacturing	99,96%	99,96%	2017	5.641.217	5.713.277
PT Semen Indonesia Logistik ("SIL") dan entitas anak/and its subsidiaries	Gresik, Jawa Timur/ East Java	Perdagangan, transportasi, jasa bongkar muat dan konstruksi/ Trade, transportation, and construction	73,65%	73,65%	1974	2.222.117	2.243.388
PT Kawasan Industri Gresik ("KIG")	Gresik, Jawa Timur/ East Java	Pengembangan kawasan industri/Industrial real estate development	65,00%	65,00%	1991	397.186	396.560
PT Semen Indonesia Beton ("SIB") dan entitas anak/and its subsidiary	DKI Jakarta	Produksi beton siap pakai/ Production of ready mix concrete	99,99%	99,99%	2012	1.678.192	1.955.369
PT Sinergi Informatika Semen Indonesia ("SISI")	DKI Jakarta	Sistem informasi/ Information system	100,00%	100,00%	2014	119.747	113.264
PT Semen Indonesia Internasional ("SII") dan entitas anak/ and its subsidiary	DKI Jakarta	Perdagangan, jasa pelayanan, manajemen logistik dan investasi/ Trade, service logistic management and investment	100,00%	100,00%	2016	913.807	517.328
PT Semen Tonasa ("ST")	Pangkep, Sulawesi Selatan South Sulawesi	Produksi semen/ Cement manufacturing	99,99%	99,99%	1968	8.272.651	8.059.432
PT Semen Indonesia Industri Bangunan ("SIB") dan entitas anak/ and its subsidiaries	DKI Jakarta	Bahan bangunan/ Building material	100,00%	100,00%	-	32.812.292	32.471.647
PT Semen Kupang Indonesia ("SKI")	Kupang, Nusa Tenggara Timur	Distribusi semen/ Cement distribution	99,48%	99,48%	2019	211.510	204.843
Thang Long Cement Joint Stock Company (TLCC) dan entitas anak/ and its subsidiaries	Hanoi, Vietnam	Produksi semen/ Cement manufacturing	70,00%	70,00%	2008	2.269.650	2.212.022

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/4 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

1. GENERAL (continued)

b. Struktur Entitas Anak (lanjutan)

b. The Subsidiaries Structure (continued)

Entitas anak/ Subsidiaries	Domisili/ Domicile	Jenis usaha/ Nature of business	Persentase kepemilikan/ Percentage of ownership		Dimulainya kegiatan komersial/ Start of commercial activities	Jumlah aset sebelum eliminasi/ Total assets before eliminations	
			30 September/ September 30, 2020	31 Desember / December 31, 2019		30 September/ September 30, 2020	31 Desember / December 31, 2019
			(Unaudited)	(Audited)		(Unaudited)	(Audited)
Pemilikan tidak langsung/Indirect ownership							
Melalui/Through SG:							
PT. Sinergi Mtra Operasi Rembang ("SMOR")	Jawa Timur/ East Java	Jasa Kebersihan/Cleaning services Jasa manajemen/Management services Jasa pertamanan/Gardening services Jasa sewa kendaraan/Vehicle rental services Jasa sarana prasarana/Infrastructure services Jasa reklamasi dan penunjang produksi/ Reclamation and production support services Jasa keamanan tambang/Mining safety services Jasa pendidikan dan pelatihan/ Education and training services Jasa Umum/Public Services Jasa pemberdayaan dan pembinaan/ Empowerment and development services	52,00%	0,00%	2020	2.610	-
Melalui/Through SP:							
PT Sepatim Batamtama ("Sepatim")	Batam, Kepulauan Riau	Pengantongan dan distribusi semen/Cement packing and distribution	97,00%	97,00%	1994	28.442	35.946
PT Bima Sepaja Abadi ("BSA")	DKI Jakarta	Pengantongan semen, distribusi, dan jasa transportasi/Cement packing, distribution transportation	80,00%	80,00%	1996	131.260	131.260
Melalui/Through SIL:							
PT Semen Indonesia Distributor ("SID") (dahulu/formerly PT Waru Abadi)	Gresik Jawa Timur/ East Java	Perdagangan/Trading	73,28%	73,28%	1989	805.822	842.405
PT Varia Usaha Dharma Segara ("VUDS")	Gresik Jawa Timur/ East Java	Jasa pengurusan transportasi/ Freight forwarding services	73,65%	73,65%	1995	84.427	64.819
PT Varia Usaha Fabrikasi ("VUFA") (dahulu/formerly PT Megah Sejahtera Bersama (MSB))	Gresik Jawa Timur/ East Java	Jasa ketenagakerjaan/ Outsourcing services	48,40%	48,40%	2015	19.303	11.905
PT Varia Usaha Bahari ("VUBA") *	Gresik Jawa Timur/ East Java	Jasa bongkar muat/ Stevedoring services	73,65%	73,65%	1992	125.793	125.492
PT Varia Usaha Lintas Segara ("VULS")	Gresik Jawa Timur/ East Java	Jasa transportasi laut/ Sea transportation services	73,65%	73,65%	1997	104.779	143.157
Melalui/Through SIB:							
PT Varia Usaha Beton ("VUB")	Sidoarjo, Jawa Timur/ East Java	Produksi beton siap pakai/ Ready mix concrete production	63,15%	63,15%	1991	763.781	782.008
Melalui/Through SIIB:							
PT Solusi Bangun Indonesia Tbk (dahulu/formerly PT Holcim Indonesia Tbk) dan entitas anak/and its subsidiaries	DKI Jakarta	Produksi semen/ Cement manufacturing	98,31%	-	1971	19.442.463	19.567.499
PT Solusi Bangun Beton (dahulu/formerly PT Holcim Beton)	DKI Jakarta	Beton jadi dan tambang agregat/ Ready mix concrete and aggregates quarry	98,31%	-	1990	1.159.921	1.264.394
PT Pendawa Lestari Perkasa ("PLP")	Surabaya	Perijinan tambang agregat/ Aggregates quarry license	98,31%	-	2007	211.019	237.111
PT Readymix Concrete Indonesia ("RCI")	Surabaya	Beton jadi dan tambang agregat/ Ready mix concrete and aggregates quarry	98,31%	-	1992	84.187	82.111
PT Aroma Sejahtera Indonesia ("ASI")	DKI Jakarta	Jasa konsultansi/ Consulting services	98,31%	-	-	521	462
PT Aroma Cipta Anugerahitama ("ACA")	DKI Jakarta	Izin usaha tambang (IUP) Mining production license	98,31%	-	2000	14.876	4.576
PT SBI Bangun Nusantara (dahulu/formerly PT Langkah Mineral Indonesia) ("SBN")	DKI Jakarta	Aktivitas tambang/ Mining activities	98,31%	-	-	178	178
PT Solusi Bangun Andalas (dahulu/formerly PT Lafarge Cement Indonesia)	Aceh	Produksi semen/ Cement manufacturing	98,31%	-	1983	3.312.125	2.837.202
PT Ciptanugrah Indonesia ("CI")	DKI Jakarta	Jasa konsultansi/ Consulting services	98,31%	-	2018	1.474	2.115
Melalui SIW/Through SII:							
SI International Trading PTE. LTD ("SIIT")	Singapura/ Singapore	Perdagangan umum/ General trading	100,00%	100,00%	2017	813.623	411.709
Melalui TLCC/Through TLCC:							
Thang Long Cement Joint Stock Company 2	Hanoi, Vietnam	Produksi semen/ Cement manufacturing	69,57%	69,57%	-	42.302	39.239
An Phu Cement Joint Stock Company ("APCC")	Hanoi, Vietnam	Produksi semen/ Cement manufacturing	69,93%	69,93%	-	61.152	57.294

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/5 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

1. UMUM (lanjutan)

Pada tanggal 12 Juni 2020, berdasarkan Akta Notaris No. 47, Notaris Holifia Sajad S.H.,M.Kn., PT Semen Gresik mendirikan PT Sinergi Mitra Operasi Rembang (SMOR). Akta ini disahkan oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam surat keputusan No. AHU-0027701.AH.01.01.tahun 2020, tanggal 16 Juni 2020. Hingga 30 September 2020, SMOR sudah beroperasi secara komersial.

c. Penawaran Umum Efek Perseroan

Perseroan mendapat persetujuan melalui Keputusan Menteri Keuangan No. 859/KMK.01/1987 tanggal 23 Desember 1987, juncto Keputusan Menteri Keuangan No. 1548/KMK.013/1990 tanggal 4 Desember 1990 untuk menawarkan saham kepada masyarakat. Berdasarkan izin Menteri Keuangan cq Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan ("BAPEPAM-LK") No. S-622.PM/1991 tanggal 17 Mei 1991, Perseroan melakukan Penawaran Umum Perdana atas 40.000.000 saham lembar saham, dengan nilai nominal Rp 1.000 (nilai penuh) per saham dengan harga penawaran Rp 7.000 (nilai penuh) per lembar saham, sehingga jumlah saham beredar meningkat menjadi 70.000.000 lembar saham.

Pada tahun 1995, Perseroan melakukan pencatatan tambahan 78.288.000 saham, dengan harga penawaran Rp 1.000 (nilai penuh) per saham. Selanjutnya, Perseroan melakukan Penawaran Umum Terbatas dengan Hak Memesan Efek Terlebih Dahulu dengan dasar tiga lembar saham baru untuk setiap satu lembar saham beredar, yang meningkatkan jumlah saham beredar sebesar 444.864.000 lembar saham, dengan harga penawaran Rp 1.000 (nilai penuh). Dengan demikian, jumlah saham beredar Perseroan menjadi 593.152.000 lembar saham.

Pada tahun 2007, Perseroan melakukan pemecahan saham dengan perbandingan 1:10, yang meningkatkan jumlah saham beredar menjadi 5.931.520.000 lembar saham dan merubah nilai nominal saham dari Rp 1.000 (nilai penuh) menjadi Rp 100 (nilai penuh).

Seluruh saham Perseroan telah dicatatkan pada Bursa Efek Indonesia.

1. GENERAL (continued)

In June 12, 2020 based on Notarial Deed No. 47 of Holifia Sajad S.H.,M.Kn., PT Semen Gresik established PT Sinergi Mitra Operasi Rembang (SMOR). The notarial deed was approved by Ministry of Law and Human Rights of the Republic of Indonesia based on, with decree No. AHU-0027701.AH.01.01.tahun 2020 dated June 16, 2020. Up to September 30, 2020, SMOR have been operated commercially

c. Public Offering of Shares of the Company

The Company obtained the approval of the Minister of Finance in his decision No. 859/KMK.01/1987 dated 23 December 1987, as amended by Decree No. 1548/KMK.013/1990 dated 4 December 1990, to offer its shares to the public. Based on the approval of the Minister of Finance cq Head of Capital Market and Financial Institutions Supervisory Agency ("BAPEPAM-LK") No. S-622.PM/1991 dated 17 May 1991, the Company conducted an Initial Public Offering of 40,000,000 shares, with par value of Rp 1,000 (full amount) per share with offering price of Rp 7,000 (full amount) per share, such that issued shares increased to 70,000,000 shares.

In 1995, the Company conducted an additional listing of 78,288,000 shares with offering price of Rp 1,000 (full amount) per share. Subsequently, the Company conducted Limited Public Offering with pre-emptive rights on a three to one basis, increasing the number of shares issued 444,864,000 shares, with offering price of Rp 1,000 (full amount). Therefore, the total shares issued increased to become 593,152,000 shares.

In 2007, the Company executed a stock split with a ratio of 1:10, increasing the number of share issued to 5,931,520,000 shares and changed in par value from Rp 1,000 (full amount) to Rp 100 (full amount).

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

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/6 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

2. KEBIJAKAN AKUNTANSI PENTING

Laporan keuangan konsolidasian ini telah diotorisasi oleh Direksi pada tanggal 2 November 2020.

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

a. Dasar Penyusunan

Dasar penyusunan laporan keuangan konsolidasian adalah biaya historis, kecuali instrumen keuangan tertentu yang diukur pada nilai wajar melalui laba rugi pada setiap akhir periode pelaporan, yang dijelaskan dalam kebijakan akuntansi di bawah ini serta menggunakan dasar akrual kecuali untuk laporan arus kas konsolidasian.

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

Penyusunan laporan keuangan konsolidasian Grup, sesuai dengan Standar Akuntansi Keuangan di Indonesia dan peraturan Badan Pengawas Pasar Modal dan Lembaga Keuangan ("Bapepam-LK") Indonesia; sekarang Otoritas Jasa Keuangan ("OJK") No. VIII.G.7 tentang Penyajian dan Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik, yang terlampir dalam surat keputusan No. KEP-347/BL/2012.

Seluruh angka dalam laporan keuangan konsolidasian ini, dibulatkan dan disajikan dalam jutaan Rupiah ("Rp"), kecuali dinyatakan lain. Lihat Catatan 2d untuk informasi mata uang fungsional Grup.

Penyusunan laporan keuangan konsolidasian sesuai dengan Standar Akuntansi Keuangan di Indonesia mengharuskan penggunaan estimasi dan asumsi. Hal tersebut juga mengharuskan manajemen untuk membuat pertimbangan dalam proses penerapan kebijakan akuntansi Grup. Area yang kompleks atau memerlukan tingkat pertimbangan yang lebih tinggi atau area di mana asumsi dan estimasi dapat berdampak signifikan terhadap laporan keuangan konsolidasian diungkapkan di Catatan 3.

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. SIGNIFICANT ACCOUNTING POLICIES

The consolidated financial statements have been authorised by Directors on November 2, 2020

The principal accounting policies applied in the preparation of the consolidated financial statements are set out below.

a. Basis of Preparation

The consolidated financial statements have been prepared on the historical cost basis except for financial instruments that are measured fair value through profit or loss at the end of each reporting period, as explained in the accounting policies below and using the accrual basis except for the consolidated statement of cash flow.

The consolidated statement of cash flow is prepared based on the direct method by classifying cash flows on the basis of operating, investing, and financing activities.

The preparation of the consolidated financial statements of the Group are in conformity with Indonesian Financial Accounting Standards and Indonesian Capital Market and Financial Institution Supervisory Agency's ("Bapepam-LK") regulations; now Authority of Financial Services ("OJK") No. VIII.G.7 regarding the Presentation and Disclosures of Financial Statements of Listed Entity, enclosed in the decision letter No. KEP-347/BL/2012.

Figures in the consolidated financial statements are rounded to and stated in millions of Rupiah ("Rp"), unless otherwise stated. Refer to Notes 2d for the information on the Group's functional currency.

The preparation of consolidated financial statements in conformity with Indonesian Financial Accounting Standards requires the use of certain critical accounting estimates and assumptions. It also requires management to exercise its judgement in the process of applying the Group's accounting policies. The areas involving a higher degree of judgement or complexity, or areas where assumptions and estimates are significant to the consolidated financial statements are disclosed in Note 3.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/7 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

b. Perubahan pada Pernyataan Standar Akuntansi Keuangan ("PSAK") dan Interpretasi Pernyataan Standar Akuntansi Keuangan ("ISAK")

Standar dan interpretasi baru/revisi yang relevan terhadap kegiatan operasi Grup dan berlaku untuk tahun buku yang dimulai pada atau setelah tanggal 1 Januari 2020 adalah sebagai berikut:

- PSAK 71 "Instrumen Keuangan"
- PSAK 72 "Pendapatan dari Kontrak dengan Pelanggan"
- PSAK 73 "Sewa"
- Amandemen PSAK 15 "Investasi pada Entitas Asosiasi dan Ventura Bersama: Kepentingan Jangka Panjang pada Entitas Asosiasi dan Ventura Bersama"
- Amandemen PSAK 62 "Kontrak asuransi - Menerapkan PSAK 71: Instrumen Keuangan"
- Amandemen PSAK 1 "Penyajian Laporan Keuangan";
- Amandemen PSAK 25 "Kebijakan Akuntansi, Perubahan Estimasi Akuntansi, dan Kesalahan";
- ISAK 35 "Penyajian Laporan Keuangan Entitas Berorientasi Nonlaba"; dan
- PPSAK 13 Pencabutan PSAK 45 Laporan Keuangan Entitas Nirlaba.

Kecuali untuk perubahan yang dijelaskan di bawah ini, implementasi dari standar-standar tersebut tidak menghasilkan perubahan substansial terhadap kebijakan akuntansi Grup dan tidak memiliki dampak yang material terhadap laporan keuangan konsolidasian di periode berjalan atau tahun sebelumnya.

PSAK 71 "Instrumen Keuangan"

PSAK 71 menggantikan PSAK 55 (Revisi 2014) "Instrumen Keuangan: Pengakuan dan Pengukuran" dan memperkenalkan pengaturan baru untuk klasifikasi dan pengukuran instrumen keuangan berdasarkan penilaian atas model bisnis dan arus kas kontraktual, pengakuan dan pengukuran cadangan kerugian penurunan nilai instrumen keuangan dengan menggunakan model kerugian kredit ekspektasian, yang menggantikan model kerugian kredit yang terjadi serta memberikan pendekatan yang lebih sederhana untuk akuntansi lindung nilai.

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

b. Changes to the Statements of Financial Accounting Standards ("SFAS") and Interpretations of Statements of Financial Accounting Standards ("ISFAS")

New/amended standards and interpretations relevant to the Group's operation that are effective for the financial year beginning on or after 1 January 2020 are as follows:

- PSAK 71, "Financial Instruments"
- PSAK 72, "Revenue from Contracts with Customers"
- PSAK 73, Leases
- Amendment of PSAK 15, "Investments in Associates and Joint Ventures: Long Term Interest in Associate and Joint Ventures"
- Amendment of PSAK 62, "Insurance Contract – apply PSAK 71, Financial Instruments"
- Amendment of PSAK 1, "Presentation of Financial Instruments"
- Amendment of PSAK 25, "Accounting Policies, Changes in Accounting Estimates and Errors"
- ISAK 35, "Presentation of Non for Profit Entity Financial Statements"; and
- PPSAK 13 Revocation of PSAK 45 Non for Profit Entity Financial Statements.

Except for the changes described below, the implementation of these standards does not result in substantial changes to the Group's accounting policies and has no material impact on the consolidated financial statements in the current period or the previous year

PSAK 71 "Financial Instruments"

PSAK 71 replaced PSAK 55 (2014 Revision) "Financial Instruments: Recognition and Measurement" and introduced new arrangements for the classification and measurement of financial instruments based on valuation of business models and contractual cash flows, recognition and measurement of allowance for impairment losses of financial instruments using the expected credit loss model, which replaces the credit loss model that occurs and provides a simpler approach to hedge accounting.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/8 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

b. Perubahan pada Pernyataan Standar Akuntansi Keuangan ("PSAK") dan Interpretasi Pernyataan Standar Akuntansi Keuangan ("ISAK") (lanjutan)

Sesuai dengan persyaratan transisi pada PSAK 71, Grup memilih penerapan secara retrospektif dengan dampak kumulatif pada awal penerapan diakui pada tanggal 31 Agustus 2020 dan tidak menyajikan kembali informasi komparatif. Grup telah melakukan penyesuaian pada saldo laba awal tahun 2020 sebesar Rp83.138. (bruto sebelum pajak) yang berasal dari kenaikan cadangan kerugian penurunan nilai instrumen keuangan (lihat Catatan 6).

Peraturan baru atas akuntansi lindung nilai juga tidak berdampak terhadap Grup dimana saat ini, Grup tidak melakukan transaksi yang berkaitan dengan akuntansi lindung nilai.

PSAK 73 "Sewa"

Sehubungan dengan penerapan PSAK 73, Grup sebagai pihak penyewa mengakui aset hak-guna dan liabilitas sewa terkait dengan sewa yang sebelumnya diklasifikasikan sebagai sewa atas sewa jangka pendek atau sewa dengan aset yang bernilai rendah. Liabilitas sewa diukur pada nilai kini dari sisa pembayaran sewa, yang didiskontokan dengan menggunakan suku bunga pinjaman inkremental pada tanggal 1 Januari 2020. Dalam menentukan suku bunga pinjaman inkremental, Grup mempertimbangkan faktor-faktor utama berikut: risiko kredit korporat Grup, jangka waktu sewa, jangka waktu pembayaran sewa, waktu dimana sewa dimasukkan, dan mata uang dimana pembayaran sewa ditentukan.

Sesuai dengan persyaratan transisi pada PSAK 73 "Sewa", Grup memilih penerapan dengan dampak kumulatif pada awal penerapan diakui pada tanggal 31 Agustus 2020 dan tidak menyajikan kembali informasi komparatif. Dalam laporan posisi keuangan konsolidasian pada tanggal 31 Agustus 2020, Grup telah membukukan aset hak-guna dan liabilitas sewa.

Dalam menerapkan PSAK 73 untuk pertama kalinya, Grup menerapkan cara praktis yang diizinkan oleh standar dengan cara menerapkan tingkat diskonto tunggal untuk portofolio sewa dengan karakteristik yang cukup serupa.

Grup menyajikan aset hak guna sebagai bagian dari "aset tetap".

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

b. Changes to the Statements of Financial Accounting Standards ("SFAS") and Interpretations of Statements of Financial Accounting Standards ("ISFAS") (continued)

In accordance with the transitional requirements of PSAK 71, the Group decided to apply retrospectively with the cumulative impact at the beginning of the application recognized on August 31, 2020 and did not restate comparative information. The Group has made adjustments to the retained earnings at the beginning of 2020 amounting to Rp83,138. (gross before tax) which arose from the increase in allowance for impairment losses on financial instruments (see Note 6).

The new regulations on hedge accounting also have no impact on the Group where at this time, the Group does not conduct transactions related to hedge accounting.

PSAK 73 "Leases"

In connection with the adoption of PSAK 73, Group as a lessee recognized the lease-related assets and lease liabilities which previously classified as leases for short-term leases or leases with low value assets. Lease liabilities are measured at the present value of the remaining lease payments, which are discounted using the incremental loan interest rate on January 1, 2020. In determining the incremental loan interest rate, the Group considered the following main factors: the Group's corporate credit risk, rental period, term period of the lease payment, the time the lease was entered, and the currency in which the lease payment was determined.

In accordance with the transitional requirements of PSAK 73 "Leases", the Group chose applications with a cumulative effect at the start of the application recognized on August 31, 2020 and did not restate comparative information. In the consolidated statement of financial position as of August 31, 2020, the Group has recorded the asset use rights and lease liabilities.

In applying PSAK 73 for the first time, the Group applied the practical method permitted by the standard by applying a single discount rate to the rental portfolio with fairly similar characteristics.

The Group presents lease assets as part of "fixed assets".

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/9 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

c. Prinsip-prinsip Konsolidasi dan Investasi Entitas Asosiasi

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

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

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

Selisih lebih imbalan yang dialihkan, jumlah setiap kepentingan nonpengendali pada pihak diakuisisi dan nilai wajar pada tanggal akuisisi kepentingan ekuitas sebelumnya dimiliki oleh pihak pengakuisisi pada pihak diakuisisi atas nilai wajar aset bersih teridentifikasi yang diperoleh dicatat sebagai *goodwill* (Catatan 13). Jika jumlah tersebut lebih rendah dari nilai wajar aset bersih teridentifikasi atas bisnis yang diakuisisi dalam kasus pembelian dengan diskon, selisihnya diakui dalam laba rugi.

Biaya yang terkait dengan akuisisi dibebankan pada saat terjadinya.

2. SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Principles of Consolidation and Investment in Associates

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

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

The Group recognises any non-controlling interest in the acquiree at the non-controlling interest's proportionate share of the acquiree's net assets. Non-controlling interest is reported as equity in the consolidated statement of financial position, separate from the owner of the parent's equity.

The excess of the consideration transferred the amount of any non-controlling interest in the acquiree and the acquisition-date fair value of any previous equity interest in the acquiree over the fair value of the net identifiable assets acquired is recorded as goodwill (Note 13). If those amount are less than the fair value of the net identifiable assets of the business acquired, in the case of a bargain purchase, the difference is recognised directly in profit or loss.

Acquisition-related costs are expensed as incurred.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/10 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

**c. Prinsip-prinsip Konsolidasi dan Investasi
Entitas Asosiasi (lanjutan)**

Ventura bersama adalah suatu entitas dimana Grup memiliki pengendalian bersama dengan satu venturer atau lebih. Entitas asosiasi adalah seluruh entitas dimana Grup memiliki pengaruh signifikan namun bukan pengendalian, biasanya melalui kepemilikan hak suara antara 20% dan 50%. Investasi pada ventura bersama dan entitas asosiasi dicatat dengan metode ekuitas, setelah pada awalnya diakui pada nilai perolehan.

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

**d. Transaksi dan Penjabaran Laporan
Keuangan Dalam Mata Uang Asing**

Mata uang fungsional dan penyajian

Pos-pos yang disertakan dalam laporan keuangan setiap entitas anggota Grup diukur menggunakan mata uang yang sesuai dengan lingkungan ekonomi utama dimana entitas beroperasi ("mata uang fungsional").

Mata uang fungsional Perseroan dan sebagian besar dari entitas anak adalah Rupiah. Laporan keuangan konsolidasian disajikan dalam mata uang Rupiah.

Aset dan kewajiban entitas anak dengan mata uang fungsional yang bukan Rupiah dijabarkan ke dalam mata uang penyajian. Selisih kurs yang dihasilkan diakui pada penghasilan komprehensif lain-lain dan diakumulasikan dalam ekuitas pada komponen ekuitas lainnya.

Transaksi dan saldo

Transaksi dalam mata uang asing dijabarkan ke dalam mata uang Rupiah dengan menggunakan kurs yang berlaku pada tanggal transaksi. Aset dan liabilitas moneter dalam mata uang asing dijabarkan ke dalam mata uang Rupiah dengan menggunakan kurs yang berlaku pada akhir periode pelaporan.

Kurs utama yang digunakan, berdasarkan kurs tengah yang diterbitkan Bank Indonesia, adalah sebagai berikut (nilai penuh):

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

**c. Principles of Consolidation and Investment
in Associates (continued)**

Joint ventures are entities which the Group jointly controls with one or more other venturers. Associates are all entities over which the Group has significant influence but not control, generally accompanying a shareholding of between 20% and 50% of the voting rights. Investment in joint venture and associates are accounted for using the equity method of accounting, after initially being recognised at cost.

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

d. Foreign Currency Transactions and Translation

Functional and presentation currency

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

The functional currency of the Company and most of subsidiaries is Rupiah. The consolidated financial statements are presented in Rupiah.

The assets and liabilities of subsidiaries for which functional currency is not Rupiah are translated into presentation currency. The resulting exchange differences are recognised in the other comprehensive income and accumulated in equity under other equity components.

Transactions and balances

Foreign currency transactions are translated into Rupiah using the exchange rates prevailing at the dates of the transactions. Foreign currency monetary assets and liabilities are translated into Rupiah at the rates of exchange prevailing at the end of the reporting period.

The main exchange rates used, based on the middle rate published by the Indonesian Central Bank, are as follows (full amount):

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/11 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

**d. Transaksi dan Penjabaran Laporan
Keuangan Dalam Mata Uang Asing (lanjutan)**

**d. Foreign Currency Transactions and
Translation (continued)**

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Dolar Amerika Serikat ("USD")	14.918	13.901	<i>United States Dollar ("USD")</i>
Dong Vietnam ("VND") (per Rp 1.000 jumlah penuh)	645	600	<i>Vietnamese Dong ("VND") (at Rp 1,000 full amount)</i>
Euro ("EUR")	17.527	15.589	<i>Euro ("EUR")</i>

e. Transaksi Pihak-pihak Berelasi

e. Transactions with Related Parties

Grup melakukan transaksi dengan pihak-pihak berelasi sebagaimana didefinisikan dalam PSAK 7, Pengungkapan Pihak-Pihak Berelasi.

The Group enters into transactions with related parties as defined in PSAK 7, Related Party Disclosures.

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

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

f. Instrumen Keuangan

f. Financial Instruments

Aset keuangan

Financial assets

Pengakuan awal

Initial recognition

Klasifikasi dan pengukuran aset keuangan harus didasarkan pada bisnis model dan arus kas kontraktual - apakah semata dari pembayaran pokok dan bunga.

Classification and measurement of financial assets are based on business model and contractual cash flows - whether from solely payment of principal and interest.

Aset keuangan diklasifikasikan dalam dua kategori sebagai berikut:

Financial assets are classified in the two categories as follows:

1. Aset keuangan yang diukur dengan biaya diamortisasi.
2. Aset keuangan yang diukur dengan nilai wajar melalui laba rugi atau melalui penghasilan komprehensif lain.

1. *Financial assets at amortised cost.*
2. *Financial assets at Fair Value Through Profit and Loss (FVTPL) or Other Comprehensive Income (FVOCI).*

Grup menentukan klasifikasi aset keuangan tersebut pada pengakuan awal dan tidak bisa melakukan perubahan setelah penerapan awal tersebut.

The Group determines the classification of its financial assets at initial recognition and can not change the classification already made at initial adoption.

Semua aset keuangan pada awalnya diakui sebesar nilai wajarnya ditambah dengan biaya-biaya transaksi, kecuali aset keuangan dicatat pada nilai wajar melalui laporan laba rugi konsolidasian.

All financial assets are recognized initially at fair value plus transaction costs, except in the case of financial assets which are recorded at fair value through consolidated profit or loss.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/12 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

f. Instrumen Keuangan (lanjutan)

f. Financial Instruments (continued)

Aset keuangan (lanjutan)

Financial assets (continued)

Pengakuan awal (lanjutan)

Initial recognition (continued)

Pembelian atau penjualan aset keuangan yang memerlukan penyerahan aset dalam kurun waktu yang ditetapkan oleh peraturan atau kebiasaan yang berlaku di pasar (perdagangan yang lazim) diakui pada tanggal perdagangan, yaitu pada tanggal Grup berkomitmen untuk membeli atau menjual aset tersebut.

Purchases or sales of financial assets that require delivery of assets within a time frame established by regulation or convention in the market place (regular way trades) are recognized on the trade date, i.e., the date that the Group commits to purchase or sell the assets.

Aset keuangan Grup meliputi kas dan setara kas, piutang usaha dan piutang lainnya, piutang pihak berelasi, aset derivatif, aset lancar lain-lain, dan aset keuangan tidak lancar lainnya (instrumen keuangan yang memiliki dan tidak memiliki kuotasi harga). Aset keuangan diklasifikasikan sebagai aset lancar, jika jatuh tempo dalam waktu 12 bulan, jika tidak maka aset keuangan ini diklasifikasikan sebagai aset tidak lancar.

The Group's financial assets include cash and cash equivalents, trade and other receivables, due from related parties, derivative assets, other current assets and other non-current financial assets (quoted and unquoted financial instruments). Financial assets in this category are classified as current assets if expected to be settled within 12 months, otherwise they are classified as non-current.

Pengukuran setelah pengakuan awal

Subsequent measurement

Pengukuran aset keuangan setelah pengakuan awal tergantung pada klasifikasinya sebagai berikut:

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

- Aset keuangan yang diukur dengan biaya diamortisasi

- *Financial assets at amortised cost*

Aset keuangan yang diukur dengan biaya diamortisasi selanjutnya diukur dengan menggunakan metode suku bunga efektif (Effective Interest Rate) ("EIR"), setelah dikurangi dengan penurunan nilai. Biaya perolehan yang diamortisasi dihitung dengan memperhitungkan diskonto atau premi atas biaya akuisisi atau biaya yang merupakan bagian integral dari EIR tersebut. Amortisasi EIR dicatat dalam laporan laba rugi konsolidasian. Kerugian yang timbul dari penurunan nilai juga diakui pada laporan laba rugi konsolidasian.

Financial assets at amortized cost are subsequently measured using the Effective Interest Rate ("EIR") method, less impairment. Amortized cost is calculated by taking into account any discount or premium on acquisition fees or costs that are an integral part of the EIR. The EIR amortization is included in the consolidated profit or loss. The losses arising from impairment are also recognized in the consolidated profit or loss.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/13 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

f. Instrumen Keuangan (lanjutan)

f. Financial Instruments (continued)

Aset keuangan (lanjutan)

Financial assets (continued)

Pengukuran setelah pengakuan awal (lanjutan)

Subsequent measurement (continued)

- Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi

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

Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi selanjutnya disajikan dalam laporan posisi keuangan konsolidasian sebesar nilai wajar, dengan perubahan nilai wajar yang diakui dalam laporan laba rugi konsolidasian.

Financial assets at fair value through profit or loss are subsequently carried in the consolidated statement of financial position at fair value, with changes in fair value recognized in the consolidated profit or loss.

Grup memiliki investasi dalam instrument ekuitas, yang diklasifikasikan sebagai aset keuangan yang diukur pada nilai wajar melalui laba rugi.

The Group has investments in equity instruments, which are classified as financial asset at fair value through profit and loss.

Liabilitas keuangan

Financial liabilities

Grup mengklasifikasikan liabilitas keuangan dalam kategori berikut ini: diukur pada nilai wajar melalui laba rugi dan yang diukur pada biaya perolehan diamortisasi.

The Group classifies its financial liabilities in the following categories: at fair value through profit or loss and measured at amortised costs.

Pada tanggal 30 September 2020 dan 2019, Grup hanya memiliki liabilitas keuangan yang diukur pada biaya perolehan diamortisasi.

As at September 30, 2020 and 2019, the Group only had financial liabilities measured at amortised costs.

Grup memiliki liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi yang meliputi utang usaha, utang lain-lain, akrual, dan pinjaman.

The Group has financial liabilities measured at amortised cost, which comprised of trade payables, accruals, other payables, accruals and borrowings.

Setelah pengakuan awal yaitu sebesar nilai wajar ditambah biaya transaksi, Grup mengukur seluruh liabilitas keuangan pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif. Liabilitas keuangan dihentikan pengakuannya pada saat liabilitas tersebut dilepaskan atau dibatalkan atau kadaluarsa.

After initial recognition which is at fair value plus transaction costs, the Group measures all financial liabilities at amortised cost using effective interest rate method. Financial liabilities are derecognised when the obligation under the liability is discharged or cancelled or expired.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/14 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

f. Instrumen Keuangan (lanjutan)

Aset keuangan (lanjutan)

Saling hapus antar instrumen keuangan

Aset keuangan dan liabilitas keuangan disalinghapuskan dan jumlah netonya dilaporkan pada laporan posisi keuangan ketika terdapat hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui tersebut dan adanya niat untuk menyelesaikan secara neto, atau untuk merealisasikan aset dan menyelesaikan liabilitas secara bersamaan. Hak saling hapus tidak kontinjen atas peristiwa di masa depan dan dapat dipaksakan secara hukum dalam situasi bisnis yang normal dan dalam peristiwa gagal bayar, atau peristiwa kepailitan atau kebangkrutan Grup atau pihak lawan.

Penurunan nilai aset keuangan

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

Untuk kategori pinjaman yang diberikan dan piutang, kerugian penurunan nilai diukur sebagai selisih antara jumlah tercatat aset dengan nilai kini estimasi arus kas masa depan yang didiskontokan menggunakan suku bunga efektif pada saat pengakuan awal dari aset tersebut. Jumlah tercatat aset tersebut dikurangi melalui penggunaan akun penyisihan. Jumlah kerugian yang terjadi diakui dalam laba rugi.

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

f. Financial Instruments (continued)

Financial assets (continued)

Offsetting financial instruments

Financial assets and liabilities are offset and the net amount is reported in the statement of financial position when there is a legally enforceable right to offset the recognised amounts and there is an intention to settle on a net basis, or realise the asset and settle the liability simultaneously. The legally enforceable right must not be contingent on future events and must be enforceable in the normal course of business and in the event of default in solvency or bankruptcy of the Group or the counterparty.

Impairment of financial assets

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

For the loan and receivables, loss is measured as the difference between the asset's carrying amount and the present value of estimated future cash flows discounted at original effective interest rate of the financial assets. The carrying amount of the asset is reduced through the use of an allowance account. The amount of the loss is recognised in profit or loss.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/15 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

f. Instrumen Keuangan (lanjutan)

f. Financial Instruments (continued)

Aset keuangan (lanjutan)

Financial assets (continued)

Penurunan nilai aset keuangan (lanjutan)

Impairment of financial assets (continued)

Manajemen awalnya akan menentukan apakah terdapat bukti objektif penurunan nilai secara individual atas aset keuangan yang signifikan secara individual. Jika tidak terdapat bukti objektif mengenai penurunan nilai aset keuangan secara individual, terlepas aset keuangan tersebut signifikan atau tidak, maka aset tersebut dimasukkan ke dalam kelompok aset keuangan dengan karakteristik risiko kredit yang serupa dan menentukan penurunan nilai secara kolektif.

Management initially assesses whether objective evidence of impairment exists individually for financial assets that are 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.

g. Kas dan Setara Kas

g. Cash and Cash Equivalents

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

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

Deposito berjangka dan call deposits yang jatuh tempo lebih dari tiga bulan disajikan sebagai "investasi jangka pendek".

Call and time deposits with maturities over three months are included within "short-term investments".

Kas dan setara kas yang dibatasi penggunaannya disajikan sebagai "kas yang dibatasi penggunaannya".

Cash and time deposits, which are restricted in use, are included within "restricted cash".

h. Piutang Usaha dan Lain-lain

h. Trade and Other Receivables

Piutang usaha adalah jumlah piutang dari pelanggan untuk barang yang dijual atau jasa yang diberikan dalam kegiatan usaha biasa. Piutang lain-lain adalah piutang dari transaksi selain penjualan barang dan jasa.

Trade receivables are amounts due from customers for goods sold or services rendered in the ordinary course of business. Other receivables are receivables from transactions other than the sale of goods and services.

Piutang usaha dan piutang lain-lain pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur sebesar biaya perolehan yang diamortisasi dengan menggunakan metode bunga efektif, kecuali dampak diskontonya tidak signifikan, dikurangi penyisihan untuk penurunan nilai.

Trade and other receivables are recognised initially at fair value and subsequently measured at amortised cost using the effective interest method, unless the impact of discounting is not significant, less any provision for impairment.

Penyisihan penurunan nilai piutang diukur berdasarkan penelaahan atas kolektibilitas saldo piutang. Piutang dihapuskan pada saat piutang tersebut dipastikan tidak akan tertagih.

A provision for impairment of trade receivables is established based on a review of the collectibility of outstanding amounts. Accounts are written-off as bad debts during the period in which they are determined to be non-collectible.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/16 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

i. Persediaan

Persediaan dinyatakan berdasarkan biaya perolehan atau nilai realisasi bersih, mana yang lebih rendah. Biaya perolehan ditentukan dengan metode rata-rata tertimbang untuk barang jadi dan barang dalam proses serta metode rata-rata bergerak untuk bahan baku, penolong dan suku cadang. Harga perolehan barang jadi dan barang dalam proses terdiri dari biaya bahan baku, tenaga kerja langsung, biaya-biaya langsung lainnya dan biaya overhead yang dinyatakan sebesar nilai yang terkait dengan produksi. Nilai realisasi bersih adalah taksiran harga jual dalam kegiatan usaha dikurangi taksiran biaya penyelesaian dan taksiran biaya yang diperlukan untuk melakukan penjualan.

j. Properti Investasi

Properti investasi adalah properti (tanah atau bangunan atau bagian dari suatu bangunan atau kedua-duanya atau prasarana) yang dikuasai Grup untuk menghasilkan rental atau untuk kenaikan nilai atau keduanya. Properti investasi diakui sebesar biaya perolehan setelah dikurangi akumulasi penyusutan dan akumulasi kerugian penurunan nilai.

Penyusutan bangunan dan prasarana dihitung dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomis aset antara 10 sampai 30 tahun.

Tanah tidak disusutkan.

Masa manfaat ekonomis, nilai residu dan nilai penyusutan ditelaah setiap akhir tahun dan pengaruh dari perubahan estimasi tersebut berlaku prospektif.

Nilai wajar properti investasi diungkapkan dalam catatan atas laporan keuangan konsolidasian berdasarkan metode penilaian profesional untuk menentukan harga pasar kini atau dengan menerapkan metode arus kas diskonto.

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

i. Inventories

Inventories are stated at cost or net realizable value, whichever is lower. Cost is determined using the weighted average method for finished goods and work-in-progress and using the moving average method for raw and indirect materials and spare parts. The cost of finished goods and work-in-progress comprises of raw and indirect materials, direct labor, other direct costs and related production overheads. Net realizable value is the estimated selling price in the ordinary course of business, less the estimated costs of completion and the estimated selling cost necessary to make the sale.

j. Investment Properties

Investment properties are properties (land or a building - or part of a building - or both or infrastructures) which are held by the Group to earn rentals or for capital appreciation or both. Investment properties are stated at cost less accumulated depreciation and any accumulated impairment losses.

Depreciation of buildings and infrastructure is computed using the straight-line method based on the estimated useful life of the assets for 10 to 30 years.

Land is not depreciated.

The estimated useful lives, residual values and depreciation method are reviewed at each year end, with the effect of any changes in estimated accounted for on a prospective basis.

The fair value of investment properties is disclosed in the notes to the consolidated financial statements based on the professional valuation methods used to determined the current market price or by applying the discounted cash flow methods.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/17 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

k. Aset Tetap

k. Fixed Assets

Aset tetap yang dimiliki untuk digunakan dalam produksi atau penyediaan barang atau jasa atau untuk tujuan administratif dicatat berdasarkan biaya perolehan setelah dikurangi akumulasi penyusutan dan akumulasi kerugian penurunan nilai. Harga perolehan termasuk pengeluaran yang dapat diatribusikan secara langsung atas perolehan aset tersebut. Biaya perolehan juga termasuk estimasi biaya pembongkaran, dan pemindahan aset tetap, dan restorasi lokasi aset.

Fixed assets held for use in the production or supply of goods or services, or for administrative purposes, are stated at cost, less accumulated depreciation and any accumulated impairment losses. Historical cost includes expenditure that is directly attributable to the acquisition of the items. Such cost also includes estimated costs of dismantling and removing of the item and restoring the site on which the asset is located.

Biaya-biaya setelah pengakuan awal diakui sebagai bagian nilai tercatat aset atau sebagai aset yang terpisah, sebagaimana mestinya, hanya jika kemungkinan besar Grup mendapat manfaat ekonomis di masa depan berkenaan dengan aset tersebut dan biaya perolehan aset dapat diukur dengan andal. Nilai tercatat dari komponen yang diganti dihapuskan. Biaya perbaikan dan pemeliharaan dibebankan ke dalam laba rugi dalam periode keuangan ketika biaya-biaya tersebut terjadi.

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

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

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

Suku cadang utama dan peralatan siap pakai diklasifikasikan sebagai aset tetap bila diperkirakan akan digunakan dalam operasi selama lebih dari satu tahun.

Major spare parts and stand-by equipment are classified as fixed assets when they are expected to be used in operations during more than one year.

Tanah tidak disusutkan.

Land is not depreciated.

Penyusutan (selain tanah pertambangan) dihitung menggunakan metode garis lurus setelah memperhitungkan nilai residu berdasarkan taksiran masa manfaat ekonomis aset tetap sebagai berikut:

Depreciation (except for mining properties) is calculated using the straight-line method after calculating the residual value based on the estimated useful lives of the assets as follows:

	<u>Tahun/ Years</u>	
Bangunan, jalan, jembatan dan pelabuhan	15 - 50	<i>Buildings, roads, bridges and harbors</i>
Mesin	2 - 50	<i>Machinery</i>
Alat-alat berat dan kendaraan	4 - 30	<i>Heavy equipment and vehicles</i>
Perlengkapan dan peralatan kantor	2 - 8	<i>Furniture and office equipment</i>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/18 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

k. Aset Tetap (lanjutan)

k. Fixed Assets (continued)

Nilai sisa aset, masa manfaat dan metode penyusutan ditelaah dan jika perlu disesuaikan, pada setiap akhir periode pelaporan dan pengaruh dari setiap perubahan estimasi tersebut berlaku prospektif.

The assets' residual values, useful lives and depreciation method are reviewed and adjusted if appropriate, at the end of each reporting period with the effect of any changes in estimate accounted for on a prospective basis.

Tanah pertambangan didepleksi dengan menggunakan metode unit produksi berdasarkan estimasi cadangan.

Mining properties are depleted using the unit of production method based on estimated reserves.

Nilai tercatat aset segera diturunkan sebesar jumlah yang dapat dipulihkan jika nilai tercatat aset lebih besar dari estimasi jumlah yang dapat dipulihkan.

An asset's carrying amount is written down immediately to its recoverable amount if the asset's carrying amount is greater than its estimated recoverable amount.

Keuntungan atau kerugian bersih atas pelepasan aset tetap ditentukan dengan membandingkan hasil yang diterima dengan nilai tercatat dan diakui dalam laba rugi.

Net gains or losses on disposals of fixed assets are determined by comparing the proceeds with the carrying amount and are recognised in the profit or loss.

Akumulasi biaya konstruksi bangunan, jalan, jembatan, pelabuhan, pembangkit tenaga listrik dan pabrik semen serta pemasangan mesin dikapitalisasi sebagai aset dalam pembangunan. Biaya bunga dan biaya pinjaman lain, seperti pinjaman yang digunakan untuk mendanai proses pembangunan aset tertentu, dikapitalisasi sampai dengan saat proses pembangunan tersebut selesai. Biaya-biaya ini direklasifikasi ke akun aset tetap pada saat proses konstruksi atau pemasangan selesai. Penyusutan aset dimulai pada saat aset tersebut siap untuk digunakan, yaitu pada saat aset tersebut berada pada lokasi dan kondisi yang diinginkan agar aset siap digunakan sesuai dengan keinginan dan maksud manajemen.

The accumulated costs of the construction of buildings, roads, bridges, harbors, power and cement plants and the installation of machinery are capitalized as construction in progress. Interest and other borrowing costs, such as fees on loans used in financing the construction of a qualifying asset, are capitalized up to the date when the construction is completed. These costs are reclassified into fixed asset accounts when the construction or installation is complete. Depreciation of an asset begins when it is available for use, i.e. when it is in the location and condition necessary for it to be capable of operating in the manner intended by management.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/19 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

I. Aset Takberwujud

Merk dan Lisensi

Merk dan lisensi memiliki masa manfaat yang terbatas dan dicatat sebesar harga perolehan dikurangi akumulasi amortisasi dan akumulasi kerugian penurunan nilai. Jika merk dan lisensi yang diperoleh sebagai bagian dari kombinasi bisnis, maka biaya perolehannya adalah nilai wajar pada tanggal akuisisi. Amortisasi dihitung dengan menggunakan metode garis lurus untuk mengalokasikan harga perolehan merk dan lisensi selama estimasi masa manfaatnya masing-masing 10 tahun dan 40 tahun.

Piranti Lunak Komputer

Biaya pengembangan yang dapat secara langsung diatribusikan kepada desain dan pengujian produk piranti lunak yang dapat diidentifikasi dan unik yang dikendalikan oleh Grup diakui sebagai aset takberwujud dan diamortisasi selama estimasi masa manfaat, yang tidak lebih dari lima tahun.

Biaya yang dapat diatribusikan secara langsung dikapitalisasi sebagai bagian produk piranti lunak mencakup beban pekerja pengembang piranti lunak dan bagian overhead yang relevan.

Pengeluaran pengembangan yang lain yang tidak memenuhi kriteria ini diakui sebagai beban pada saat terjadinya. Biaya pengembangan yang sebelumnya diakui sebagai beban tidak dapat diakui sebagai aset pada periode berikutnya. Biaya yang terkait dengan pemeliharaan program piranti lunak komputer diakui sebagai beban pada saat terjadinya.

I. Intangible Assets

Trademarks and Licenses

Trademarks and licenses have a limited useful life and are recorded at acquisition cost less accumulated amortisation and accumulated impairment losses. If the trademarks and licenses are obtained as part of a business combination, the acquisition cost is the fair value at the date of acquisition. Amortisation is calculated using the straight-line method to allocate the acquisition cost of trademarks and licenses over their estimated useful lives of 10 and 40 years, respectively.

Computer Software

Development cost that are directly attributable to the design and testing of identifiable and unique software products controlled by the Group is recognised as intangible assets and amortised over their estimated useful lives, which does not exceed five years.

Directly attributable costs that are capitalized as part of the software product include the software development employee costs and an appropriate portion of relevant overheads.

Other development expenditures that do not meet these criteria are recognised as an expense as incurred. Development costs previously recognised as an expense are not recognised as an asset in a subsequent period. Cost associated with maintaining computer software programs are recognised as an expense as incurred.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/20 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

m. Goodwill

Goodwill merupakan selisih lebih biaya perolehan atas kepemilikan Grup terhadap nilai wajar aset net teridentifikasi entitas anak, pada tanggal akuisisi.

Peninjauan atas penurunan nilai pada *goodwill* dilakukan setahun sekali atau dapat lebih sering apabila terdapat peristiwa atau perubahan keadaan yang mengindikasikan adanya potensi penurunan nilai. *Goodwill* dinyatakan sebesar nilai perolehan dikurangi akumulasi kerugian penurunan nilai.

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

Rugi penurunan nilai yang diakui atas *goodwill* tidak dibalik lagi.

n. Penurunan Nilai Aset Nonkeuangan kecuali Goodwill

Aset tetap dan aset takberwujud, selain *goodwill* diuji ketika terdapat indikasi bahwa nilai tercatatnya mungkin tidak dapat dipulihkan. Penurunan nilai diakui jika nilai tercatat aset melebihi jumlah terpulihkan. Jumlah terpulihkan adalah yang lebih tinggi antara nilai wajar aset dikurangi biaya untuk menjual dan nilai pakai aset.

m. Goodwill

Goodwill represents the excess of the cost of an acquisition over the fair value of the Group's share of the identifiable net assets of the acquired subsidiary, at the effective date of acquisition.

Goodwill impairment reviews are undertaken annually or more frequently if events or changes in circumstances indicate a potential impairment. *Goodwill* is carried at cost less accumulated impairment losses.

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

Impairment losses relating to *goodwill* would not be reversed.

n. Impairment of Non-Financial Assets except Goodwill

Fixed assets and intangible assets, other than *goodwill* are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. An impairment loss is recognised for the amount by which the asset's carrying amount exceeds its recoverable amount. The recoverable amount is the higher of an asset's fair value less costs to sell and value in use.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/21 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

n. Penurunan Nilai Aset Nonkeuangan kecuali Goodwill (lanjutan)

Dalam menentukan penurunan nilai, aset dikelompokkan pada tingkat yang paling rendah dimana terdapat arus kas masuk yang dapat diidentifikasi, yang sebagian besar tidak tergantung pada arus masuk kas dari aset lain atau kelompok aset (unit penghasil kas). Aset nonkeuangan selain *goodwill* yang mengalami penurunan nilai diuji setiap tanggal pelaporan untuk menentukan apakah terdapat kemungkinan pemulihan penurunan nilai.

Pemulihan rugi penurunan nilai, untuk aset selain *goodwill*, diakui jika, dan hanya jika, terdapat perubahan estimasi yang digunakan dalam menentukan jumlah terpulihkan aset sejak pengujian penurunan nilai terakhir kali. Pembalikan rugi penurunan nilai tersebut diakui dalam laba rugi.

o. Utang Usaha

Utang usaha adalah kewajiban untuk membayar barang atau jasa yang dibeli dalam kegiatan usaha biasa dari pemasok.

Utang lain-lain terutama merupakan utang atas pembelian aset tetap dan transaksi penyedia jasa untuk proyek.

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

p. Sewa

Grup sebagai penyewa

Pada tanggal permulaan kontrak, Grup menilai apakah kontrak merupakan, atau mengandung, sewa. Suatu kontrak merupakan atau mengandung sewa jika kontrak tersebut memberikan hak untuk mengendalikan penggunaan aset identifikasian selama suatu jangka waktu untuk dipertukarkan dengan imbalan.

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

n. Impairment of Non-Financial Assets except Goodwill (continued)

For the purposes of assessing impairment, assets are grouped at the lowest levels for which there are separately identifiable cash inflows, which are largely independent of the cash inflows from other assets or group of assets (cash generating units). Non-financial assets other than goodwill that suffer impairment are reviewed for possible reversal of the impairment at each reporting date.

Reversal on impairment loss for assets other than goodwill would be recognised if, and only if, there has been a change in the estimates used to determine the asset's recoverable amount since the last impairment test was carried out. Reversal on impairment losses will be recognised on profit or loss.

o. Trade Payables

Trade payables are obligations to pay for goods or services that have been acquired in the ordinary course of business from suppliers.

Other payables primarily represents payables for purchase of fixed assets and transaction services for the project.

Trade and other payables are recognised initially at fair value and subsequently measured at amortised cost using the effective interest method, unless the impact of discounting is not significant.

p. Leases

Group as a lessee

At the inception of a contract, the Group assesses whether the contract is, or contains, a lease. A contract is or contains a lease if the contract conveys the right to control the use of an identified assets for a period of time in exchange for consideration.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/22 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

p. Sewa (lanjutan)

Grup sebagai penyewa (lanjutan)

Untuk menilai apakah kontrak memberikan hak untuk mengendalikan penggunaan aset identifikasian, Grup harus menilai apakah:

1. Grup memiliki hak untuk mendapatkan secara substansial seluruh manfaat ekonomi dari penggunaan aset identifikasian; dan
2. Grup memiliki hak untuk mengarahkan penggunaan aset identifikasian.

Pada tanggal permulaan sewa, Grup mengakui aset hak-guna dan liabilitas sewa. Aset hak-guna diukur pada biaya perolehan, dimana meliputi jumlah pengukuran awal liabilitas sewa yang disesuaikan dengan pembayaran sewa yang dilakukan pada atau sebelum tanggal permulaan, ditambah dengan biaya langsung awal yang dikeluarkan dan estimasi biaya yang akan dikeluarkan untuk membongkar dan memindahkan aset pendasar atau untuk merestorasi aset pendasar ke kondisi yang disyaratkan dan ketentuan sewa, dikurangi dengan insentif sewa yang diterima.

Aset hak-guna kemudian disusutkan menggunakan metode garis lurus dari tanggal permulaan hingga tanggal yang lebih awal antara akhir umur manfaat aset hak-guna atau akhir masa sewa.

Liabilitas sewa diukur pada nilai kini pembayaran sewa yang belum dibayar pada tanggal permulaan, didiskontokan dengan menggunakan suku bunga implisit dalam sewa atau jika suku bunga tersebut tidak dapat ditentukan, maka menggunakan suku bunga pinjaman inkremental. Pada umumnya, Grup menggunakan suku bunga pinjaman inkremental sebagai tingkat bunga diskonto.

Pembayaran sewa dialokasikan menjadi bagian pokok dan biaya keuangan. Biaya keuangan dibebankan pada laba rugi selama periode sewa sehingga menghasilkan tingkat suku bunga periodik yang konstan atas saldo liabilitas untuk setiap periode.

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

p. Leases (continued)

Group as a lessee (continued)

To assess whether a contract conveys the right to control the use of an identified asset, the Group shall assesses whether:

1. The Group has the right to obtain substantially all the economic benefits from use of the asset throughout the period of use; and
2. The Group has the right to direct the use of the asset.

The Group recognizes a right-of-use asset and a lease liability at the lease commencement date. The right-of-use asset is initially measured at cost, which comprises the initial amount of the lease liability adjusted for any lease payment made at or before the commencement date, plus any initial direct cost incurred and an estimate of costs to dismantle and remove the underlying asset or to restore the underlying asset to the condition required by the terms and conditions of the lease, less any lease incentives received.

The right-of-use asset is subsequently depreciated using the straight-line method from the commencement date to the earlier of the end of the useful life of the right-of-use asset or the end of the lease term.

The lease liability is initially measured at the present value of the lease payments that are not paid at the commencement date, discounted using the interest rate implicit in the lease or, if that rate cannot be readily determined, using incremental borrowing rate. Generally, the Group uses its incremental borrowing rate as the discount rate.

Each lease payment is allocated between the liability and finance cost. The finance cost is charged to profit or loss over the lease period so as to produce a constant periodic rate of interest on the remaining balance of the liability for each period.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/23 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

p. Sewa (lanjutan)

Grup sebagai penyewa (lanjutan)

Grup menyajikan aset hak-guna sebagai bagian dari "Aset tetap" dan "Liabilitas sewa" di dalam laporan posisi keuangan.

Jika sewa mengalihkan kepemilikan aset pendasar kepada Grup pada akhir masa sewa atau jika biaya perolehan aset hak-guna merefleksikan Grup akan mengeksekusi opsi beli, maka Grup menyusutkan aset hak-guna dari tanggal permulaan hingga akhir umur manfaat aset pendasar. Jika tidak, maka Grup menyusutkan aset hak-guna dari tanggal permulaan hingga tanggal yang lebih awal antara akhir umur manfaat aset hak-guna atau akhir masa sewa.

Sewa jangka-pendek

Grup memutuskan untuk tidak mengakui asset hak-guna dan liabilitas sewa untuk sewa jangka pendek yang memiliki masa sewa 12 bulan atau kurang. Grup mengakui pembayaran sewa atas sewa tersebut sebagai beban dengan dasar garis lurus selama masa sewa.

Modifikasi sewa

Grup mencatat modifikasi sewa sebagai sewa terpisah jika:

- modifikasi meningkatkan ruang lingkup sewa dengan menambahkan hak untuk menggunakan satu aset pendasar atau lebih; dan
- imbalan sewa meningkat sebesar jumlah yang setara dengan harga tersendiri untuk peningkatan dalam ruang lingkup dan penyesuaian yang tepat pada harga tersendiri tersebut untuk merefleksikan kondisi kontrak tertentu.

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

p. Leases (continued)

Group as a lessee (continued)

The Group presents right-of-use assets as part of "Property and equipment" and "Lease liabilities" in the statement of financial position.

If the lease transfers ownership of the underlying asset to the Group by the end of the lease term or if the cost of the right-of-use asset reflects that the Group will exercise a purchase option, the Group depreciates the right-of-use asset from the commencement date to the end of the useful life of the underlying asset. Otherwise, the Group depreciates the right-of-use asset from the commencement date to the earlier of the end of the useful life of the right-of-use asset or the end of the lease term.

Short-term leases

The Group has elected not to recognize right-of-use assets and lease liabilities for short-term leases that have a lease term of 12 months or less. The Group recognizes the leases payments associated with these leases as an expense on a straight-line basis over the lease term.

Lease modification

The Group account for a lease modification as a separate lease if both:

- *the modification increases the scope of the lease by adding the right to use one or more underlying assets; and*
- *the consideration for the lease increases by an amount commensurate with the stand-alone price for the increase in scope and any appropriate adjustments to that stand-alone price to reflect the circumstances of the particular contract*

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/24 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

p. Sewa (lanjutan)

Grup sebagai penyewa (lanjutan)

Modifikasi sewa (lanjutan)

Untuk modifikasi sewa yang tidak dicatat sebagai sewa terpisah, pada tanggal efektif modifikasi sewa, Grup:

- mengukur kembali dan mengalokasikan imbalan kontrak modifikasian;
- menentukan masa sewa dari sewa modifikasian;
- mengukur kembali liabilitas sewa dengan mendiskontokan pembayaran sewa revision menggunakan tingkat diskonto revision berdasarkan sisa umur sewa dan sisa pembayaran sewa dengan melakukan penyesuaian terhadap aset hak-guna. Tingkat diskonto revision ditentukan sebagai suku bunga pinjaman inkremental Grup pada tanggal efektif modifikasi;
- menurunkan jumlah tercatat aset hak-guna untuk merefleksikan penghentian sebagian atau sepenuhnya sewa untuk modifikasi sewa yang menurunkan ruang lingkup sewa. Grup mengakui dalam laba rugi setiap laba rugi yang terkait dengan penghentian sebagian atau sepenuhnya sewa tersebut; dan
- membuat penyesuaian terkait dengan aset hak-guna untuk seluruh modifikasi sewa lainnya.

q. Provisi

Provisi diakui ketika: Grup memiliki kewajiban hukum atau konstruktif masa kini sebagai akibat peristiwa masa lalu; terdapat kemungkinan besar penyelesaian kewajiban tersebut mengakibatkan arus keluar sumber daya; dan jumlah kewajiban tersebut dapat diukur secara andal. Provisi tidak diakui untuk kerugian operasi masa depan.

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

p. Leases (continued)

Group as a lessee (continued)

Lease modification (continued)

For a lease modification that is not accounted for as a separate lease, at the effective date of the lease modification, the Group:

- *remeasure and allocate the consideration in the modified contract;*
- *determine the lease term of the modified lease;*
- *remeasure the lease liability by discounting the revised lease payments using a revised discount rate on the basis of the remaining lease term and the remaining lease payment with a corresponding adjustment to the right-of-use assets. The revised discount rate is determined as the Group's incremental borrowing rate at the effective date of the modification;*
- *decrease the carrying amount of the right-of-use asset to reflect the partial or full termination of the lease for lease modifications that decrease the scope of the lease. The Group recognize in profit or loss any gain or loss relating to the partial or full termination of the lease; and*
- *make a corresponding adjustment to the right-of-use asset for all other lease modifications.*

q. Provision

Provision is recognised when: the Group has a present legal or constructive obligation as a result of past events; it is probable that an outflow of resources will be required to settle the obligation; and the amount has been reliably estimated. Provision is not recognised for future operating losses.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/25 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

q. Provisi (lanjutan)

Provisi diukur sebesar nilai kini dari estimasi terbaik manajemen atas pengeluaran yang diharapkan diperlukan untuk menyelesaikan kewajiban kini pada akhir periode pelaporan. Tingkat diskonto yang digunakan untuk menentukan nilai kini adalah tingkat diskonto sebelum pajak yang mencerminkan penilaian pasar atas nilai waktu uang dan risiko yang terkait dengan kewajiban. Peningkatan provisi karena berjalannya waktu diakui sebagai biaya keuangan.

Rehabilitasi dan restorasi tanah tambang

Rehabilitasi dan restorasi tanah tambang yang dilaksanakan Grup mencakup, namun tidak terbatas pada, penggantian tanah bagian atas (*top soil*), pengerukan endapan pada kolam dan bendungan, pengawasan atas kualitas air, pengolahan limbah, penanaman kembali, dan pembibitan tanaman hutan.

Provisi atas rehabilitasi dan restorasi tanah tambang ditentukan berdasarkan ketentuan dan peraturan yang berlaku. Estimasi beban tersebut diakui dan dibebankan sebagai biaya produksi. Provisi tersebut dinilai kembali secara rutin dan dampak perubahannya diakui secara prospektif.

r. Pinjaman

Pada saat pengakuan awal, pinjaman diakui sebesar nilai wajar, dikurangi dengan biaya-biaya transaksi yang terjadi. Selanjutnya, pinjaman diukur sebesar biaya perolehan diamortisasi; selisih antara penerimaan (dikurangi biaya transaksi) dan nilai pelunasan dicatat pada laporan laba rugi selama periode pinjaman dengan menggunakan metode bunga efektif.

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

q. Provision (lanjutan)

Provisions are measured at the present value of management's best estimate of the expenditure required to settle the present obligation at the end of the reporting period. The discount rate used to determine the present value is a pretax rate that reflects current market assessments of the time value of money and the risks specific to the liability. The increase in the provision due to the passage of time is recognised as finance costs.

Quarry rehabilitation and restoration

Quarry rehabilitation and restoration at the Group includes, but is not limited to, top soil replacement, dredging of sediment ponds and dams, water quality control, waste handling, forest planting, and seeding.

The provision for quarry rehabilitation and restoration is based principally on legal and regulatory requirements. Such estimated costs are expensed as production cost. The provision is reassessed regularly and the effects of change are recognised prospectively.

r. Borrowings

Borrowings are recognised initially at fair value, net of transaction costs incurred. Borrowings are subsequently carried at amortised cost; any difference between the proceeds (net of transaction costs) and the redemption value is recognised in the profit or loss over the period of the borrowings using the effective interest method.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/26 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

s. Dana Syirkah Temporer

Dana syirkah temporer adalah dana yang diterima oleh Grup, berdasarkan akad musyarakah mutanaqisha, yaitu akad kerjasama antara Grup dengan bank untuk suatu usaha tertentu, dimana masing-masing pihak memberikan kontribusi dana dengan ketentuan bahwa keuntungan dibagi berdasarkan kesepakatan sedangkan kerugian berdasarkan porsi kontribusi dana. Pada akad ini, bagian dana bank akan menurun sejalan dengan pembayaran bertahap oleh Grup kepada bank dan pada akhir masa akad, Grup akan menjadi pemilik penuh atas usaha tersebut.

Penerimaan dana dari bank diakui sebagai akun dana syirkah temporer, yang bukan merupakan bagian dari liabilitas maupun ekuitas. Dana syirkah temporer pada awalnya diakui sebesar jumlah kas yang diterima dan selanjutnya diukur pada jumlah kas yang diterima dikurangi dengan jumlah dana yang telah dikembalikan dan dikurangi kerugian (jika ada). Keuntungan yang menjadi hak bank sesuai kesepakatan diakui sebagai bagi hasil di laba rugi.

t. Pengakuan Pendapatan dan Beban

Pendapatan diukur pada nilai wajar imbalan yang diterima atau akan diterima dari penjualan barang dan jasa dalam kegiatan usaha normal Grup. Pendapatan disajikan neto setelah dikurangi pajak pertambahan nilai, retur, potongan harga dan diskon dan setelah mengeliminasi penjualan dalam Grup.

Grup mengakui pendapatan ketika jumlah pendapatan dapat diukur secara andal, besar kemungkinan manfaat ekonomis masa depan akan mengalir kepada entitas dan kriteria tertentu telah dipenuhi untuk setiap aktivitas Grup seperti dijelaskan dibawah ini.

Pendapatan

Pendapatan dari penjualan barang diakui pada saat risiko dan manfaat secara signifikan terkait kepemilikan barang telah ditransfer kepada pembeli sesuai dengan ketentuan penjualan.

Pendapatan dari penyediaan jasa diakui pada saat jasa telah diserahkan dengan acuan pada tingkat penyelesaian berdasarkan kontrak.

s. Temporary Syirkah Funds

Temporary syirkah funds is the fund received by the Group, based on musyarakah mutanaqisha agreement, which is cooperation between the Group and the Bank to conduct certain business, where the Group and the Bank will give fund contribution with condition that profit sharing is based on fund contribution portion. Under the agreement, the bank's portion will be diminished as the Group will gradually make installments to the bank and the Group will be the full owner of the business eventually.

Receipts of funds from the Bank will be recognised as temporary syirkah funds account, which does not belong to liabilities nor equity accounts. Initially, temporary syirkah funds will be recognised based on cash received and then will be measured based on total cash received deducted with funds repayment and loss (if any). Gain which is the rights of Bank as agreed will be recognised as profit-sharing in profit or loss.

t. Revenue and Expense Recognition

Revenue is measured at the fair value of the consideration received or receivable for the sale of goods and services in the ordinary course of the Group's activities. Revenue is shown net of value-added tax, returns, rebates and discounts and after eliminating sales within the Group.

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

Revenue

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

Revenue from rendering of services is recognised when the service is rendered by reference to the percentage of completion of the contract.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/27 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

t. Pengakuan Pendapatan dan Beban (lanjutan)

Beban

Beban diakui pada saat terjadinya dengan menggunakan dasar akrual.

u. Imbalan Kerja

Imbalan kerja jangka pendek

Imbalan kerja jangka pendek adalah imbalan kerja yang jatuh tempo dalam jangka waktu dua belas bulan setelah akhir periode pelaporan dan diakui pada saat pekerja telah memberikan jasa kerjanya.

Imbalan pascakerja

Grup memiliki program imbalan pascakerja yang terdiri atas program imbalan pasti dan iuran pasti.

Program Imbalan Pasti

Perseroan dan entitas anak menyelenggarakan program pensiun imbalan pasti yang dikelola oleh Dana Pensiun untuk seluruh karyawan tetapnya sebagaimana ditetapkan dalam Peraturan Perseroan dan entitas anak. Jumlah kontribusi terdiri dari kontribusi karyawan yang dihitung sebesar 5% dari penghasilan dasar pensiun dan kontribusi Perseroan dan entitas anak yang dihitung secara aktuarial.

Program imbalan pasti lainnya dalam bentuk manfaat pascakerja sesuai dengan UU Ketenagakerjaan No. 13/2003 dan lain-lain.

Program Iuran Pasti

Program pensiun iuran pasti adalah program pensiun dimana Grup membayar iuran tetap kepada sebuah entitas yang terpisah dan tidak memiliki kewajiban hukum atau kewajiban konstruktif untuk membayar iuran lebih lanjut bila dana tersebut tidak memiliki aset yang cukup untuk membayar imbalan kerja terkait dengan jasa yang diberikan oleh karyawan pada periode berjalan dan sebelumnya.

Grup menghitung selisih antara imbalan berdasarkan undang-undang yang berlaku dengan manfaat yang diterima dari program pensiun untuk pensiun normal.

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

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

Expenses

Expenses are recognised when incurred on an accrual basis.

u. Employee Benefits

Short-term employee benefits

Short-term employee benefits are employee benefits which are due for payment within twelve months after the reporting period and recognised when the employees have rendered the related service.

Post-employment benefits

The Group has post-employment benefits comprise of defined benefit and defined contribution plans.

Defined Benefit Plans

The Company and its subsidiaries have defined benefit pension plans covering all of their permanent employees which is managed by a Pension Fund as stipulated in the Company's and subsidiaries' regulations. Total contributions consist of employee contributions of 5% of employees' basic pensionable salaries and the Company's and its subsidiaries' contributions computed on an actuarial basis.

Other defined benefit plans in the form of benefits in accordance with Labor Law No. 13/2003 and others.

Defined Contribution Plans

Defined contribution plans are pension plans under which the Group pays fixed contributions into a separate entity and have no legal and constructive obligation to pay further contributions if the fund does not have sufficient assets to pay all employee benefits related to the employees' services in the current and prior periods.

For normal pension scheme, the Group calculates and recognises the higher of the benefits under the Labow Law and those under such pension plan.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/28 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

u. Imbalan Kerja (lanjutan)

Program Iuran Pasti (lanjutan)

Liabilitas imbalan pensiun merupakan nilai kini liabilitas imbalan pasti pada akhir periode pelaporan dikurangi dengan nilai wajar aset program. Liabilitas imbalan pasti dihitung setiap tahun oleh aktuaris independen dengan menggunakan metode *projected unit credit*.

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

Pengukuran kembali yang timbul dari penyesuaian dan perubahan dalam asumsi-asumsi aktuarial langsung diakui seluruhnya melalui penghasilan komprehensif lainnya. Akumulasi saldo pengukuran kembali dilaporkan di komponen ekuitas lainnya.

Biaya jasa lalu yang timbul dari amandemen atau kurtailmen program diakui sebagai beban dalam laba rugi pada saat terjadinya.

Imbalan kerja jangka panjang lain

Perseroan dan entitas anak memberikan imbalan kerja jangka panjang lain dalam bentuk cuti panjang dan penghargaan masa kerja. Perhitungan imbalan kerja jangka panjang lain menggunakan metode *Projected Unit Credit*. Seluruh keuntungan atau kerugian aktuarial dan biaya jasa lalu diakui sebagai beban dalam laba rugi.

Jumlah yang diakui sebagai kewajiban untuk imbalan kerja jangka panjang lain di laporan posisi keuangan konsolidasian adalah nilai kini kewajiban imbalan pasti per tanggal pelaporan.

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

u. Employee Benefits (continued)

Defined Contribution Plans (continued)

The pension benefit obligation is the present value of the defined benefit obligation at the end of the reporting period less the fair value of plan assets. The defined benefit obligation is calculated annually by an independent actuary using the *projected unit credit* method.

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

Remeasurements arising from experience adjustments and changes in actuarial assumptions are directly recognised in other comprehensive income. The balance of accumulated remeasurements is reported in other equity components.

Past service costs arising from amendment or curtailment programs are recognised as expense in profit or loss when incurred.

Other long-term employee benefits

The Company and its subsidiaries provide other long-term employee benefits in the form of long service leave and loyalty awards. The cost of providing other long-term employee benefits is determined using *Projected Unit Credit* method. All actuarial gains or losses and past service cost are recognised as expenses in profit or loss.

The other long-term employee benefits obligation recognised in the consolidated statement of financial position represents the present value of defined benefit obligation at the reporting date.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/29 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

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

v. Perpajakan

v. Taxation

Beban pajak penghasilan terdiri dari pajak penghasilan kini dan pajak tangguhan. Pajak penghasilan kini dan pajak tangguhan diakui dalam laba rugi, kecuali untuk pajak penghasilan yang berasal dari transaksi atau kejadian yang langsung diakui ke ekuitas atau penghasilan komprehensif lain. Dalam hal ini, pajak penghasilan diakui dalam ekuitas atau penghasilan komprehensif lain.

The income tax expense is comprised of current and deferred income tax. Current and deferred income tax is recognised in the profit or loss, except to the extent that it relates to items recognised directly in equity or other comprehensive income. In this case, the income tax is recognised in equity or other comprehensive income.

Beban pajak penghasilan kini dihitung dengan menggunakan tarif pajak yang berlaku pada akhir periode pelaporan.

The current income tax is calculated using tax rates that have been enacted at the end of the reporting period.

Manajemen secara berkala mengevaluasi ketentuan yang diambil dalam Surat Pemberitahuan Pajak sehubungan dengan situasi dimana peraturan pajak yang berlaku membutuhkan penafsiran. Hal ini menentukan jumlah provisi diperlukan yang sesuai dengan jumlah yang diharapkan akan dibayarkan kepada otoritas pajak.

Management periodically evaluates positions taken in tax returns with respect to situations in which the applicable tax regulation is subject to interpretation. It establishes provision where appropriate on the basis of the amounts expected to be paid to the tax authorities.

Pajak penghasilan tangguhan diakui dengan menggunakan metode *balance sheet liability* untuk semua perbedaan temporer yang berasal dari selisih antara dasar pengenaan pajak aset dan liabilitas dengan nilai tercatatnya pada laporan keuangan konsolidasian. Namun, liabilitas pajak penghasilan tangguhan tidak diakui jika berasal dari pengakuan awal *goodwill*.

Deferred income tax is provided, using the balance sheet liability method, on temporary differences which arise from the difference between the tax bases of assets and liabilities and their carrying amounts in the consolidated financial statements. However, deferred tax liabilities are not recognised if they arise from the initial recognition of goodwill.

Pajak penghasilan tangguhan juga tidak diperhitungkan jika pajak penghasilan tangguhan tersebut timbul dari pengakuan awal aset atau pengakuan awal liabilitas dalam transaksi yang bukan kombinasi bisnis yang pada saat transaksi tidak mempengaruhi laba akuntansi maupun laba kena pajak/rugi pajak.

Deferred income tax is also not accounted for if it arises from initial recognition of an asset or liability in a transaction other than a business combination that at the time of the transaction affects neither accounting nor taxable profit or loss.

Pajak penghasilan tangguhan diukur dengan menggunakan tarif pajak yang sudah diberlakukan atau secara substantif berlaku pada akhir periode pelaporan dan diekspektasi akan digunakan ketika aset pajak tangguhan yang berhubungan direalisasi atau liabilitas pajak tangguhan diselesaikan.

Deferred income tax is determined using tax rates (and laws) that have been enacted or substantially enacted by the end of the reporting period and are expected to apply when the related deferred income tax asset is realised or the deferred income tax liability is settled.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/30 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

2. KEBIJAKAN AKUNTANSI PENTING (lanjutan)

v. Perpajakan (lanjutan)

Aset pajak tangguhan diakui hanya jika kemungkinan jumlah penghasilan kena pajak di masa depan akan memadai untuk dikompensasi dengan perbedaan temporer yang masih dapat dimanfaatkan dan rugi fiskal yang masih dapat dimanfaatkan.

Aset dan liabilitas pajak penghasilan tangguhan dapat saling hapus apabila terdapat hak yang berkekuatan hukum untuk melakukan saling hapus antara aset pajak kini dengan liabilitas pajak kini dan apabila aset dan liabilitas pajak penghasilan tangguhan dikenakan oleh otoritas perpajakan yang sama, baik atas entitas kena pajak yang sama ataupun berbeda dan adanya niat untuk melakukan penyelesaian saldo-saldo tersebut secara neto.

w. Laba per Saham

Labanya per saham dasar dihitung dengan membagi laba bersih yang tersedia bagi pemegang saham Perseroan dengan jumlah rata-rata tertimbang saham biasa yang beredar pada tahun berjalan.

Labanya per saham dilusi dihitung dengan membagi laba bersih yang diatribusikan kepada pemilik entitas induk dengan jumlah rata-rata tertimbang saham biasa yang telah disesuaikan dengan dampak dari semua efek berpotensi saham biasa yang dilutif.

x. Dividen

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

y. Pelaporan Segmen

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

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

v. Taxation (continued)

Deferred tax assets are recognised only if it is probable that future taxable amounts will be available to utilise those temporary differences and and tax losses carried forward can be utilised.

Deferred income tax assets and liabilities are offset when there is a legally enforceable right to offset current tax assets against current tax liabilities and when the deferred income taxes assets and liabilities relate to income taxes levied by the same taxation authority on either the same taxable entity or different taxable entities where there is an intention to settle the balances on a net basis.

w. Earnings per Share

Basic earnings per share are computed by dividing profit attributable to the equity holders of the Company by the weighted average number of ordinary shares outstanding during the year.

Diluted earnings per share is computed by dividing net profit attributable to the owners of the Company by the weighted average number of shares outstanding as adjusted for the effects of all dilutive potential ordinary shares.

x. Dividends

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

y. Segment Reporting

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

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/31 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

**3. ESTIMASI DAN PERTIMBANGAN AKUNTANSI
YANG PENTING**

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

Akuisisi entitas anak

Proses awal atas akuisisi entitas anak melibatkan identifikasi dan penentuan nilai wajar yang akan dialokasikan untuk aset, liabilitas dan liabilitas kontinjensi yang dapat diidentifikasi dari entitas yang diakuisisi. Nilai wajar aset tetap dan aset takberwujud ditentukan oleh penilai independen dengan mengacu pada harga pasar atau nilai sekarang dari arus kas bersih yang diharapkan dari aset tersebut. Setiap perubahan dalam asumsi dan estimasi yang digunakan dalam menentukan nilai wajar akan berdampak pada jumlah tercatat dari aset dan liabilitas ini.

Penyusutan dan amortisasi

Manajemen menentukan estimasi masa manfaat, beban penyusutan dan beban amortisasi dari aset tetap dan aset takberwujud yang dimiliki Grup.

Manajemen akan menyesuaikan beban penyusutan dan amortisasi jika masa manfaatnya berbeda dari estimasi sebelumnya atau manajemen akan menghapusbukukan atau melakukan penurunan nilai atas aset yang secara teknis telah usang atau aset non-strategis yang dihentikan penggunaannya atau dijual.

Penurunan nilai aset nonkeuangan

Grup melakukan tes penurunan nilai setiap tahun untuk *goodwill*. Aset nonkeuangan lainnya ditelaah untuk penurunan nilai apabila terdapat kejadian atau perubahan keadaan yang mengindikasikan bahwa jumlah tercatat aset melebihi nilai yang dapat diperoleh kembali. Nilai yang dapat diperoleh kembali suatu aset atau unit penghasil kas ditentukan berdasarkan yang lebih tinggi antara harga jual bersih dan nilai pakai, yang dihitung berdasarkan asumsi dan estimasi manajemen. Perubahan asumsi penting, termasuk tingkat diskonto atau tingkat pertumbuhan dalam proyeksi arus kas dan asumsi harga, dapat memengaruhi perhitungan nilai yang dapat diperoleh kembali secara material.

**3. CRITICAL ACCOUNTING ESTIMATES AND
JUDGEMENTS**

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

Acquisitions of subsidiaries

The initial process on the acquisition of subsidiary involves identifying and determining the fair values to be assigned to the identifiable assets, liabilities and contingent liabilities of the acquired entities. The fair values of fixed assets and intangible assets are determined by independent valuers by reference to market prices or present value of expected net cash flows from the assets. Any changes in the assumptions used and estimates made in determining the fair values will impact the carrying amount of these assets and liabilities.

Depreciation and amortisation

Management determines the estimated useful lives, related depreciation and amortisation charges for the Group's fixed assets and intangibles assets.

Management will revise the depreciation and amortisation charge where useful lives are different to those previously estimated, or it will write off or write down technically obsolete or non-strategic assets that have been abandoned or sold.

Impairment of non-financial assets

The Group tests annually whether goodwill suffered any impairment. Other non-financial assets are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount of the asset exceeds its recoverable amount. The recoverable amount of an asset or a cash generating unit is determined based on the higher of its fair value less costs to sell and its value in use, calculated on the basis of management's assumptions and estimates. Changing the key assumptions, including the discount rates or the growth rate assumptions in the cash flow projections and price assumptions, could materially affect the calculations of recoverable amount.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/32 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

**3. ESTIMASI DAN PERTIMBANGAN AKUNTANSI
YANG PENTING**

Penurunan nilai piutang usaha

Pencadangan secara spesifik ini dievaluasi kembali dan disesuaikan jika terdapat informasi tambahan yang diterima yang mempengaruhi jumlah yang diestimasi. Selain menerapkan provisi piutang secara individual, Grup juga mengakui provisi penurunan nilai secara kolektif terhadap risiko kredit debitur yang dikelompokkan berdasarkan karakteristik kredit yang sama, dan meskipun tidak secara spesifik diidentifikasi membutuhkan provisi khusus, memiliki risiko gagal bayar lebih tinggi daripada ketika piutang pada awalnya diberikan kepada debitur.

Grup menerapkan pendekatan yang disederhanakan untuk mengukur kerugian kredit ekspektasian yang menggunakan cadangan kerugian kredit ekspektasian seumur hidup untuk seluruh piutang usaha. Dalam penentuan kerugian kredit ekspektasian, manajemen diharuskan untuk menggunakan pertimbangan dalam mendefinisikan hal apa yang dianggap sebagai kenaikan risiko kredit yang signifikan dan dalam pembuatan asumsi dan estimasi, untuk menghubungkan informasi yang relevan tentang kejadian masa lalu, kondisi terkini dan perkiraan atas kondisi ekonomi. Pertimbangan diaplikasikan dalam menentukan periode seumur hidup dan titik pengakuan awal piutang.

Liabilitas imbalan kerja

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

Perpajakan

Grup beroperasi di bawah peraturan perpajakan di Indonesia. Pertimbangan yang signifikan diperlukan untuk menentukan provisi pajak penghasilan badan dan pajak lainnya. Apabila keputusan final atas pajak tersebut berbeda dari jumlah yang pada awalnya dicatat, perbedaan tersebut akan dicatat di laba rugi pada periode dimana hasil tersebut dikeluarkan.

**3. CRITICAL ACCOUNTING ESTIMATES AND
JUDGEMENTS**

Impairment of trade receivables

These specific reserves are re-evaluated and adjusted as additional information received affects the amounts estimated. In addition to applying a provision for receivables individually, the Group also recognizes a collective impairment provision against credit exposure of its debtors which are grouped based on common credit characteristics, and although not specifically identified as requiring a specific provision, have a greater risk of default than when the receivables were originally granted to the debtors.

Group applies simplified approach to measuring expected credit losses which uses a lifetime expected loss allowance for all trade receivables. In determining expected credit losses, management is required to exercise judgement in defining what is considered to be a significant increase in credit risk and in making assumptions and estimates to incorporate relevant information about past events, current conditions and forecasts of economic conditions. Judgement has been applied in determining the lifetime and point of initial recognition of receivables.

Employee benefit obligations

The present value of the employee benefit obligations depends on a number of factors that are determined by using actuarial assumptions. The assumptions used in determining the net cost for pensions include the same and relevant rate for expected long-term rate of return on plan assets, future salary increase and the discount rate. Any changes in these assumptions will impact the carrying amount of employee benefit obligations.

Taxation

The Group operates under the tax regulations in Indonesia. Significant judgement is required in determining the provision for corporate income taxes and other taxes. Where the final tax outcome of these matters is different from the amounts that were initially recorded, such differences will be recorded in profit or loss in the period in which such determination is made.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/33 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

4. KOMBINASI BISNIS

Pada tanggal 31 Januari 2019, Perseroan melalui entitas anak, SIIB melakukan akuisisi 80,64% saham PT Solusi Bangun Indonesia Tbk (sebelumnya PT Holcim Indonesia Tbk) ("SBI") perusahaan terbuka yang berdomisili di Jakarta dan bergerak dalam bidang produksi semen dengan nilai USD 916,9 juta atau setara dengan Rp 12.926.876. Akuisisi ini dilakukan dalam rangka memperkuat posisi di pasar domestik.

Pada bulan April 2019, SIIB telah melakukan penawaran tender wajib sebagai mana yang dipersyaratkan oleh Peraturan Otoritas Jasa Keuangan ("POJK") dengan nilai Rp 2.838.365 sehingga kepemilikan SIIB di SBI menjadi 98,31%.

Nilai wajar aset dan liabilitas SBI yang dapat diidentifikasi pada tanggal akuisisi adalah sebagai berikut:

4. BUSINESS COMBINATION

On 31 January 2019, the Company through subsidiary entity, SIIB acquired 80.64% shares of PT Solusi Bangun Indonesia Tbk (previously PT Holcim Indonesia Tbk) ("SBI"), a listed company based in Jakarta and engages in producing of cement amounting to USD 916.9 million or equivalent to Rp 12,926,876. The acquisition of SBI is to strengthen domestic market position.

In April 2019, SIIB conducted mandatory tender offers as required by Peraturan Otoritas Jasa Keuangan ("POJK") with a value of Rp 2,838,365 so that the ownership of SIIB in SBI became 98.31%.

The fair value of the identifiable assets and liabilities of SBI as at the date of acquisition were:

	Nilai wajar yang diakui pada saat tanggal akuisisi/ Fair value recognised on acquisition date	
Kas dan setara kas	305.639	Cash and cash equivalents
Aset lancar lain-lain	2.341.138	Other current assets
Aset tetap	25.330.178	Fixed assets
Goodwill	1.024.193	Goodwill
Aset takberwujud	2.321.691	Intangible assets
Aset pajak tangguhan	21.417	Deferred tax assets
Aset tidak lancar lainnya	272.567	Other non-current assets
Liabilitas jangka pendek dan jangka panjang lainnya	(11.692.953)	Other current and non-current liabilities
Liabilitas pajak tangguhan	(3.788.359)	Deferred tax liabilities
Liabilitas kontijensi	(401.303)	Contingent liabilities
Kepentingan nonpengendali	(253.406)	Non-controlling interests
Jumlah harga perolehan	15.480.802	Total purchase price
Aset indemnifikasi	284.439	Indemnification assets
Kas dan setara kas yang diperoleh	(305.639)	Cash and cash equivalent acquired
Arus kas keluar atas akuisisi	15.459.602	Cash outflows from acquisitions

Goodwill yang timbul dari akuisisi tersebut terutama diatribusikan atas harapan profitabilitas dan sinergi melalui bisnis yang diakuisisi.

Nilai wajar aset dan liabilitas SBI yang dapat diidentifikasi tersebut ditentukan berdasarkan laporan penilaian yang diterbitkan oleh KJPP Firman Suryantoro, Sugeng, Suzy, Hartomo dan Rekan, penilai independen, dalam laporannya tertanggal 21 Juni 2019.

Goodwill arising from the acquisition is primarily attributable to the expected profitability and synergy arising from the acquired business.

The fair value of the identifiable assets and liabilities of SBI are determined based on an appraisal report issued by KJPP Firman Suryantoro, Sugeng, Suzy, Hartono & Rekan, an independent valuer, in its report dated 21 June 2019.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/34 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

4. KOMBINASI BISNIS (lanjutan)

Selama tahun 2019, sejak tanggal akuisisi, SBI memiliki kontribusi pendapatan sebesar Rp 10.214.306 dan laba tahun berjalan sebesar Rp 856.762. Jika akuisisi telah terjadi sejak awal tahun, pendapatan konsolidasian akan menjadi Rp 41.299.388 dan laba tahun berjalan menjadi sebesar Rp 2.165.849.

Biaya terkait akuisisi sebesar Rp 146.054 telah dibebankan pada laba rugi tahun 2018.

4. BUSINESS COMBINATION (continued)

During 2019, from the date of acquisition, SBI has contributed revenue of Rp 10,214,306 and profit for the year of Rp 856,762. If the combination had taken place at the beginning of the year, the consolidated revenue would have been Rp 41,299,388 and the consolidated profit for the year would have been Rp 2,165,849.

The acquisition-related cost of Rp 146,054 have been expensed in 2018 profit or loss.

5. KAS DAN SETARA KAS

5. CASH AND CASH EQUIVALENTS

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Kas	18.591	16.716	Cash on hand
Kas pada bank	2.368.405	2.798.451	Cash in banks
Deposito berjangka dan <i>call deposits</i>	2.095.914	1.135.281	Time and call deposits
Jumlah	4.482.910	3.950.448	Total

a. Kas pada bank

a. Cash in banks

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Pihak berelasi/Related parties :		
Rupiah:		
PT Bank Negara Indonesia (Persero) Tbk	723.778	984.653
PT Bank Mandiri (Persero) Tbk	529.318	972.761
PT Bank Rakyat Indonesia (Persero) Tbk	48.398	75.181
Lain-lain/ <i>Others</i> (masing-masing di bawah/each below Rp 3.000)	374	1.072
	1.301.868	2.033.667
USD:		
PT Bank Mandiri (Persero) Tbk	555.513	262.264
PT Bank Negara Indonesia (Persero) Tbk	76.413	109.238
Lain-lain/ <i>Others</i> (masing-masing di bawah/each below Rp 3.000)	105	98
	632.031	371.600
EUR:		
PT Bank Mandiri (Persero) Tbk	20.467	5.197
Lain-lain/ <i>Others</i> (masing-masing di bawah/each below Rp 3.000)	4.727	2.396
	25.194	7.593
SGD:		
PT Bank Mandiri (Persero) Tbk	32	36
	1.959.125	2.412.896

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/35 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

5. KAS DAN SETARA KAS (lanjutan)

5. CASH AND CASH EQUIVALENTS (continued)

a. Kas pada bank (lanjutan)

a. Cash in banks (continued)

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Pihak ketiga/Third parties :		
Rupiah:		
PT Bank CIMB Niaga Tbk	107.029	43.477
PT Bank Permata Tbk	88.839	6.216
Sumitomo Mitsui Indonesia	63.299	9.654
Standard Chartered Bank	62.680	93.492
PT Bank Central Asia Tbk	20.894	37.078
PT Bank DKI	8.434	91.326
PT BPD Jabar & Banten	3.258	-
PT Bank Maybank Indonesia Tbk	1.110	5.988
PT Bank Danamon Indonesia Tbk	333	8.807
PT Bank Bukopin Tbk	322	4.371
PT Bank ICBC Indonesia	55	17.234
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	2.692	2.806
	<u>358.945</u>	<u>320.449</u>
USD:		
Standard Chartered Bank	21.787	36.451
BNP Paribas	1.137	3.288
Bank for Investment and Development of Cambodia Plc	-	4.731
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	1.263	1.158
	<u>24.187</u>	<u>45.628</u>
EUR:		
Standard Chartered Bank	15.392	-
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	658	3.125
	<u>16.050</u>	<u>3.125</u>
VND:		
Bank for Investment and Development of Cambodia Plc	5.324	8.255
Ho Chi Minh City Development Joint-Stock Commercial Bank	3.901	2.881
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	873	5.217
	<u>10.098</u>	<u>16.353</u>
	<u>409.280</u>	<u>385.555</u>
Jumlah kas pada bank/Total cash in banks	<u><u>2.368.405</u></u>	<u><u>2.798.451</u></u>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/36 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

5. KAS DAN SETARA KAS (lanjutan)

5. CASH AND CASH EQUIVALENTS (continued)

b. Deposito berjangka dan call deposits

b. Time and call deposits

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Pihak berelasi/Related parties :		
Rupiah:		
PT Bank Tabungan Negara (Persero) Tbk	630.000	80.000
PT Bank Mandiri (Persero) Tbk	92.281	61.658
PT Bank Rakyat Indonesia (Persero) Tbk	32.858	159.100
PT Bank Negara Indonesia (Persero) Tbk	28.845	471.472
PT Bank Syariah Mandiri	-	10.000
	<u>783.984</u>	<u>782.230</u>
USD:		
PT Bank Negara Indonesia (Persero) Tbk	-	180.713
PT Bank Mandiri (Persero) Tbk	-	69.505
	<u>-</u>	<u>250.218</u>
	<u>783.984</u>	<u>1.032.448</u>
Pihak ketiga/Third parties :		
Rupiah:		
PT Bank Pembangunan Daerah Jawa Barat & Banten Tbk	1.250.000	-
PT Bank Bukopin Tbk	37.998	27.300
PT Bank Syariah Bukopin	23.900	39.500
PT Bank Central Asia Tbk	-	24.000
PT Bank Syariah Mega Indonesia	-	7.000
PT Bank Kesejahteraan Ekonomi	-	5.000
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	32	33
	<u>1.311.930</u>	<u>102.833</u>
Jumlah deposito berjangka dan call deposits/ Total time and call deposits	<u>2.095.914</u>	<u>1.135.281</u>

Suku bunga tahunan atas deposito berjangka dan call deposits adalah sebagai berikut:

Annual interest rates on time and call deposits are as follows:

	30 September/ September 30, 2020	31 Desember/ December 31, 2019	
Rupiah	4,05% - 9,02%	3,40% - 8,00%	Rupiah
USD	0,00% - 0,00%	2,50% - 3,00%	USD

Lihat Catatan 30 untuk rincian informasi mengenai pihak berelasi.

Refer to Note 30 for details information of related parties.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/37 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

6. PIUTANG USAHA

6. TRADE RECEIVABLES

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Pihak berelasi:			<i>Related parties:</i>
Rupiah	1.574.765	1.533.090	<i>Rupiah</i>
Dikurangi:			<i>Less:</i>
Penyisihan penurunan nilai	(58.119)	(39.218)	<i>Provision for impairment</i>
	1.516.646	1.493.872	
Pihak ketiga:			<i>Third parties:</i>
Rupiah	4.817.294	5.172.844	<i>Rupiah</i>
USD	74.636	140.230	<i>USD</i>
VND	44.262	30.860	<i>VND</i>
	4.936.192	5.343.934	
Dikurangi:			<i>Less:</i>
Penyisihan penurunan nilai	(521.300)	(347.945)	<i>Provision for impairment</i>
	4.414.892	4.995.989	
Jumlah	5.931.538	6.489.861	<i>Total</i>

Umur piutang usaha adalah sebagai berikut:

The aging of trade receivables is as follows:

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Lancar	4.046.762	5.229.302	<i>Current</i>
Lewat jatuh tempo:			<i>Overdue:</i>
1 - 45 hari	511.503	335.078	<i>1 - 45 days</i>
46 - 135 hari	371.233	292.928	<i>46 - 135 days</i>
136 - 365 hari	591.412	342.423	<i>136 - 365 days</i>
Lebih dari 365 hari	990.047	677.293	<i>Over 365 days</i>
Jumlah	6.510.957	6.877.024	<i>Total</i>

Pada tanggal 30 September 2020, piutang usaha sebesar Rp1.884.776 (31 Desember 2019: Rp1.260.559) telah lewat jatuh tempo namun tidak mengalami penurunan nilai.

As at September 30, 2020, trade receivables of Rp1,884,776 (December 31, 2019: Rp1,260,559) were past due but not impaired.

Pada tanggal 30 September 2020, piutang usaha sebesar Rp579.419 (31 Desember 2019: Rp387.163) berpotensi mengalami penurunan nilai dan telah diprovisikan.

As at September 30, 2020, trade receivables of Rp579,419 (December 31, 2019: Rp387,163) with potentially impaired and has been provisioned.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/38 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

6. PIUTANG USAHA (lanjutan)

Mutasi penyisihan penurunan nilai piutang adalah sebagai berikut:

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Saldo awal	387.163	140.403
Penyesuaian saldo awal sehubungan dengan penerapan PSAK 71	83.138	-
Akuisisi entitas anak	-	62.443
Penyisihan penurunan nilai piutang usaha	109.118	184.317
Saldo akhir	579.419	387.163

Manajemen berkeyakinan bahwa penyisihan atas penurunan nilai piutang usaha tersebut cukup untuk menutup risiko kerugian dari tidak tertagihnya piutang usaha.

Lihat Catatan 30 untuk rincian informasi mengenai pihak berelasi.

6. TRADE RECEIVABLES (continued)

The movement of provision for impairment of receivables is as follows:

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Saldo awal	387.163	140.403
Penyesuaian saldo awal sehubungan dengan penerapan PSAK 71	83.138	-
Akuisisi entitas anak	-	62.443
Penyisihan penurunan nilai piutang usaha	109.118	184.317
Saldo akhir	579.419	387.163

Management believes that the provision for impairment of trade receivables is adequate to cover risk of losses on uncollectible trade receivables.

Refer to Note 30 for details information of related parties.

7. PERSEDIAAN

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Barang jadi	956.795	776.046
Barang dalam proses	629.016	693.291
Bahan baku dan penolong	1.263.768	1.536.375
Barang dalam perjalanan	69.032	109.968
Suku cadang	1.831.966	1.761.366
	4.750.577	4.877.046
Dikurangi: Penyisihan persediaan usang dan bergerak lambat	(242.265)	(235.400)
Jumlah	4.508.312	4.641.646

Mutasi penyisihan persediaan usang dan bergerak lambat adalah sebagai berikut:

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Saldo awal	235.400	161.474
Akuisisi entitas anak (Pembalikan)/penambahan, bersih	6.865	93.879 (19.953)
Saldo akhir	242.265	235.400

7. INVENTORIES

The movement in the provision for obsolete and slow moving inventories is as follows:

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Barang jadi	956.795	776.046
Barang dalam proses	629.016	693.291
Bahan baku dan penolong	1.263.768	1.536.375
Barang dalam perjalanan	69.032	109.968
Suku cadang	1.831.966	1.761.366
	4.750.577	4.877.046
Dikurangi: Penyisihan persediaan usang dan bergerak lambat	(242.265)	(235.400)
Jumlah	4.508.312	4.641.646

Finished goods
Work in process
Raw and indirect materials
Goods in transit
Spare parts
Less:
Provision for obsolete
and slow moving inventories
Total

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/39 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

7. PERSEDIAAN (lanjutan)

Manajemen Grup berkeyakinan bahwa penyisihan persediaan usang dan bergerak lambat telah mencukupi untuk menutup kemungkinan kerugian yang timbul dari persediaan usang dan bergerak lambat.

Pada tanggal 30 September 2020, persediaan sebesar Rp 1.556.283 dijadikan jaminan atas pinjaman tertentu (Catatan 14).

Pada tanggal 30 September 2020, persediaan senilai Rp 3,641,759 telah diasuransikan terhadap risiko kerugian yang disebabkan oleh bencana alam, kebakaran, dan risiko kerugian lainnya dengan nilai pertanggungan sebesar Rp1.673.295.

Manajemen berpendapat bahwa, nilai pertanggungan asuransi tersebut telah memadai untuk menutupi kerugian yang mungkin timbul dari risiko-risiko tersebut.

7. INVENTORIES (continued)

The management of the Group believes that the provision for obsolete and slow moving inventories is adequate to cover possible losses from obsolete and slow moving inventories.

As at September 30, 2020, inventories of Rp 1,556,283 were pledged as collateral for certain borrowings (Note 14).

As at September 30, 2020, inventories amounted to Rp 3,641,759 are covered by insurance against the risk of loss due to natural disaster, fire, and other risks with a total coverage of Rp1,673,295.

Management believes that the insurance coverage is adequate to cover possible losses arising from such risks.

8. PERPAJAKAN

a. Pajak dibayar dimuka

8. TAXATION

a. Prepaid taxes

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Pajak penghasilan badan Perseroan			Corporate Income Tax The Company
Pasal 28a			<i>Article 28a</i>
2017	432.329	432.329	2017 -
2016	59.060	59.060	2016 -
	<u>491.389</u>	<u>491.389</u>	
Entitas anak			Subsidiaries
Pasal 28	31.939	34.122	<i>Article 28</i>
Pasal 28a	13.168	12.639	<i>Article 28a</i>
	<u>45.107</u>	<u>46.761</u>	
	<u>536.496</u>	<u>538.150</u>	
Entitas anak			Subsidiaries
Pajak Pertambahan Nilai	187.943	160.086	<i>Value Added Tax</i>
Lain-lain	66.963	65.642	<i>Others</i>
	<u>254.906</u>	<u>225.728</u>	
Jumlah	<u><u>791.402</u></u>	<u><u>763.878</u></u>	<i>Total</i>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/40 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

8. PERPAJAKAN (lanjutan)

8. TAXATION (continued)

b. Tagihan pengembalian pajak

b. Claim for tax refund

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Entitas anak		
Tagihan pengembalian pajak:		
- Pajak penghasilan badan	270.199	299.367
- Pajak lain-lain	200.436	143.766
Jumlah	470.635	443.133

Subsidiaries
Claims for tax refund:
Corporate income tax -
Other taxes -
Total

c. Utang pajak

c. Taxes payable

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Pajak penghasilan badan		
Perseroan		
Pasal 29	98.329	93.850
Entitas anak		
Pasal 29	203.087	232.658
	301.416	326.508
Pajak lain-lain		
Perseroan		
Pajak Penghasilan:		
- Pasal 21	10.346	9.704
- Pasal 22	8.652	8.470
- Pasal 23 dan 26	3.175	2.122
- Final	443	1.709
Pajak Pertambahan Nilai	143.700	111.251
	166.316	133.256
Entitas anak		
Pajak Penghasilan:		
- Pasal 21	29.779	28.284
- Pasal 22	7.376	8.390
- Pasal 23 dan 26	10.485	38.318
- Final	968	1.318
Pajak Bumi dan Bangunan	1.187	1.475
Pajak Pertambahan Nilai	130.779	66.676
Lainnya	20.224	21.405
	200.798	165.866
	367.114	299.122
Jumlah	668.530	625.630

Corporate income tax
The Company
Article 29
Subsidiaries
Article 29
Other Taxes
The Company
Income Taxes:
Article 21 -
Article 22 -
Articles 23 and 26 -
Final -
Value Added Tax
Subsidiaries
Income Taxes:
Article 21 -
Article 22 -
Articles 23 and 26 -
Final -
Land and Building Tax
Value Added Tax
Others
Total

Perseroan ditunjuk sebagai Wajib Pungut Pajak Penghasilan Pasal 22 dan Pajak Pertambahan Nilai masing-masing pada tanggal 9 September 2015 dan 20 September 2012.

The Company was appointed as an Income Tax Article 22 and Value Added Tax collector on 9 September 2015 and 20 September 2012, respectively.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/41 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

8. PERPAJAKAN (lanjutan)

8. TAXATION (continued)

d. Beban pajak penghasilan

d. Income tax expense

Beban pajak Grup terdiri dari:

Tax expense of the Group consists of the following:

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Perseroan			The Company
Kini	237.838	124.082	Current
Tangguhan	43.135	86.234	Deferred
Subjumlah	<u>280.973</u>	<u>210.316</u>	Subtotal
Entitas anak			Subsidiaries
Kini	498.646	371.338	Current
Tangguhan	(11.980)	(72.405)	Deferred
Subjumlah	<u>486.666</u>	<u>298.933</u>	Subtotal
Konsolidasian			Consolidated
Kini	736.484	495.420	Current
Tangguhan	31.155	13.829	Deferred
Jumlah	<u><u>767.639</u></u>	<u><u>509.249</u></u>	Total

Berdasarkan Peraturan Pemerintah Pengganti Undang-undang RI No. 1/2020, perseroan terbuka memenuhi syarat-syarat tertentu berhak memperoleh penurunan tarif pajak penghasilan sebesar 3% dari tarif pajak penghasilan yang berlaku. Perseroan telah memenuhi syarat-syarat tersebut dan telah menerapkan penurunan tarif pajak untuk tahun fiskal 2020.

Based on the Government Regulation as a substitute of RI Law No. 1/2020, public listed entities which fulfilled certain requirements are entitled to a 3% tax rate reduction from the applicable tax rates. The Company has complied with these requirements and has applied those reduction for fiscal year 2020

Berdasarkan Peraturan Pemerintah No. 81/2007, perseroan terbuka memenuhi syarat-syarat tertentu berhak memperoleh penurunan tarif pajak penghasilan sebesar 5% dari tarif pajak penghasilan yang berlaku. Perseroan telah memenuhi syarat-syarat tersebut dan telah menerapkan penurunan tarif pajak untuk tahun fiskal 2019.

Based on the Government Regulation No. 81/2007, public listed entities which meet certain requirements are entitled to a 5% tax rate reduction from the applicable tax rates. The Company has complied with these requirements and has applied for such reduction for fiscal years 2019.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/42 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

8. PERPAJAKAN (lanjutan)

8. TAXATION (continued)

d. Beban pajak penghasilan

d. Income tax expense

Rekonsiliasi pajak atas laba sebelum pajak Grup secara teoritis dengan beban pajak penghasilan adalah sebagai berikut:

Reconciliation of theoretical tax amount on the Group profit before tax to the income tax as follows:

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Laba konsolidasian sebelum beban pajak penghasilan	2.308.768	1.795.747	<i>Consolidated income before income tax</i>
Laba entitas anak sebelum beban pajak penghasilan	(843.808)	(728.163)	<i>Subsidiaries' income before income tax</i>
Bagian atas laba bersih entitas asosiasi	36.368	461	<i>Equity in net income of associates</i>
Disesuaikan dengan jurnal eliminasi konsolidasi	20.335	7.086	<i>Adjusted for consolidation eliminations</i>
Laba sebelum pajak penghasilan Perseroan	<u>1.521.663</u>	<u>1.075.131</u>	<i>Income before income tax - the Company</i>
Perbedaan permanen:			<i>Permanent differences:</i>
Perbedaan nilai buku fiskal dan komersial atas aset tetap	186.054	30.300	<i>Differences between fiscal and commercial net book value of fixed assets</i>
Kesejahteraan karyawan	-	(37.226)	<i>Employee welfare</i>
Penyisihan promosi peningkatan penjualan	-	3.165	<i>Provision for sales promotion expense</i>
Denda pajak	4	20.036	<i>Tax Penalties</i>
Pendapatan yang telah dikenakan pajak penghasilan final	(120.387)	(181.885)	<i>Income subject to final tax, recorded on a net of tax basis</i>
Sumbangan bina lingkungan	34.326	33.284	<i>Partnership program and community development</i>
Jamuan tamu	11.939	15.781	<i>Entertainment expenses</i>
Lain-lain	87.096	97.135	<i>Others</i>
	<u>199.032</u>	<u>(19.410)</u>	
Perbedaan temporer:			<i>Temporary differences:</i>
Perbedaan nilai buku fiskal dan komersial atas aset tetap, beban tangguhan dan aset tak berwujud	(397.428)	(516.901)	<i>Differences between fiscal and commercial net carrying amounts of fixed assets, deferred charges, and intangible assets</i>
Aset sewa	27.011	(2.930)	<i>Leased assets</i>
Liabilitas imbalan kerja	48.256	76.067	<i>Employee benefits liabilities</i>
Penyisihan promosi peningkatan penjualan	15.405	9.907	<i>Provision for sales promotion expense</i>
Cadangan persediaan usang dan bergerak lambat	(8.848)	6.153	<i>Allowance for obsolete and slow moving inventories</i>
Tunjangan produktivitas dan uang jasa	(140.930)	(8.760)	<i>Productivity allowances and incentive</i>
Cadangan reklamasi	1.255	1.151	<i>Allowance for reclamation</i>
	<u>(455.279)</u>	<u>(435.313)</u>	
Laba kena pajak - Perseroan	<u>1.265.416</u>	<u>620.408</u>	<i>Taxable income - the Company</i>
Beban pajak penghasilan Perseroan - kini	237.838	124.082	<i>Income tax expense the Company - current</i>
Beban pajak penghasilan entitas anak - kini	498.646	371.338	<i>Income tax expense subsidiaries - current</i>
	<u>736.484</u>	<u>495.420</u>	

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/43 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

8. PERPAJAKAN (lanjutan)

8. TAXATION (continued)

e. Aset dan liabilitas pajak tangguhan

e. Deferred tax assets and liabilities

30 September/ September 30, 2020 (Unaudited)						
	Dikreditkan/ (dibebankan)		Dikreditkan			
	ke laporan laba rugi/	Penyesuaian tahun sebelumnya/	ke penghasilan komprehensif lain/ Credited to other	Akuisisi		
Saldo awal/ Beginning balance	Credited/ (charged) to profit or loss	Prior year adjustment	comprehensive income	Acquisition of a subsidiary	Saldo akhir/ Ending balance	
Aset pajak tangguhan - bersih						Deferred tax assets, net
Perseroan						The Company
Aset tetap	183.199	(42.949)	262	-	140.512	Fixed assets
Aset sewa pembiayaan	-	5.402	-	-	5.402	Finance lease assets
Beban tangguhan dan Aset takberwujud	27.795	(8.780)	-	-	19.015	Deferred charges and intangible Intangible assets
Penyisihan persediaan usang dan bergerak lambat	22.969	(1.770)	-	-	21.199	Provision for obsolete and slow moving inventories
Penyisihan penurunan nilai piutang usaha	1.754	-	-	-	1.754	Provision for impairment of trade receivables
Liabilitas imbalan kerja jangka panjang	160.121	9.651	-	-	169.772	Long-term employee benefits liabilities
Tunjangan produktivitas dan uang jasa	-	27.962	-	-	27.962	Productivity allowances and incentive
Lain-lain	107.259	(32.651)	-	-	74.608	Others
	<u>503.087</u>	<u>(43.135)</u>	<u>262</u>	<u>-</u>	<u>460.224</u>	
Entitas anak						Subsidiaries
Aset tetap	(77.023)	(7.432)	(262)	-	(84.717)	Fixed assets
Aset sewa	(5.977)	(5.949)	-	-	(11.926)	Lease assets
Aset takberwujud	(12.201)	2.688	-	-	(9.513)	Intangible assets
Penyisihan persediaan usang dan bergerak lambat	679	(475)	-	-	204	Provision for obsolete and slow moving inventories
Beban tangguhan dan Penyisihan penurunan nilai piutang usaha	39.969	8.281	-	-	48.250	Deferred charges and intangible Provision for impairment of trade receivables
Liabilitas imbalan kerja jangka panjang	54.037	(13.600)	-	6.765	47.202	Long-term employee benefits liabilities
Akumulasi rugi fiskal	126.748	38.204	-	-	164.952	Accumulated fiscal loss
Tunjangan produktivitas dan uang jasa	-	6.120	-	-	6.120	Productivity allowances and incentive
Lain-lain	28.933	(237)	-	-	28.696	Others
	<u>155.165</u>	<u>27.600</u>	<u>(262)</u>	<u>6.765</u>	<u>189.268</u>	
Jumlah aset pajak tangguhan - bersih	658.262	(15.535)	-	6.765	649.492	Total deferred tax assets - net
Liabilitas pajak tangguhan - bersih						Deferred tax liabilities - net
Entitas anak						Subsidiaries
Aset tetap	(3.342.722)	(1.388.311)	(26.878)	-	(4.757.911)	Fixed assets
Aset sewa	(9.315)	1.578	-	-	(7.737)	Lease assets
Aset takberwujud	(573.625)	573.625	-	-	-	Intangible assets
Penyisihan persediaan usang dan bergerak lambat	21.810	(2.467)	-	-	19.343	Provisions for obsolete and slow moving inventories
Penyisihan penurunan nilai piutang usaha	45.517	(26.237)	-	-	19.280	Provision for impairment of trade receivables
Tunjangan produktivitas dan uang jasa	-	42.764	-	-	42.764	Productivity allowances and incentive
Cadangan biaya bongkar	-	6.550	-	-	6.550	Provision for dismantle cost
Liabilitas imbalan kerja jangka panjang	353.985	(109.370)	-	-	244.615	Long-term employee benefits liabilities
Akumulasi rugi fiskal	28.174	(28.174)	-	-	-	Accumulated fiscal loss
Lain-lain	(362.231)	914.422	-	-	552.191	Others
	<u>(3.838.407)</u>	<u>(15.620)</u>	<u>(26.878)</u>	<u>-</u>	<u>(3.880.905)</u>	Total deferred tax liabilities - net
Manfaat pajak tangguhan - bersih		<u>(31.155)</u>	<u>(26.878)</u>	<u>6.765</u>	<u>-</u>	Deferred tax benefit - net

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/44 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

8. PERPAJAKAN (lanjutan)

8. TAXATION (continued)

e. Aset dan liabilitas pajak tangguhan (lanjutan)

e. Deferred tax assets and liabilities (continued)

31 Desember/ December 31, 2019 (Audited)							
	Dikreditkan/ (dibebankan) ke laporan laba rugi/		Dikreditkan ke penghasilan komprehensif lain/ entitas anak/ Akuisisi			Saldo akhir/ Ending balance	
	Credited/ (charged) to profit or loss	Penyesuaian sebelumnya/ Prior year adjustment	- -	Credited to other comprehensive income	- -		
Aset pajak tangguhan - bersih							Deferred tax assets, net
Perseroan							The Company
Aset tetap	270.137	(86.938)	-	-	-	183.199	Fixed assets
Aset sewa	57	(57)	-	-	-	-	Lease assets
Aset takberwujud	31.612	(3.817)	-	-	-	27.795	Intangible assets
Penyisihan persediaan usang dan bergerak lambat	17.704	5.265	-	-	-	22.969	Provision for obsolete and slow moving inventories
Penyisihan penurunan nilai piutang usaha	1.754	-	-	-	-	1.754	Provision for impairment of trade receivables
Liabilitas imbalan kerja jangka panjang	137.023	21.562	-	1.536	-	160.121	Long-term employee benefits liabilities
Lain-lain	45.832	61.427	-	-	-	107.259	Others
	<u>504.119</u>	<u>(2.558)</u>	<u>-</u>	<u>1.536</u>	<u>-</u>	<u>503.097</u>	
Entitas anak							Subsidiaries
Aset tetap	9.850	(86.873)	-	-	-	(77.023)	Fixed assets
Aset sewa	(5.487)	(490)	-	-	-	(5.977)	Lease assets
Aset takberwujud	(15.596)	3.395	-	-	-	(12.201)	Intangible assets
Penyisihan persediaan usang dan bergerak lambat	183	496	-	-	-	679	Provision for obsolete and slow moving inventories
Penyisihan penurunan nilai piutang usaha	10.427	29.542	-	-	-	39.969	Provision for impairment of trade receivables
Liabilitas imbalan kerja jangka panjang	17.822	35.956	-	259	-	54.037	Long-term employee benefits liabilities
Akumulasi rugi fiskal	25.949	100.899	-	-	-	126.748	Accumulated fiscal loss
Lain-lain	15.442	(7.926)	-	-	21.417	28.933	Others
	<u>58.490</u>	<u>74.999</u>	<u>-</u>	<u>259</u>	<u>21.417</u>	<u>155.165</u>	
Jumlah aset pajak tangguhan - bersih	<u>562.609</u>	<u>72.441</u>	<u>-</u>	<u>1.795</u>	<u>21.417</u>	<u>658.262</u>	Total deferred tax assets - net
Liabilitas pajak tangguhan - bersih							Deferred tax liabilities - net
Entitas anak							Subsidiaries
Aset tetap	(654.975)	551.431	-	-	(3.239.178)	(3.342.722)	Fixed assets
Aset sewa	(9.409)	94	-	-	-	(9.315)	Lease assets
Aset takberwujud	-	-	-	-	(573.625)	(573.625)	Intangible assets
Penyisihan persediaan usang dan bergerak lambat	18.924	2.886	-	-	-	21.810	Provisions for obsolete and slow moving inventories
Penyisihan penurunan nilai piutang usaha	14.684	30.833	-	-	-	45.517	Provision for impairment of trade receivables
Liabilitas imbalan kerja jangka panjang	182.271	171.714	-	-	-	353.985	Long-term employee benefits liabilities
Akumulasi rugi fiskal	42.336	(14.162)	-	-	-	28.174	Accumulated fiscal loss
Lain-lain	198.936	(585.611)	-	-	24.444	(362.231)	Others
Total liabilitas pajak tangguhan - bersih	<u>(207.233)</u>	<u>157.185</u>	<u>-</u>	<u>-</u>	<u>(3.788.359)</u>	<u>(3.838.407)</u>	Total deferred tax liabilities - net
Manfaat pajak tangguhan - bersih		<u>229.626</u>	<u>-</u>	<u>1.795</u>	<u>(3.766.942)</u>		Deferred tax benefit - net

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/45 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

8. PERPAJAKAN (lanjutan)

f. Surat ketetapan pajak

Pada tahun 2020, Grup telah menerima beberapa surat ketetapan pajak atas pajak penghasilan badan untuk tahun pajak 2014 dan 2017. Grup sedang dalam proses banding atas hasil ketetapan pajak tersebut.

Pada tahun yang sama, Grup juga telah menerima beberapa surat ketetapan pajak atas pajak pertambahan nilai (PPN) untuk tahun pajak 2014 dan 2017. Grup sedang dalam proses banding atas hasil ketetapan pajak atas PPN tahun pajak 2014 dan menyetujui surat ketetapan pajak atas PPN 2017. Grup akan menyelesaikan pembayaran atas kekurangan pembayaran PPN senilai Rp166.465.

Pada tahun 2019, Grup telah menerima beberapa surat ketetapan pajak untuk berbagai tahun pajak. Grup menyetujui sebagian ketetapan pajak tersebut dan telah membukukan tambahan beban sebesar Rp 100.694 dalam laba rugi.

Atas jumlah sisanya, Grup telah mengajukan keberatan dan banding. Pada tanggal 31 Desember 2019, jumlah ketetapan pajak yang masih dalam proses keberatan dan banding adalah sebagai berikut:

8. TAXATION (continued)

f. Tax assessments

In 2020, the Group has received a number of tax assessments of corporate income tax of 2014 and 2017 fiscal year. The Group is in tax appeal process of these assessments.

In the same year, the Group has also received a number of assessments of value added tax (VAT) for 2014 and 2017 fiscal year. The Group is in tax appeal process on 2014 VAT assessment of whilst has accepted a portion of 2017 VAT assessments. The Group will settle the payment of the VAT underpayment amounting to Rp166,465.

In 2019, the Group has received a number of assessments for various tax years. The Group has accepted a portion of these assessments and booked an additional expenses amounting Rp 100,694 in profit or loss.

For the remaining amounts, the Group has filed objections and appeals. As at 31 December 2019, the amount of assessments in the process of objection and appeal were as follows:

	30 September September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Pajak penghasilan badan	937.106	1.268.597	Corporate income tax
Pajak lain-lain	173.773	578.870	Other taxes
	<u>1.110.879</u>	<u>1.847.467</u>	

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/46 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

9. KAS YANG DIBATASI PENGGUNAANNYA

9. RESTRICTED CASH

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)
Pihak berelasi/Related parties :		
Rupiah:		
PT Bank Rakyat Indonesia (Persero) Tbk	4.077	3.600
PT Bank Mandiri (Persero) Tbk	2.760	3.216
Lain-lain/Others (masing-masing di bawah/ each below Rp 3,000)	1.452	1.453
	<u>8.289</u>	<u>8.269</u>
Pihak ketiga/Third parties :		
Rupiah:		
PT Bank Pembangunan Daerah Jawa Timur Tbk	44.938	44.938
PT Bank Pembangunan Daerah Jawa Tengah	4.149	4.149
	<u>49.087</u>	<u>49.087</u>
Jumlah/Total	<u>57.376</u>	<u>57.356</u>

Kas yang dibatasi penggunaannya merupakan dana yang ditempatkan sebagai jaminan biaya rehabilitasi dan restorasi tanah tambang, jaminan atas fasilitas pinjaman Grup.

Restricted cash are used as guarantee of quarry rehabilitation and restoration, collateral required in relation to the Group's credit borrowing facilities.

10. INVESTASI PADA ENTITAS ASOSIASI

10. INVESTMENT IN ASSOCIATES

Nama entitas asosiasi/ Name of associates	Aktivitas utama/ Principal activity	Lokasi usaha/ Business Location	Persentase kepemilikan/ Percentage of ownership		Saldo/ Balance	
			30 September / September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	30 September / September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)
PT Swadaya Graha	Kontraktor dan persewaan alat berat/ Contractor and lessor of heavy equipment	Gresik	33,06%	33,06%	56.164	89.001
Jumlah / Total					<u>56.164</u>	<u>89.001</u>

Seluruh entitas asosiasi dicatat dengan menggunakan metode ekuitas dalam laporan keuangan konsolidasian ini.

All of the above associates are accounted for using the equity method in these consolidated financial statements.

Ringkasan laporan posisi keuangan PT Swadaya Graha pada tanggal 30 September 2020 dan 31 Desember 2019 serta rekonsiliasinya dengan jumlah tercatat atas kepentingan Grup pada PT Swadaya Graha adalah sebagai berikut:

Summarised statements of financial position of PT Swadaya Graha as at September 30, 2020 and December 31, 2019 and the reconciliation with the carrying amount of the Group's interest in PT Swadaya Graha are as follows:

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/47 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

10. INVESTASI PADA ENTITAS ASOSIASI (lanjutan) 10. INVESTMENT IN ASSOCIATES (continued)

	PT Swadaya Graha 30 September / September 30, 2020 (Unaudited)	PT Swadaya Graha 31 Desember / December 31, 2019 (Audited)	
Aset lancar	701.726	792.356	Current assets
Aset tidak lancar	191.155	116.033	Non-current assets
Jumlah Aset	892.881	908.389	Total Assets
Liabilitas jangka pendek	711.721	698.987	Current liabilities
Liabilitas jangka panjang	78.375	56.941	Non-current liabilities
Ekuitas	102.785	152.461	Equity
Kepentingan non-pengendali	-	-	Non-controlling interests
Jumlah Liabilitas dan Ekuitas	892.881	908.389	Total Liabilities and Equity
Persentase kepemilikan efektif	33,06%	33,06%	Percentage of effective ownership
Bagian Grup atas aset bersih entitas asosiasi	33.981	50.404	The Group's share of the net asset of associates
Penyesuaian	22.183	38.597	Adjustments
Nilai catat bagian Grup	56.164	89.001	Carrying amount of the Group's interest

Ringkasan laporan laba rugi dan penghasilan komprehensif lain PT Swadaya Graha untuk tahun yang berakhir pada 30 September 2020 dan 2019 adalah sebagai berikut:

Summarised statements of profit or loss and other comprehensive PT Swadaya Graha for the years ended September 30, 2020 and 2019 are as follows:

	PT Swadaya Graha 30 September / September 30, 2020 (Unaudited)	PT Swadaya Graha 30 September / September 30, 2019 (Unaudited)	
Pendapatan	212.466	487.351	Revenue
Beban	(341.913)	(485.572)	Expenses
Laba (rugi) periode berjalan	(129.447)	1.779	Profit (loss) for the period
Penghasilan/(rugi) komprehensif lain periode berjalan setelah pajak	(950)	(633)	Other comprehensive income/(loss) for the period, net of tax
Jumlah penghasilan komprehensif periode berjalan	(130.397)	1.146	Total comprehensive income for the period

Informasi diatas adalah jumlah sebelum eliminasi antar entitas.

The information above is the amount before inter-company eliminations.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/48 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

11. PROPERTI INVESTASI

11. INVESTMENT PROPERTIES

	1 Januari/ January 1,	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	30 September/ September 30,	
	2020				2020	
Biaya perolehan						Acquisition cost
Tanah	3.716	-	-	-	3.716	Land
Bangunan dan prasarana	234.906	-	(955)	-	233.951	Buildings and infrastructure
Jumlah	<u>238.622</u>	<u>-</u>	<u>(955)</u>	<u>-</u>	<u>237.667</u>	Total
Akumulasi penyusutan						Accumulated depreciation
Bangunan dan prasarana	119.020	6.259	-	-	125.279	Buildings and infrastructure
Jumlah	<u>119.020</u>	<u>6.259</u>	<u>-</u>	<u>-</u>	<u>125.279</u>	Total
Nilai tercatat neto	<u>119.602</u>				<u>112.388</u>	Net carrying amount
	1 Januari/ January 1,	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	31 Desember/ December 31,	
	2019	2019	2019	2019	2019	
Biaya perolehan						Acquisition cost
Tanah	3.716	-	-	-	3.716	Land
Bangunan dan prasarana	232.597	2.309	-	-	234.906	Buildings and infrastructure
Jumlah	<u>236.313</u>	<u>2.309</u>	<u>-</u>	<u>-</u>	<u>238.622</u>	Total
Akumulasi penyusutan						Accumulated depreciation
Bangunan dan prasarana	104.270	14.750	-	-	119.020	Buildings and infrastructure
Jumlah	<u>104.270</u>	<u>14.750</u>	<u>-</u>	<u>-</u>	<u>119.020</u>	Total
Nilai buku neto	<u>132.043</u>				<u>119.602</u>	Net book value

Hak atas tanah Grup berupa Sertifikat Hak Guna Bangunan ("SHGB"). SHGB memiliki masa berlaku hingga tahun 2044. Manajemen berpendapat bahwa SHGB tersebut dapat diperpanjang.

The Group's land represents land-use rights ("SHGB"). The SHGB will expire until 2044. Management believes that the SHGB are extendable.

Beban penyusutan untuk periode yang berakhir pada 30 September 2020 dan 31 Desember 2019 masing-masing sebesar Rp6.259 dan Rp14.750 dicatat sebagai beban pokok pendapatan.

Depreciation expense for period ended September 30, 2020 and December 31, 2019 amounting to Rp6,259 and Rp14,750, respectively, were recorded under cost of revenue.

Pada tanggal 30 September 2020 dan 31 Desember 2019, nilai wajar properti investasi masing-masing sebesar Rp731.555 and Rp740.036.

As at September 30, 2020 and December 31, 2019, fair value of investment properties amounted to Rp731,555 and Rp 740,036, respectively.

Pada tanggal 30 September 2020, properti investasi telah diasuransikan dengan jumlah pertanggungan sebesar Rp100.118.

As at September 30, 2020, investment properties were insured with total coverage of Rp 100,118.

Manajemen berpendapat bahwa jumlah pertanggungan asuransi tersebut telah memadai untuk menutup kemungkinan kerugian atas aset yang diasuransikan.

Management believes that the insurance coverage is adequate to cover possible losses on the assets insured.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/49 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

12. ASET TETAP

12. FIXED ASSETS

30 September/ September 30, 2020 (Unaudited)							
Saldo awal/ Beginning balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassifications*)	Selisih kurs/ Foreign exchange	Akuisisi entitas anak/ Acquisition of a subsidiary	Saldo akhir/ Ending balance	
Harga perolehan:							Acquisition cost:
<u>Pemilikan Langsung</u>							<u>Direct Ownership</u>
Tanah	4.997.349	-	(377)	(124.896)	-	4.872.076	Land
Tanah pertambangan	2.110.303	-	(105)	22.002	-	2.132.200	Mining properties
Bangunan, jalan, jembatan dan pelabuhan	19.734.049	14.838	(12.436)	(1.744.513)	95.127	18.087.065	Buildings, roads, bridges and harbors
Mesin	53.276.764	171.018	(115.949)	(8.248.571)	178.769	45.262.031	Machinery
Alat-alat berat dan kendaraan	3.211.430	13.964	(19.302)	(352.966)	940	2.854.066	Heavy equipment and vehicles
Perlengkapan dan peralatan kantor	1.467.243	21.367	-	(109.207)	333	1.379.736	Furniture and office equipment
<u>Aset dalam pembangunan:</u>							<u>Construction in progress:</u>
Tanah	131.306	20.199	-	(49.178)	-	102.327	Land
Bangunan, jalan, jembatan dan pelabuhan	621.997	113.090	(3.920)	134.813	4.874	870.854	Buildings, roads, bridges and harbors
Mesin	966.249	471.661	(57)	(715.538)	-	722.315	Machinery
Alat-alat berat dan kendaraan	15.220	122.027	(1.904)	(117.545)	-	17.798	Heavy equipment and vehicles
Perlengkapan	195.564	55.012	(4)	(123.019)	-	127.553	Equipment
	<u>86.727.474</u>	<u>1.003.176</u>	<u>(154.054)</u>	<u>(11.428.618)</u>	<u>280.043</u>	<u>76.428.021</u>	
<u>Aset Sewa</u>							<u>Lease Assets</u>
Tanah	-	76.224	-	-	-	76.224	
Bangunan	-	155.134	-	(847)	-	154.287	Buildings
Mesin	-	15.558	-	-	-	15.558	
Alat-alat berat dan kendaraan	240.826	1.166.365	(2.984)	(38.473)	-	1.365.734	Heavy equipment and vehicles
Perlengkapan dan peralatan kantor	2.791	77.970	-	1.292	-	82.053	Furniture and office equipment
	<u>243.617</u>	<u>1.491.251</u>	<u>(2.984)</u>	<u>(38.028)</u>	<u>-</u>	<u>1.693.856</u>	
Jumlah biaya perolehan	<u>86.971.091</u>	<u>2.494.427</u>	<u>(157.038)</u>	<u>(11.466.646)</u>	<u>280.043</u>	<u>78.121.877</u>	Total acquisition cost
Akumulasi penyusutan dan deplesi:							Accumulated depreciation and impairment:
<u>Kepemilikan Langsung</u>							<u>Direct Ownership</u>
Tanah	-	12.220	-	(39.659)	-	(27.439)	
Tanah pertambangan	292.176	32.958	(59)	(129.610)	-	195.465	Mining properties
Bangunan, jalan, jembatan dan pelabuhan	5.672.243	320.905	(4.342)	(2.143.729)	38.806	3.883.883	Buildings, roads, bridges and harbors
Mesin	21.110.924	1.253.529	(12.053)	(8.517.296)	81.656	13.916.760	Machinery
Alat-alat berat dan kendaraan	2.095.119	149.615	(18.535)	(444.453)	1.029	1.782.775	Heavy equipment and vehicles
Perlengkapan dan peralatan kantor	1.037.938	78.024	(3)	(191.899)	371	924.431	Furniture and office equipment
	<u>30.208.400</u>	<u>1.847.251</u>	<u>(34.992)</u>	<u>(11.466.646)</u>	<u>121.862</u>	<u>20.675.875</u>	
<u>Aset Sewa</u>							<u>Lease Assets</u>
Tanah	-	10.967	-	-	-	10.967	
Bangunan	-	15.772	-	-	-	15.772	Buildings
Mesin	-	5.152	-	-	-	5.152	
Alat-alat berat dan kendaraan	158.198	315.152	(13.699)	-	-	459.651	Heavy equipment and vehicles
Perlengkapan dan peralatan kantor	2.791	14.177	-	-	-	16.968	Furniture and office equipment
	<u>160.989</u>	<u>361.220</u>	<u>(13.699)</u>	<u>-</u>	<u>-</u>	<u>508.510</u>	
Jumlah akumulasi penyusutan dan penurunan nilai	<u>30.369.389</u>	<u>2.208.471</u>	<u>(48.691)</u>	<u>(11.466.646)</u>	<u>121.862</u>	<u>21.184.385</u>	Total accumulated depreciation and impairment
Nilai buku bersih	<u>56.601.702</u>					<u>56.937.492</u>	Net book value

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/50 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

12. ASET TETAP (lanjutan)

12. FIXED ASSETS (continued)

31 Desember/ December 31, 2019 (Audited)							
Saldo awal/ <i>Beginning balance</i>	Penambahan/ <i>Additions</i>	Pengurangan/ <i>Deductions</i>	Reklasifikasi/ <i>Reclassifications</i>	Selisih kurs/ <i>Foreign exchange</i>	Akuisisi entitas anak/ <i>Acquisition of subsidiary</i>	Saldo akhir/ <i>Ending balance</i>	
Biaya perolehan:							Acquisition cost:
<u>Pemilikan Langsung</u>							<u>Direct Ownership</u>
Tanah	847.284	-	(1.012)	(170.618)	-	4.997.349	Land
Tanah pertambangan	952.211	9.357	(40.824)	287.162	-	2.110.303	Mining properties
Bangunan, jalan, jembatan dan pelabuhan	12.226.299	21.821	(15.872)	528.463	(58.499)	19.734.049	Buildings, roads, bridges and harbors
Mesin	28.862.784	255.078	(50.537)	1.191.672	(100.030)	53.276.764	Machinery
Alat-alat berat dan kendaraan	2.664.431	38.436	(137.382)	59.341	(522)	3.211.430	Heavy equipment and vehicles
Perlengkapan dan peralatan kantor	1.094.612	18.356	(27.107)	62.476	(179)	1.467.243	Furniture and office equipment
<u>Aset dalam pembangunan:</u>							Construction in progress:
Tanah	167.539	42.553	(41)	(81.101)	-	131.306	Land
Bangunan, jalan, jembatan dan pelabuhan	500.345	385.791	-	(490.758)	(2.673)	621.997	Buildings, roads, bridges and harbors
Mesin	1.264.181	627.153	(763)	(1.199.776)	-	966.249	Machinery
Alat-alat berat dan kendaraan	25.658	103.381	-	(113.819)	-	15.220	Heavy equipment and vehicles
Perlengkapan	63.519	137.154	-	(14.894)	-	195.564	Equipment
	48.668.863	1.639.080	(273.538)	58.148	(161.903)	36.796.824	86.727.474
<u>Aset Sewa</u>							<u>Leased Assets</u>
Kendaraan	646.359	28.699	(445.502)	11.270	-	240.826	vehicles
Perlengkapan dan peralatan kantor	36.151	1.292	-	(34.652)	-	2.791	Furniture and office equipment
	682.510	29.991	(445.502)	(23.382)	-	243.617	
	49.351.373	1.669.071	(719.040)	34.766	(161.903)	36.796.824	86.971.091
Akumulasi penyusutan dan deplesi:							Accumulated depreciation and depletion:
<u>Pemilikan Langsung</u>							<u>Direct Ownership</u>
Tanah pertambangan	109.008	27.195	(70)	6.514	-	292.176	Mining properties
Bangunan, jalan, jembatan dan pelabuhan	3.098.629	681.982	(8.502)	7.969	(19.873)	5.672.243	Buildings, roads, bridges and harbors
Mesin	11.119.920	1.304.148	(40.882)	-	(41.154)	21.110.924	Machinery
Alat-alat berat dan kendaraan	1.587.754	209.412	(129.228)	(16.725)	(451)	2.095.119	Heavy equipment and vehicles
Perlengkapan dan peralatan kantor	740.600	95.304	(6.351)	16.725	(169)	1.037.938	Furniture and office equipment
	16.655.911	2.318.041	(185.033)	14.483	(61.647)	11.466.645	30.208.400
<u>Aset Sewa</u>							<u>Leased Assets</u>
Alat-alat berat dan kendaraan	287.650	26.047	(160.602)	5.103	-	158.198	vehicles
Perlengkapan dan peralatan kantor	15.862	-	-	(13.071)	-	2.791	Furniture and office equipment
	303.512	26.047	(160.602)	(7.968)	-	160.989	
Jumlah akumulasi penyusutan dan penurunan nilai	16.959.423	2.344.088	(345.635)	6.515	(61.647)	11.466.645	30.369.389
Nilai buku bersih	32.391.950					56.601.702	Net book value

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/51 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

12. ASET TETAP (lanjutan)

12. FIXED ASSETS (continued)

Rincian kerugian/keuntungan penjualan aset tetap adalah sebagai berikut:

Details of loss/gain on sale of fixed assets are as follows:

	30 September/ September 30, 2020	30 September/ September 30, 2019	
	(Unaudited)	(Unaudited)	
Hasil penjualan aset tetap	4.825	-	Net proceeds from sale of fixed assets
Nilai buku bersih	5.715	-	Net book value
Keuntungan atas penjualan aset tetap	(890)	-	Gain on sale of fixed assets

Pada tahun 2020 pengurangan aset tetap dengan nilai buku bersih sebesar Rp113.177 (2019: RpNihil) merupakan penghapusan aset yang telah usang dan penurunan nilai.

In 2020, the deduction of fixed assets with net book value of Rp113,177 (2019: RpNil) represents writte-off assets and impairment losses.

Beban penyusutan dan kerugian penurunan nilai aset tetap dialokasikan sebagai berikut:

Depreciation expense and impairment loss of fixed assets were allocated as follows:

	30 September/ September 30, 2020	30 September/ September 30, 2019	
	(Unaudited)	(Unaudited)	
Beban pokok pendapatan	1.856.870	1.579.890	Cost of revenue
Beban penjualan, umum dan administrasi	351.601	100.122	Selling, general and administration expenses
Jumlah	2.208.471	1.680.012	Total

Persentase penyelesaian aset dalam pembangunan pada tanggal 30 September 2020 berkisar antara 2% – 99% dari jumlah yang dianggarkan. Sebagian besar bangunan, mesin dan peralatan dalam penyelesaian diperkirakan akan selesai antara tahun 2020 – 2022.

The percentage of completion for construction in progress as at September 30, 2020 ranges from 2% – 99% of total budgeted costs. Most of the buildings, machinery, and equipment under construction are estimated to be completed between 2020 – 2022.

Jumlah tercatat aset tetap yang telah disusutkan penuh dan masih digunakan pada tanggal 30 September 2020 dan 31 Desember 2019 sebesar Rp 7.986.168.

The carrying amount of fixed assets that are fully depreciated and still in used for production as at September 30, 2020 and December 31, 2019 amounted to Rp 7,986,168.

Jumlah tercatat aset tetap yang tidak digunakan sementara untuk aktivitas operasi pada tanggal 30 September 2020 dan Desember 2019 adalah sebesar Rp 45.848.

The carrying amount of fixed assets which are not used in operations as at September 30, 2020 and December 2019 amounted to Rp 45,848.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/52 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

12. ASET TETAP (lanjutan)

Berdasarkan penilaian internal, nilai wajar aset tetap pada tanggal 30 September 2020 dan 31 Desember 2019 masing-masing sebesar Rp71.778.157 dan Rp72.891.439. Nilai wajar aset tetap diukur menggunakan input level 3.

Pada tanggal 30 September 2020, aset tetap (kecuali tanah, tanah pertambangan, dan aset tetap dalam pembangunan) telah diasuransikan dalam *industrial special risk* dan resiko lainnya dengan jumlah pertanggungan sebesar Rp 79.083.848.

Manajemen berpendapat bahwa jumlah pertanggungan asuransi tersebut memadai untuk menutup kemungkinan kerugian atas aset yang dipertanggungjawabkan.

12. FIXED ASSETS (continued)

Based on internal valuation, the fair value of fixed assets as of September 30, 2020 and December 31, 2019 amounted to Rp71,778,157 and Rp72,891,439 respectively. The fair value of the Group's fixed assets are measured using input level 3.

As at September 30, 2020, fixed assets (except land, quarry, and assets under construction), were insured under industrial special risks and other risks with total coverage of Rp 79,083,848.

Management believes that the insurance coverage is adequate to cover possible losses on the assets insured.

13. GOODWILL DAN ASET TAKBERWUJUD

13. GOODWILL AND INTANGIBLE ASSETS

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Goodwill	1.362.605	1.350.696	Goodwill
Aset takberwujud	2.882.141	2.909.363	Intangible assets
Jumlah	4.244.746	4.260.059	Total

a. Aset takberwujud

a. Intangible assets

	1 Januari/ January 1, 2020 (Audited)	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassifications	Akuisisi entitas anak/Acquisition of a Subsidiary	Selisih kurs/ Foreign exchange	30 September/ September 30, 2020 (Unaudited)	
Biaya perolehan:								Acquisition cost:
Lisensi	2.194.906	266	-	-	-	57.253	2.252.425	Licenses
Merek dagang	1.046.632	-	-	-	-	13.047	1.059.679	Trademark
Perangkat lunak komputer	225.098	2.178	(2.275)	(5.744)	-	-	219.257	Computer software
Pengurusan perpanjangan hak atas tanah	25.302	623	(783)	5.744	-	-	30.886	Land rights renewal
	3.491.938	3.067	(3.058)	-	-	70.300	3.562.247	
Akumulasi amortisasi dan penurunan nilai:								Accumulated amortisation and impairment:
Lisensi	197.853	48.109	-	-	-	(5.129)	240.833	Licenses
Merek dagang	167.465	54.413	-	-	-	(4.675)	217.203	Trademark
Perangkat lunak komputer	208.021	6.627	(2.275)	(340)	-	-	212.033	Computer software
Pengurusan perpanjangan hak atas tanah	9.236	589	(128)	340	-	-	10.037	Land rights renewal
	582.575	109.738	(2.403)	-	-	(9.804)	680.106	
Nilai buku bersih	2.909.363						2.882.141	Net book value

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/53 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

13. GOODWILL DAN ASET TAKBERWUJUD (lanjutan)

13. GOODWILL AND INTANGIBLE ASSET (continued)

a. Aset takberwujud (lanjutan)

a. Intangible assets (continued)

	1 Januari/ January 1, 2019 (Audited)	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassifications	Akuisisi entitas anak/Acquisition of a Subsidiary	Selisih kurs/ Foreign exchange	31 Desember/ December 31, 2019 (Audited)	
Biaya perolehan:								<i>Acquisition cost:</i>
Lisensi	798.139	-	-	-	1.428.574	(31.807)	2.194.906	<i>Licenses</i>
Merek dagang	181.225	27	-	-	872.628	(7.248)	1.046.632	<i>Trademark</i>
Perangkat lunak komputer	180.232	2.089	-	-	43.489	(712)	225.098	<i>Computer software</i>
Pengurusan perpanjangan hak atas tanah	11.680	-	-	(613)	14.235	-	25.302	<i>Land rights renewal</i>
	<u>1.171.276</u>	<u>2.116</u>	<u>-</u>	<u>(613)</u>	<u>2.358.926</u>	<u>(39.767)</u>	<u>3.491.938</u>	
Akumulasi amortisasi dan penurunan nilai:								<i>Accumulated amortization and impairment:</i>
Lisensi	130.418	65.997	(177)	-	6.685	(5.070)	197.853	<i>Licenses</i>
Merek dagang	108.721	63.365	-	-	-	(4.621)	167.465	<i>Trademark</i>
Perangkat lunak komputer	173.394	6.375	-	-	28.961	(709)	208.021	<i>Computer software</i>
Pengurusan perpanjangan hak atas tanah	7.175	472	-	-	1.589	-	9.236	<i>Land rights renewal</i>
	<u>419.708</u>	<u>136.209</u>	<u>(177)</u>	<u>-</u>	<u>37.235</u>	<u>(10.400)</u>	<u>582.575</u>	
Nilai tercatat neto	<u>751.568</u>						<u>2.909.363</u>	<i>Net book value</i>

Lisensi dan merk dagang merupakan aset takberwujud yang diperoleh dari akuisisi SBI, SILOG dan TLCC.

Trademark and licenses arising from acquisition of SBI, SILOG and TLCC.

Beban amortisasi aset takberwujud seluruhnya dicatat pada beban umum dan administrasi.

Amortisation of intangible assets is recorded to general and administrative expenses.

b. Goodwill

b. Goodwill

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Saldo awal	1.350.696	333.119	<i>Beginning balance</i>
Akuisisi entitas anak	-	1.024.193	<i>Acquisition of subsidiary</i>
Selisih kurs	11.909	(6.616)	<i>Foreign exchange</i>
Jumlah tercatat	<u>1.362.605</u>	<u>1.350.696</u>	<i>Carrying amount</i>

Goodwill timbul dari akuisisi SBI, TLCC, SILOG dan VUB.

Goodwill was arising from acquisition of SBI, TLCC, SILOG and VUB.

Pengujian penurunan nilai atas *goodwill* dilakukan setiap tahun dan ketika terdapat suatu indikasi bahwa nilai tercatatnya mengalami penurunan nilai.

Goodwill is tested for impairment annually and when circumstances indicate the carrying value may be impaired.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/54 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

13. GOODWILL DAN ASET TAKBERWUJUD (lanjutan) 13. GOODWILL AND INTANGIBLE ASSETS (continued)

b. Goodwill (lanjutan)

Pada tahun 2019, manajemen telah menunjuk KJPP Ruky, Safrudin dan Rekan, penilai independen, untuk menilai nilai yang dapat terpulihkan dari *goodwill* tersebut. Nilai terpulihkan tersebut telah ditelaah dengan mengacu pada nilai pakai unit penghasil kas.

Nilai terpulihkan dari nilai pakai unit penghasil kas ditentukan dengan menggunakan pendekatan pendapatan (metode arus kas yang didiskontokan). Nilai tersebut berada dalam kategori pengukuran nilai wajar Level 3.

Asumsi kunci yang digunakan dalam perhitungan pendekatan pendapatan sebagai berikut:

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Tingkat pertumbuhan volume penjualan	2,5% - 6,5%	2,5% - 6,5%	Sales volume growth rate
Tingkat pertumbuhan harga	2,0% - 3,0%	2,0% - 3,0%	Sales price growth rate
Tingkat diskonto	9,4% - 12,9%	9,4% - 12,9%	Discount rate
Tingkat pertumbuhan jangka panjang	3,0%	3,0%	Long-term growth rate

Berdasarkan penelaahan tersebut, tidak ada penurunan nilai *goodwill* pada 30 September 2020 (31 Desember 2019: kerugian penurunan nilai sebesar Rp Nihil).

b. Goodwill (continued)

In 2019 management, has appointed KJPP Ruky, Safrudin dan Rekan, an independent appraiser, to assess the recoverable value of the goodwill. The recoverable value has assessed by reference to the cash-generating unit's value-in-use.

The recoverable amount of the cash-generating unit's value-in-use has been determined using the income approach (a discounted cash flows method). The value is within the category of fair value measurement Level 3.

Key assumptions used in the income approach calculation were as follows:

Based on the assessment, there is no impairment of goodwill in September 30, 2020 (December 31, 2019: impairment loss of Rp Nihil).

14. PINJAMAN

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Pinjaman jangka pendek	504.941	1.211.916	Short-term borrowings
Pinjaman bank jangka panjang	17.480.548	19.712.248	Long-term bank loans
Utang obligasi	7.068.226	7.065.345	Bonds payable
Liabilitas sewa	1.159.404	52.438	Lease liabilities
	26.213.119	28.041.947	
Bagian jangka pendek	(1.820.761)	(3.292.245)	Current portion
Bagian jangka panjang	24.392.358	24.749.702	Non-current portion

14. BORROWINGS

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/55 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

14. PINJAMAN (lanjutan)

14. BORROWINGS (continued)

a. Pinjaman jangka pendek

a. Short-term borrowings

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)
Pihak berelasi/Related parties :		
Rupiah		
PT Bank Negara Indonesia (Persero) Tbk	368.342	788.269
PT Bank Mandiri (Persero) Tbk	45.927	391.423
	<u>414.269</u>	<u>1.179.692</u>
VND		
Bank for Investment and Development of Vietnam	86.247	24.262
Ho Chi Minh City Development Joint-Stock Commercial Bank	4.425	4.229
Sapa Vietnam Joint Stock Company	-	3.733
	<u>90.672</u>	<u>32.224</u>
Jumlah pinjaman jangka pendek/ Total short-term borrowings	<u>504.941</u>	<u>1.211.916</u>

Informasi lain mengenai pinjaman jangka pendek pada tanggal 30 September 2020 adalah sebagai berikut:

Other information relating to short-term borrowings as at September 30, 2020 are as follows:

Bank	Jatuh tempo fasilitas/ Maturity of facility	Jumlah fasilitas/ Total facility	Suku bunga/ Interest rate
PT Bank Mandiri (Persero) Tbk - National Pooling	20 Maret/ March 20, 2021	Rp 2,4 triliun/trillion	Lembaga Penjamin Simpanan + 2,00%
PT Bank Mandiri (Persero) Tbk - Kredit Jangka Pendek	27 Juni/ June 27, 2021	Rp 1,0 triliun/trillion	BNI 7 Days Repo Rate + 2,9%
PT Bank Negara Indonesia (Persero) Tbk - National Pooling	25 September/ September 25, 2021	Rp 2,4 triliun/trillion	Lembaga Penjamin Simpanan + 2,00%
PT Bank Negara Indonesia (Persero) Tbk - Kredit Modal Kerja	16 April/ April 16, 2021	Rp 1,0 triliun/trillion	BI Rate + 2%
PT Bank HSBC Indonesia	26 Agustus/ August 26, 2021	Rp 1,0 triliun/trillion	CoF (tbc)
PT Bank Permata Tbk	24 Mei/ May 24, 2021	Rp 500 miliar/billion	CoF (tbc)
Ho Chi Minh City Development Joint Stock Commercial Bank	15 Mei/ May 15, 2021	VND 150 miliar/billion	6,40%
Bank for Investment and Development of Vietnam	16 September/ September 16, 2021	VND 55 miliar/billion	6,60%
PT Bank Negara Indonesia (Persero) Tbk - Kredit Modal Kerja	16 April/ April 16, 2021	Rp 25 miliar/billion	11,00%
Standard Chartered Bank	30 Juni/ June 30, 2021	Rp 450 miliar/billion	CoF + 1%
PT Bank Mandiri (Persero) Tbk	1 Juni/ June 1, 2021	Rp 150 miliar/billion	CoF (tbc)
PT Maybank Syariah	2 September/ September 2, 2021	Rp 500 miliar/billion	CoF (tbc)
Bank Sumitomo Mitsui Indonesia	1 Juli/ July 1, 2021	Rp 450 miliar/billion	CoF + 1%

Fasilitas-fasilitas ini digunakan untuk membiayai modal kerja, belanja modal dan keperluan pendanaan umum lainnya.

The facilities are used to finance working capital funding requirements, capital expenditures and for other general corporate funding purposes.

Pada tanggal 30 September 2020, persediaan (Catatan 7) sebesar Rp1.556.283 dijadikan jaminan atas pinjaman tertentu.

As at September 30, 2020, inventories (Note 7) of Rp1,556,283 were pledged as collateral for certain borrowings.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/56 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

14. PINJAMAN (lanjutan)

a. Pinjaman jangka pendek (lanjutan)

Dalam perjanjian pinjaman tersebut, diatur beberapa pembatasan yang harus dipenuhi oleh Grup, antara lain untuk memperoleh persetujuan tertulis dari pemberi pinjaman sebelum melakukan transaksi tertentu seperti mengadakan penggabungan usaha, pengambilalihan, likuidasi atau perubahan pembatasan dalam pemberian pinjaman kepada pihak ketiga, dan kepatuhan terhadap rasio-rasio keuangan tertentu.

Pada tanggal 30 September 2020, Grup telah memenuhi batasan-batasan yang diwajibkan dalam semua perjanjian-perjanjian fasilitas pinjaman tersebut.

b. Pinjaman bank jangka panjang

14. BORROWINGS (continued)

a. Short-term borrowings (continued)

In the borrowing agreements, there are several restrictions that have to be fulfilled by the Group, such as to obtain written approval from lenders before entering into certain transactions such as mergers, takeovers, liquidation or change in status restrictions on provide borrowing to third parties, and requirement to comply with certain financial ratios.

As at September 30, 2020, the Group was in compliance with the covenants required in all of these borrowing facility agreements.

b. Long-term bank loans

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)
Pihak berelasi/Related parties :		
Rupiah		
Pinjaman sindikasi/syndicated loan -		
PT Bank Negara Indonesia (Persero) Tbk	17.050.000	15.700.000
PT Bank Negara Indonesia (Persero) Tbk	-	1.734.942
PT Bank Rakyat Indonesia (Persero) Tbk	-	2.612
	<u>17.050.000</u>	<u>17.437.554</u>
Pihak ketiga/Third parties :		
Rupiah		
PT Bank Permata Tbk	500.000	500.000
PT Bank Maybank Indonesia Tbk	-	1.045.897
PT Bank CIMB Niaga Tbk	-	700.000
	<u>500.000</u>	<u>2.245.897</u>
USD		
KfW	-	116.110
	<u>17.550.000</u>	<u>19.799.561</u>
Biaya transaksi yang belum diamortisasi/ Unamortised transaction cost	<u>(69.452)</u>	<u>(87.313)</u>
	<u>17.480.548</u>	<u>19.712.248</u>
Bagian jangka pendek/ Current portion	<u>(1.000.000)</u>	<u>(2.052.348)</u>
Bagian jangka panjang/Non-current portion	<u>16.480.548</u>	<u>17.659.900</u>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/57 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

14. PINJAMAN (lanjutan)

14. BORROWINGS (continued)

b. Pinjaman bank jangka panjang (lanjutan)

b. Long-term bank loans (continued)

Informasi lain mengenai pinjaman bank tanggal 30 September 2020 adalah sebagai berikut:

Other information relating to bank loans as at September 30, 2020 are as follows:

Bank	Jatuh tempo fasilitas/ Maturity of facility	Jumlah fasilitas/ Total facility	Suku bunga/ Interest rate
Pinjaman Sindikasi - Konvensional	22 Juli/ July 22, 2026	Rp 9,35 triliun/trillion	3 Month JIBOR + 1,85%
Pinjaman Sindikasi - Syariah	30 Agustus/ August 30, 2026	Rp 2,35 triliun/trillion	3 Month JIBOR + 1,85%
PT Bank Negara Indonesia (Persero) Tbk	16 April/ April 16, 2021	Rp 9,75 miliar/billion	11,00%
PT Bank Rakyat Indonesia (Persero) Tbk	28 Desember/ December 28, 2021	Rp 6,50 miliar/billion	11,00%
PT Bank Maybank Indonesia Tbk	31 Januari/ January 2021	Rp 2,1 triliun/trillion	3 Month JIBOR + 1,80%
PT Bank Permata Tbk	26 September/ September 26, 2022	Rp 500 miliar/billion	3 Month JIBOR + 2,75%
PT Bank CIMB Niaga Tbk	31 Januari/ January 31, 2021	Rp 2,7 triliun/trillion	3 Month JIBOR + 2,00%
Pinjaman Sindikasi	12 Desember/ December 12, 2025	Rp 8 triliun/trillion	3 Month JIBOR + 2%

Dalam perjanjian pinjaman tersebut, diatur beberapa pembatasan yang harus dipenuhi oleh Grup, antara lain untuk memperoleh persetujuan tertulis dari pemberi pinjaman sebelum melakukan transaksi tertentu seperti mengadakan penggabungan usaha, pengambilalihan, likuidasi atau perubahan pembatasan dalam pemberian pinjaman kepada pihak ketiga, dan kepatuhan terhadap rasio-rasio keuangan tertentu.

In the borrowing agreements, there are several restrictions that have to be fulfilled by the Group, such as to obtain written approval from lenders before entering into certain transactions such as mergers, takeovers, liquidation or change in status restrictions on provide borrowing to third parties, and requirement to comply with certain financial ratios.

Pada tanggal 30 September 2020, Grup telah memenuhi batasan-batasan yang diwajibkan dalam perjanjian-perjanjian fasilitas pinjaman tersebut.

As at September 30, 2020, the Group was in compliance with the covenants required in all of these borrowing facility agreements.

Pinjaman bank jangka panjang tidak dijamin dengan aset tertentu yang dimiliki Grup.

Long-term banks loan were not collateralised by any specific Group assets.

c. Utang obligasi

c. Bonds payable

	30 September/ September 30, 2020	31 Desember / December 31, 2019	
	(Unaudited)	(Audited)	
Pokok pinjaman	7.078.000	7.078.000	<i>Principal loan</i>
Biaya transaksi yang belum diamortisasi	(9.774)	(12.655)	<i>Unamortized transaction costs</i>
	<u>7.068.226</u>	<u>7.065.345</u>	

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/58 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

14. PINJAMAN (lanjutan)

14. BORROWINGS (continued)

c. Utang obligasi (lanjutan)

c. Bonds payable (continued)

Rincian dari utang obligasi adalah sebagai berikut:

Details of bonds are as follows:

30 September/ September 30, 2020 dan/ and 31 Desember/December 31, 2019

Obligasi/ Bonds	Peringkat/ Rating	Jumlah/ Total	Suku bunga/ Interest rate	Wali amanat/ Trustee	Jadwal pembayaran/ Repayment schedule
Obligasi berkelanjutan/ <i>Public Offering Shelf Bond I</i> Semen Indonesia:					
- Tahap/ <i>Shelf I</i> 2017	idAA	3.000.000	8,6%	PT Bank Tabungan Negara (Persero) Tbk	20 Juni/June 2022
- Tahap/ <i>Shelf II</i> 2019 A	idAA	3.364.000	9,0%	PT Bank Tabungan Negara (Persero) Tbk	28 Mei/May 2024
- Tahap/ <i>Shelf II</i> 2019 B	idAA	714.000	9,1%	PT Bank Tabungan Negara (Persero) Tbk	28 Mei/May 2026

Utang obligasi tersebut ditujukan untuk pembiayaan kembali pinjaman bank dan modal kerja dalam rangka pembiayaan operasional.

The bonds are intended for refinancing of bank loans and working capital for operational funding.

Pada bulan September 2017 Perseroan memperoleh pernyataan efektif dari OJK melalui surat tertanggal 14 September 2017 No. S-303/D.04/2017 dalam rangka Penawaran Umum Obligasi Berkelanjutan I Semen Indonesia Tahap I Tahun 2017 sebesar Rp 8.000.000 yang diterbitkan dalam beberapa tahap.

In September 2017, the Company received the effective notification from OJK based on its letter dated 14 September 2017 No. S-303/D.04/2017 in conjunction with the Shelf Public Offering Shelf Bond I Semen Indonesia Tranche I Year 2017 amounting to Rp 8,000,000 which were issued in series.

Grup diharuskan untuk memenuhi beberapa persyaratan, antara lain untuk memperoleh persetujuan sebelum melakukan transaksi tertentu seperti mengadakan penggabungan usaha, pengambilalihan, dan menjaminkan aset atau pendapatannya dengan pengecualian secara khusus; pembatasan dalam mengubah aktivitas utama dan harus mematuhi rasio-rasio keuangan tertentu.

The Group is required to comply with certain covenants, such as to obtain approval before entering into certain transactions such as mergers, takeovers, and collateralising assets or revenue with certain exceptions; restrictions on change in core business activities, and required to comply with certain financial ratios.

Pada tanggal 30 September 2020, Grup telah memenuhi batasan-batasan yang diwajibkan dalam perjanjian penerbitan obligasi tersebut.

As at September 30, 2020, the Group was in compliance with the covenants required in all of these bonds.

Utang obligasi tidak dijamin dengan aset tertentu yang dimiliki oleh Grup.

Bonds payable was not collateralised by any specific Group assets.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/59 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

14. PINJAMAN (lanjutan)

14. BORROWINGS (continued)

d. Informasi lainnya

d. Other information

Mutasi pinjaman adalah sebagai berikut:

The movements in borrowings are as follows:

30 September/ September 30, 2020 (Unaudited)						
	Pinjaman jangka pendek/ <i>Short-term borrowings</i>	Pinjaman bank/ <i>Bank loans</i>	Utang obligasi/ <i>Bonds payable</i>	Liabilitas sewa/ <i>Lease liabilities</i>	Jumlah/ <i>Total</i>	
Saldo awal	1.211.916	19.712.248	7.065.345	52.438	28.041.947	<i>Beginning balance</i>
Arus kas:						<i>Cash flow:</i>
						<i>Proceeds from</i>
Penerimaan pinjaman	3.351.255	1.672.189	-	-	5.023.444	<i>borrowings</i>
Pembayaran kembali pinjaman	(4.058.230)	(3.921.750)	-	(384.286)	(8.364.266)	<i>Repayments of borrowings</i>
Pembelian aset tetap dengan utang	-	-	-	1.491.252	1.491.252	<i>Purchase of fixed assets lease</i>
Biaya transaksi	-	17.861	2.881	-	20.742	<i>Transaction cost</i>
Saldo akhir	<u>504.941</u>	<u>17.480.548</u>	<u>7.068.226</u>	<u>1.159.404</u>	<u>26.213.119</u>	<i>Ending balance</i>
31 Desember/ December 31, 2019 (Audited)						
	Pinjaman jangka pendek/ <i>Short-term borrowings</i>	Pinjaman bank/ <i>Bank loans</i>	Utang obligasi/ <i>Bonds payable</i>	Liabilitas sewa/ <i>Lease liabilities</i>	Jumlah/ <i>Total</i>	
Saldo awal	1.551.659	4.694.219	2.994.902	361.680	9.602.460	<i>Beginning balance</i>
Arus kas:						<i>Cash flow:</i>
						<i>Proceeds from</i>
Penerimaan pinjaman	6.451.326	33.214.334	4.078.000	-	43.743.660	<i>borrowings</i>
Pembayaran kembali pinjaman	(8.506.886)	(25.109.036)	-	(337.938)	(33.953.860)	<i>Repayments of borrowings</i>
Akuisisi entitas anak	1.715.817	6.931.537	-	-	8.647.354	<i>Acquisition of a subsidiary</i>
Biaya transaksi	-	-	(12.655)	-	(12.655)	<i>Transaction cost</i>
Acrued bunga	-	(18.806)	-	-	(18.806)	<i>Acrued interest</i>
Lainnya	-	-	5.098	28.696	33.794	<i>Others</i>
Saldo akhir	<u>1.211.916</u>	<u>19.712.248</u>	<u>7.065.345</u>	<u>52.438</u>	<u>28.041.947</u>	<i>Ending balance</i>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/60 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

15. DANA SYIRKAH TEMPORER

Dana *syirkah* temporer merupakan dana yang diterima oleh Grup, berdasarkan fasilitas pembiayaan atas dasar akad *musyarakah* dengan PT Bank Syariah Mandiri, PT Bank CIMB Niaga Tbk, dan PT Bank BRI Syariah Tbk ("Bank") di tahun 2019. Berdasarkan akad ini Grup dan Bank melakukan kerjasama dengan nilai kerjasama sebesar Rp 34.736.295, dimana porsi pembiayaan Grup dan Bank adalah masing-masing sebesar Rp 32.736.295 dan Rp 2.000.000, dengan nisbah bagi hasil setara Jibor 3 bulan + 1,85% yang dibayarkan tiap 3 bulan.

Dalam akad tersebut, bagian dana Bank akan menurun sejalan dengan pembayaran bertahap per 6 bulan kepada Bank sampai dengan Juli 2026.

Dalam perjanjian tersebut, diatur beberapa pembatasan yang harus dipenuhi oleh Grup, antara lain untuk memperoleh persetujuan tertulis dari pemberi pinjaman sebelum melakukan transaksi tertentu seperti mengadakan penggabungan usaha, pengambilalihan, likuidasi atau perubahan status serta Anggaran Dasar; pembatasan dalam mengubah aktivitas utama dan harus mematuhi rasio-rasio keuangan tertentu.

Pada tanggal 30 September 2020, Grup telah memenuhi batasan-batasan yang diwajibkan dalam perjanjian tersebut.

15. TEMPORARY SYIRKAH FUNDS

Temporary syirkah funds is the fund received by Group, based on the financing facility of musyarakah with PT Bank Syariah Mandiri, PT Bank CIMB Niaga Tbk, dan PT Bank BRI Syariah Tbk ("Bank") in 2019. Based on the agreement, the Group and the Bank agree to conduct a joint partnership of amounting to Rp 34,736,295, where the portion of fund invest by the Group and Bank is amounting to Rp 32,736,295 and Rp 2,000,000, respectively with predetermined profit sharing ratio ranging equivalent to JIBOR 3 months + 1,85% which will be paid every 3 months.

Under the agreement, the Bank's portion will be diminished as the Group will gradually make 6 monthly installments to the Bank until July 2026.

In the agreements, there are several restrictions that have to be fulfilled by the Group, such as to obtain written approval from lenders before entering into certain transactions such as mergers, takeovers, liquidation or change in status and Articles of Association, restrictions on change in core business activities, and required to comply with certain financial ratio.

As at September 30, 2020, the Group was in compliance with the covenants required in the agreements.

16. UTANG USAHA

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Pihak berelasi:			<i>Related parties:</i>
Rupiah	1.037.271	864.792	<i>Rupiah</i>
	<u>1.037.271</u>	<u>864.792</u>	
Pihak ketiga:			<i>Third parties:</i>
Rupiah	4.851.594	4.065.860	<i>Rupiah</i>
USD	279.512	199.881	<i>USD</i>
VND	233.214	462.536	<i>VND</i>
Euro	136.520	73.520	<i>Euro</i>
Mata uang asing lainnya	3.279	3.170	<i>Other foreign currencies</i>
	<u>5.504.119</u>	<u>4.804.967</u>	
	<u>6.541.390</u>	<u>5.669.759</u>	

16. TRADE PAYABLES

Utang usaha merupakan utang yang berasal dari pembelian barang dan jasa.

Lihat Catatan 30 untuk rincian informasi mengenai pihak berelasi.

Trade payables represent payables arising from purchases of goods and services.

Refer to Note 30 for details information of to related parties.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/61 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

17. AKRUAL

17. ACCRUALS

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Pemeliharaan	229.983	177.471	Maintenance
Pengangkutan	176.364	223.202	Transportation
Promosi peningkatan penjualan	159.502	107.653	Sales promotion
Asuransi, sewa dan ekspedisi	78.900	73.872	Insurance, rent and expedition
Beban keuangan	48.708	75.714	Finance cost
Jasa profesional	61.783	81.386	Professional fees
Beban pengantongan	46.650	50.215	Packer fees
Jasa Penambangan	19.338	-	Jasa Penambangan
Retribusi pertambangan	13.916	30.680	Mining rights fees
Listrik	6.199	10.251	Electricity
Biaya operasional	127.137	112.627	Operational expense
Lain-lain	264.123	279.437	Others
Jumlah	1.232.603	1.222.508	Total

18. PROVISI JANGKA PANJANG

18. LONG-TERM PROVISION

30 September/ September 30, 2020 (Unaudited)							
	Provisi tambahan (pengurangan)/	Jumlah yang terrealisasi/					
Saldo awal/ Beginning balance	Additional (deduction) provision	Amount realised	Peningkatan selama tahun berjalan/ Addition during the year	Akuisisi entitas anak /Acquisition of a subsidiary	Saldo akhir/ Ending balance		
Rehabilitasi dan restorasi tanah tambang	135.313	12.108	(3.436)	456	-	144.441	Quarry rehabilitation and restoration
Estimasi biaya pembongkaran aset tetap	129.578	1.971	(553)	3.481	-	134.477	Estimated cost of dismantling of fixed assets
	264.891	14.079	(3.989)	3.937	-	278.918	

31 Desember/ December 31, 2019 (Audited)							
	Provisi tambahan (pengurangan)/	Jumlah yang digunakan dan penyesuaian/					
Nilai tercatat awal/ Beginning balance	Additional (deduction) provision	Amount realized and adjustment	Peningkatan selama tahun berjalan/ Addition during the year	Akuisisi entitas anak /Acquisition of a subsidiary	Nilai tercatat akhir/ Ending balance		
Rehabilitasi dan restorasi tanah tambang	109.445	2.441	(19.747)	-	43.174	135.313	Quarry rehabilitation and restoration
Estimasi biaya pembongkaran aset tetap	118.743	11.235	(400)	-	-	129.578	Estimated cost of dismantling of fixed assets
	228.188	13.676	(20.147)	-	43.174	264.891	

Rehabilitasi dan restorasi tanah tambang dilakukan setiap tahun sesuai dengan rencana yang disampaikan kepada otoritas terkait. Pembongkaran aset tetap akan dilakukan pada saat selesainya masa sewa lahan terkait aset tetap tersebut.

Quarry rehabilitation and restoration is carried out every year based on plan reported to the authority. Dismantling of fixed assets will be realised at the end of land rent period of related fixed assets.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/62 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

19. MODAL SAHAM

Sesuai dengan daftar pemegang saham yang dikeluarkan oleh Biro Administrasi Efek, PT Datindo Entrycom, susunan pemegang saham Perseroan pada tanggal 30 September 2020 dan 31 Desember 2019 adalah sebagai berikut:

19. SHARE CAPITAL

Based on the list of shareholders issued by the Securities Administration Bureau, PT Datindo Entrycom, the Company's shareholders and their ownership interests as at September 30, 2020 and December 31, 2019 are as follows:

30 September 2020 dan 31 Desember 2019/ September 30, 2020 and December 31, 2019			
	Jumlah saham ditempatkan dan disetor penuh/ <i>Number of Shares issued and fully paid</i>	Presentase kepemilikan/ <i>Percentage of ownership</i>	Nilai/ <i>Amount</i>
Saham seri A Dwiwarna:			
Pemerintah Negara Republik Indonesia	1.000	0,01%	0
Saham seri B:			
Pemerintah Negara Republik Indonesia	3.025.405.000	51,01%	302.541
Masyarakat (masing-masing dibawah 5%)	2.906.114.000	48,99%	290.611
	5.931.520.000	100,00%	593.152

*Series A Dwiwarna share:
Government of the Republic
of Indonesia
Series B share:
Government of the Republic
of Indonesia*

Public (below 5% each)

Pemegang saham Seri A memperoleh hak istimewa tertentu sebagai tambahan diluar yang diperoleh saham Seri B. Hak istimewa tersebut mencakup hak menyetujui (a) perubahan anggaran dasar (b) pengangkatan dan pemberhentian anggota dewan komisaris dan direksi (c) persetujuan penggunaan laba (d) pemindah-tanganan aset (e) penyertaan dan pengurangan penyertaan modal (f) penggabungan, peleburan, pengambilalihan, pemisahan dan pembubaran.

The holder of Series A shares has certain special rights in addition to the rights held by the holders of the series B shares. These special rights include the right to approve (a) amendments to the Articles of Association, (b) the appointment and dismissal of the members of the Boards of commissioners and directors, (c) approval for use the Company's net profits (d) transfer of assets (e) participation and disposal of investee (f) merger, acquisition, separation and liquidation.

20. TAMBAHAN MODAL DISETOR

Rincian tambahan modal disetor pada tanggal 30 September 2020 dan 31 Desember 2019 adalah sebagai berikut:

20. ADDITIONAL PAID-IN CAPITAL

The additional details of paid-up capital as at September 30, 2020 and December 31, 2019 are as follows:

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Agio saham	1.252.066	1.252.066	<i>Share premium</i>
Biaya emisi efek ekuitas	(4.710)	(4.710)	<i>Share issuance costs</i>
Selisih nilai perolehan dengan hasil penjualan saham yang diperoleh kembali	210.902	210.902	<i>Difference between the cost and the proceeds from the sale of treasury stock</i>
	1.458.258	1.458.258	

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/63 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

21. DIVIDEN

Berdasarkan Rapat Umum Pemegang Saham Tahunan (RUPST) tahun 2020 yang diselenggarakan pada tanggal 19 September 2020, yang tertuang dalam Akta Notaris No. 45, pemegang saham memutuskan, antara lain, untuk membagi dividen dengan total pembayaran Rp239.215

Berdasarkan Rapat Umum Pemegang Saham Tahunan (RUPST) tahun 2019 yang diselenggarakan pada tanggal 22 Mei 2019, yang tertuang dalam Akta Notaris No. 29, pemegang saham memutuskan, antara lain, untuk membagi dividen sebesar Rp 207,64 per lembar saham (nilai penuh) dengan total pembayaran Rp1.231.646.

21. DIVIDENDS

Based on the Annual General Meeting of Shareholders (AGMS) in 2020 which was held on September 19, 2020 as stated on Notarial Deed No. 45 the shareholders approved, among others, to distribute dividend with a total amount of paid Rp239,215.

Based on the Annual General Meeting of Shareholders (AGMS) in 2019 which was held on 22 May 2019, as stated on Notarial Deed No. 29 the shareholders approved, among others, the distribution of dividend amounting to Rp 207.64 per share (full amount) for a total amount paid of Rp1,231,646.

22. KEPENTINGAN NONPENGENDALI

Kepentingan nonpengendali pada 30 September 2020 dan 31 Desember 2019 adalah sebagai berikut:

Berikut ini adalah ringkasan informasi keuangan entitas anak yang memiliki kepentingan nonpengendali yang material terhadap Grup.

22. NON-CONTROLLING INTERESTS

Non-controlling interests as at September 30, 2020 and December 31, 2019 are as follows:

Set out below is the summarised financial information of subsidiaries that have non-controlling interests that are material to the Group.

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Thang Long Cement Joint Stock Company	700.939	649.316	<i>Thang Long Cement Joint Stock Company</i>
PT Semen Indonesia Industri			<i>PT Semen Indonesia Industri</i>
Bangunan	271.125	253.149	<i> Bangunan</i>
PT Semen Indonesia Aceh	211.324	212.607	<i>PT Semen Indonesia Aceh</i>
PT Kawasan Industri Gresik	118.902	116.178	<i>PT Kawasan Industri Gresik</i>
PT Semen Indonesia Logistik	168.828	185.701	<i>PT Semen Indonesia Logistik</i>
PT Industri Kemasan Semen Gresik	97.843	97.680	<i>PT Industri Kemasan Semen Gresik</i>
PT United Tractors Semen Gresik	86.820	86.839	<i>PT United Tractors Semen Gresik</i>
PT Bima Sepaja Abadi	3.651	12.708	<i>PT Bima Sepaja Abadi</i>
PT Semen Gresik	1.158	607	<i>PT Semen Gresik</i>
PT Semen Kupang Indonesia	1.031	988	<i>PT Semen Kupang Indonesia</i>
PT Semen Indonesia Beton	1	12	<i>PT Semen Indonesia Beton</i>
PT Sinergi Mitra Investama	(1.023)	(676)	<i>PT Sinergi Mitra Investama</i>
Jumlah	<u><u>1.660.599</u></u>	<u><u>1.615.109</u></u>	<i>Total</i>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/64 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

22. KEPENTINGAN NONPENGENDALI (lanjutan)

22. NON-CONTROLLING INTERESTS (continued)

Ringkasan laporan posisi keuangan pada tanggal 30 September 2020 dan 31 Desember 2019 adalah sebagai berikut:

Summarised statements of financial position as at September 30, 2020 and December 31, 2019 is as follows:

	30 September/ September 30, 2020 (Unaudited)			31 Desember, December 31, 2019 (Audited)			
	PT Semen Indonesia Industri Bangunan dan entitas anak/ and subsidiary	Thang Long Cement Joint Stock Company dan entitas anak/ and subsidiaries	PT Semen Indonesia Logistik dan entitas anak/ and subsidiaries	PT Semen Indonesia Industri Bangunan dan entitas anak/ and subsidiary	Thang Long Cement Joint Stock Company dan entitas anak/ and subsidiaries	PT Semen Indonesia Logistik dan entitas anak/ and subsidiaries	
Aset lancar	3.551.460	340.762	1.208.291	3.207.285	290.912	1.174.048	Current assets
Aset tidak lancar	29.260.832	2.872.409	1.013.826	29.264.362	1.921.110	1.068.340	Non-current assets
Jumlah Aset	32.812.292	3.213.171	2.222.117	32.471.647	2.212.022	2.243.388	Total Assets
Liabilitas jangka pendek	3.361.268	588.501	1.307.173	2.963.920	546.019	1.172.781	Current liabilities
Liabilitas jangka panjang	26.444.021	239.301	369.574	25.259.821	294.822	461.196	Non-current liabilities
Ekuitas yang dapat diatribusikan kepada pemilik entitas induk	2.735.350	2.385.058	541.686	3.928.411	1.370.891	605.651	Equity attributable to owners of the parent
Keperentingan nonpengendali	271.653	311	3.684	319.495	290	3.760	Non-controlling interests
Jumlah Liabilitas dan Ekuitas	32.812.292	3.213.171	2.222.117	32.471.647	2.212.022	2.243.388	Total Liabilities and Equity

Ringkasan laporan laba rugi dan penghasilan komprehensif lain untuk periode yang berakhir pada 30 September 2020 dan 2019 adalah sebagai berikut:

Summarised statements of profit or loss and other comprehensive income for the period ended September 30, 2020 and 2019 are as follows:

	30 September/ September 30, 2020 (Unaudited)			30 September/ September 30, 2019 (Unaudited)			
	PT Semen Indonesia Industri Bangunan dan entitas anak/ and subsidiary	Thang Long Cement Joint Stock Company dan entitas anak/ and subsidiaries	PT Semen Indonesia Logistik dan entitas anak/ and subsidiaries	PT Semen Indonesia Industri Bangunan dan entitas anak/ and subsidiary	Thang Long Cement Joint Stock Company dan entitas anak/ and subsidiaries	PT Semen Indonesia Logistik dan entitas anak/ and subsidiaries	
Pendapatan	7.335.379	855.768	3.098.821	6.895.112	942.382	3.439.627	Revenue
Beban	(6.262.751)	(916.343)	(3.102.153)	(7.676.709)	(962.273)	(3.413.134)	Expenses
Laba/(rugi) periode berjalan	(927.372)	(60.575)	(3.332)	(781.597)	(19.891)	26.493	Profit/(loss) for the period
Penghasilan/(rugi) komprehensif lain	8.436	223.483	929	(4.594)	(33.936)	-	Other comprehensive income/(loss)
Selisih kurs dari penjabaran kegiatan usaha luar negeri							Exchange difference from
Jumlah laba/(rugi) komprehensif lain periode berjalan	(918.936)	162.908	(2.403)	(786.191)	(53.827)	26.493	Total other comprehensive income/(loss) for the period
Laba/(rugi) yang dapat diatribusikan kepada:							Profit/(loss) attributable to:
Pemilik entitas induk	(927.372)	(60.575)	(3.332)	(781.597)	(19.892)	25.808	Owners of the company
Keperentingan nonpengendali	-	-	-	-	2	686	Non-controlling interests
Laba/(rugi) periode berjalan	(927.372)	(60.575)	(3.332)	(781.597)	(19.890)	26.494	Profit/(loss) for the period
Jumlah penghasilan komprehensif lain yang dapat diatribusikan kepada:							Total other comprehensive income attributable to
Pemilik entitas induk	(918.936)	162.908	(2.403)	(786.191)	(43.647)	25.808	Owners of the company
Keperentingan nonpengendali	-	-	-	-	(10.179)	686	Non-controlling interests
Jumlah penghasilan komprehensif lain periode berjalan	(918.936)	162.908	(2.403)	(786.191)	(53.826)	26.494	Total other comprehensive income for the period

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/65 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

22. KEPENTINGAN NONPENGENDALI (lanjutan)

22. NON-CONTROLLING INTERESTS (continued)

Ringkasan laporan arus kas pada tanggal 30 September 2020 dan 2019 adalah sebagai berikut:

Summarised statements of cash flows as at September 30, 2020 and 2019 is as follows:

	30 September/ September 30, 2020 (Unaudited)			30 September/ September 30, 2019 (Unaudited)			
	PT Semen Indonesia Industri Bangunan dan entitas anak/ and subsidiary	Thang Long Cement Joint Stock Company dan entitas anak/ and subsidiaries	PT Semen Indonesia Logistik dan entitas anak/ and subsidiaries	PT Semen Indonesia Industri Bangunan dan entitas anak/ and subsidiary	Thang Long Cement Joint Stock Company dan entitas anak/ and subsidiaries	PT Semen Indonesia Logistik dan entitas anak/ and subsidiaries	
Arus kas bersih yang diperoleh dari aktivitas operasi	19.220	98.755	113.433	290.817	(48.743)	34.972	Net cash flows generated from operating activities
Arus kas bersih yang digunakan untuk aktivitas investasi	(17.754)	(1.118)	17.409	(15.662.045)	(562)	(4.756)	Net cash flows used in investing activities
Arus kas bersih yang diperoleh dari/(digunakan) untuk aktifitas pendanaan	-	(117.197)	(60.252)	15.756.411	(15.916)	(29.651)	Net cash flows generated from/(used) in financing activities
Kenaikan bersih kas dan setara kas	1.466	(19.560)	70.590	385.183	(65.221)	565	Net increase in cash and cash equivalents
Kas dan setara kas pada awal tahun	336.606	31.223	114.921	921	74.197	89.140	Cash and cash equivalents at the beginning of the year
Dampak perubahan selisih kurs terhadap kas dan setara kas	988	(1.019)	(260)	988	1.481	(51)	Effect of exchange rate changes on cash and cash equivalents
Kas dan setara kas pada akhir periode	339.060	10.644	185.251	387.092	10.457	89.654	Cash and cash equivalents at the end of the period

23. PENDAPATAN

23. REVENUE

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Semen	21.455.994	23.036.865	Cement
Terak	2.195.575	2.134.481	Clinker
Beton jadi dan siap pakai	1.343.003	2.021.104	Precast and readymix concrete
Kantong semen	45.377	50.937	Cement bags
Persewaan tanah	22.145	31.094	Land rental
Tanah kawasan industri	16.285	12.030	Industrial real estate land
Jasa penambangan	7.272	16.871	Mining services
Jasa peledakan	-	547	Blasting services
Lain-lain	539.282	819.097	Others
	25.624.933	28.123.026	
Pihak berelasi	(1.026.805)	(1.903.858)	Related parties
Pihak ketiga	24.598.128	26.219.168	Third parties

Tidak ada penjualan kepada satu pelanggan yang melebihi 10% dari jumlah pendapatan.

There were no sales to any party representing more than 10% of total revenue.

Lihat Catatan 30 untuk rincian informasi mengenai pihak berelasi.

Refer to Note 30 for details information of relate/d parties.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/66 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

24. BEBAN POKOK PENDAPATAN

24. COST OF REVENUE

	30 September/ September 30, 2020	30 September/ September 30, 2019	
	(Unaudited)	(Unaudited)	
Pemakaian bahan baku	1.231.770	1.366.080	<i>Raw materials used</i>
Tenaga kerja	1.520.878	1.587.169	<i>Labor</i>
Beban pabrikasi:			<i>Manufacturing overhead:</i>
- Bahan bakar dan energi	5.745.897	6.426.679	<i>Fuel and energy -</i>
- Penyusutan dan amortisasi	1.863.828	1.597.457	<i>Depreciation and amortisation -</i>
- Lain-lain	7.146.326	9.053.994	<i>Others -</i>
Jumlah beban produksi	<u>17.508.699</u>	<u>20.031.379</u>	<i>Total manufacturing costs</i>
Persediaan barang dalam proses			<i>Work-in-progress inventories</i>
Pada awal tahun	693.291	689.587	<i>At the beginning of the year</i>
Pembelian	-	41.769	<i>Purchases</i>
Pada akhir tahun	<u>(629.016)</u>	<u>(840.217)</u>	<i>At the end of the year</i>
Harga pokok produksi	17.572.974	19.922.518	<i>Cost of goods manufactured</i>
Persediaan barang jadi			<i>Finished goods inventory</i>
Pada awal tahun	776.046	596.949	<i>At the beginning of the year</i>
Pembelian	-	5.401	<i>Purchases</i>
Pada akhir tahun	<u>(954.815)</u>	<u>(877.628)</u>	<i>At the end of the year</i>
Jumlah	<u>17.394.205</u>	<u>19.647.240</u>	Total

Tidak ada pembelian dari satu pemasok yang melebihi 10% dari jumlah beban pokok pendapatan.

There were no purchases from any suppliers representing more than 10% of total cost of revenue.

Lihat Catatan 30 untuk rincian informasi mengenai pihak berelasi.

Refer to Note 30 for details information of related parties.

25. BEBAN BERDASARKAN SIFAT

25. EXPENSES BY NATURE

	30 September/ September 30, 2020	30 September/ September 30, 2019	
	(Unaudited)	(Unaudited)	
Beban umum dan administrasi	2.210.010	2.330.191	<i>General and administration expenses</i>
Beban penjualan	2.095.355	2.250.316	<i>Selling expenses</i>
Pendapatan operasi lainnya	(26.259)	(115.830)	<i>Other operating income/(expenses)</i>
Jumlah	<u>4.279.106</u>	<u>4.464.677</u>	<i>Total</i>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/67 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

25. BEBAN BERDASARKAN SIFAT (lanjutan)

25. EXPENSES BY NATURE (continued)

a. Beban penjualan

a. Selling expenses

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Ongkos angkut dan bongkar	1.551.654	1.720.383	<i>Transportation and handling</i>
Gaji, upah dan manfaat	245.106	234.393	<i>Salaries, wages and benefits</i>
Promosi	163.831	185.562	<i>Promotion</i>
Penelitian, pengembangan jasa profesional	42.514	17.661	<i>Research, development and professional fees</i>
Pemeliharaan	15.594	13.078	<i>Maintenance</i>
Perjalanan dinas	13.423	17.079	<i>Business trips</i>
Penyusutan dan amortisasi	11.320	8.126	<i>Depreciation and amortisation</i>
Lain-lain	51.913	54.034	<i>Others</i>
	<u>2.095.355</u>	<u>2.250.316</u>	

b. Beban umum dan administrasi

b. General and administration expenses

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Gaji, upah, kesejahteraan karyawan dan bonus Direksi dan Komisaris	1.065.847	1.086.164	<i>Salaries, wages, employee welfare and Director's and Commissioners' bonuses</i>
Penyusutan dan amortisasi	449.371	293.803	<i>Depreciation and amortisation</i>
Penurunan nilai piutang dan lain-lain	112.073	38.332	<i>and other receivable</i>
Pemeliharaan	144.517	112.498	<i>Maintenance</i>
Pajak, asuransi, dan sewa	120.426	162.097	<i>Taxes, insurance and rentals</i>
Jasa profesional	102.876	148.114	<i>Professional fees</i>
Program kemitraan dan bina lingkungan	90.024	87.334	<i>Partnership program and community development</i>
Pemakaian bahan, listrik, air dan telepon	27.712	32.302	<i>Supplies, electricity, water and telephone</i>
Promosi dan jamuan	24.567	34.332	<i>Promotion and entertainment</i>
Perjalanan dinas	19.767	45.234	<i>Business trips</i>
Pendidikan, latihan dan pengembangan	5.160	15.634	<i>Education, training and development</i>
Keperluan kantor	46.889	267.594	<i>Office supplies</i>
Lain-lain	781	6.753	<i>Others</i>
	<u>2.210.010</u>	<u>2.330.191</u>	

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/68 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

26. BEBAN KEUANGAN

26. FINANCE COSTS

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Pinjaman bank	1.073.508	1.137.506	<i>Bank loans</i>
Obligasi	468.107	317.803	<i>Bonds</i>
Pinjaman jangka pendek	115.436	366.830	<i>Short-term borrowings</i>
Liabilitas sewa	49.523	58.570	<i>Lease liabilities</i>
Biaya pembongkaran aset tetap	3.873	7.408	<i>Dismantling costs of fixed assets</i>
Lain-lain	47.116	491.755	<i>Others</i>
	1.757.563	2.379.872	

27. PENGHASILAN OPERASI LAINNYA - BERSIH

27. OTHER OPERATING INCOME – NET

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Sewa	41.962	58.261	<i>Rental</i>
Penghasilan penanganan limbah	23.650	2.351	<i>Income from waste treatment</i>
Penjualan barang usang	3.697	3.340	<i>Sales of scrap materials</i>
(Kerugian)/keuntungan selisih kurs	(18.887)	(9.130)	<i>Foreign exchange (loss)/gain</i>
Lain-lain - bersih	(24.163)	61.008	<i>Others - net</i>
Jumlah	26.259	115.830	<i>Total</i>

28. LABA PER SAHAM

28. EARNINGS PER SHARE

	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Laba tahun berjalan yang diatribusikan kepada pemilik entitas induk	1.541.797	1.294.957	<i>Profit for the year attributable to owners of the parent entity</i>
Total rata-rata tertimbang saham yang beredar (lembar saham)	5.931.520.000	5.931.520.000	<i>Weighted average number of shares outstanding (shares)</i>
Laba per saham dasar (nilai penuh)	260	218	<i>Basic earnings per share (full amount)</i>

Perusahaan tidak memiliki saham biasa yang berpotensi dilutif. Dengan demikian, laba per saham dilusian setara dengan laba per saham dasar.

The Company has no potential dilutive ordinary shares. Therefore, the diluted earnings per share is equivalent to the basic earnings per share.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/69 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

29. LIABILITAS IMBALAN KERJA

29. EMPLOYEE BENEFITS LIABILITIES

Estimasi liabilitas imbalan kerja tanggal 30 September 2020 dan 31 Desember 2019 adalah sebagai berikut:

The estimated employee benefits liabilities as at September 30, 2020 and December 31, 2019 are as follows:

a. Liabilitas imbalan kerja jangka pendek

a. Short-term employee benefits liabilities

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Tunjangan produktivitas, uang jasa, bonus Direktur dan Komisaris	392.736	712.271	<i>incentives, and Directors' and Commissioners' bonuses</i>
Tunjangan pegawai lainnya	211.743	22.795	<i>Other employee allowances</i>
Jumlah	604.479	735.066	<i>Total</i>

b. Liabilitas imbalan kerja jangka panjang

b. Long-term employee benefits liabilities

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Liabilitas imbalan pensiun	641.662	649.114	<i>Pension benefits obligations</i>
Liabilitas imbalan pasca kerja lainnya	1.077.329	1.054.401	<i>Other post employment benefits liabilities</i>
Liabilitas imbalan kerja jangka panjang lainnya	599.530	532.440	<i>Other long-term employee benefits liabilities</i>
Jumlah	2.318.521	2.235.955	<i>Total</i>

Asumsi aktuarial utama yang digunakan adalah sebagai berikut:

The principal actuarial assumptions used were as follows:

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Tingkat kenaikan gaji:			<i>Salary increase:</i>
Program pensiun	7,5% per tahun/ <i>per annum</i>	7,5% per tahun/ <i>per annum</i>	<i>Pension plan</i>
Imbalan kerja lainnya	10% per tahun/ <i>per annum</i>	10% per tahun/ <i>per annum</i>	<i>Other employee benefits</i>
Tingkat diskonto	7,47% - 8,5% per tahun/ <i>per annum</i>	7,47% - 8,5% per tahun/ <i>per annum</i>	<i>Discount rate</i>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/70 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

29. LIABILITAS IMBALAN KERJA (lanjutan)

29. EMPLOYEE BENEFITS LIABILITIES (continued)

**b. Liabilitas imbalan kerja jangka panjang
(lanjutan)**

**b. Long-term employee benefits liabilities
(continued)**

Liabilitas bersih imbalan pensiun yang diakui di laporan posisi keuangan konsolidasian adalah sebagai berikut:

The net liability for pension benefits recognised in the consolidated statements of financial position is as follows:

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Nilai kini kewajiban imbalan pasti	3.686.637	3.273.530	Present value of defined benefits obligation
Nilai wajar aset program	<u>(3.044.975)</u>	<u>(2.624.416)</u>	Fair value of plan assets
	641.662	649.114	
Liabilitas imbalan pascakerja lainnya	1.077.329	1.054.401	Other post employment benefits liabilities
Liabilitas imbalan kerja jangka panjang lainnya	<u>599.530</u>	<u>532.440</u>	Other long-term employee benefits liabilities
	<u>1.676.859</u>	<u>1.586.841</u>	
	<u>2.318.521</u>	<u>2.235.955</u>	

Mutasi nilai kini liabilitas imbalan kerja adalah sebagai berikut:

Movements of the present value of employee benefits liabilities is as follows:

	30 September/ September 30, 2020 (Unaudited)				
	Dana pensiun/ Pension fund	Pasca kerja lainnya/ Other post employment benefit	Imbalan kerja jangka panjang lainnya/ Other long-term employee benefit	Jumlah/ Total	
Saldo awal	3.273.530	1.054.401	532.440	4.860.371	Beginning balance
Biaya jasa kini	70.497	27.409	76.775	174.681	Current service cost
Biaya jasa lalu	(6.224)	(31.628)	(62)	(37.914)	Past service cost
Biaya bunga	84.774	38.705	24.643	148.122	Interest cost
Akuisisi entitas anak	339.107	-	-	339.107	Acquisition of a subsidiary
Pengukuran kembali liabilitas imbalan kerja					Remeasurement on the employee benefits liabilities
- Perubahan asumsi keuangan	118.386	29.603	-	147.989	Change in financial assumption -
- Penyesuaian atas pengalaman	(34.731)	(9.937)	-	(44.668)	Experience adjustments -
Pembayaran manfaat	(158.232)	(31.963)	(34.266)	(224.461)	Benefits paid
Kontribusi peserta	(470)	739	-	269	Participant contributions
Saldo akhir	<u>3.686.637</u>	<u>1.077.329</u>	<u>599.530</u>	<u>5.363.496</u>	Ending balance

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/71 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

29. LIABILITAS IMBALAN KERJA (lanjutan)

29. EMPLOYEE BENEFITS LIABILITIES (continued)

**b. Liabilitas imbalan kerja jangka panjang
(lanjutan)**

**b. Long-term employee benefits liabilities
(continued)**

31 Desember/ December 31, 2019 (Audited)

	Dana pensiun/ <i>Pension fund</i>	Pasca kerja lainnya/ <i>Other post employment benefit</i>	Imbalan kerja jangka panjang lainnya/ <i>Other long-term employee benefit</i>	Jumlah/ <i>Total</i>	
Saldo awal	2.625.876	510.923	391.619	3.528.418	<i>Beginning balance</i>
Biaya jasa kini	87.578	40.826	102.366	230.770	<i>Current service cost</i>
Biaya jasa lalu	3.261	(42.170)	26.543	(12.366)	<i>Past service cost</i>
Biaya bunga	141.548	81.932	32.858	256.338	<i>Interest cost</i>
Akuisisi entitas anak	452.143	609.758	-	1.061.901	<i>Acquisition of a subsidiary</i>
Pengukuran kembali liabilitas imbalan kerja					<i>Remeasurement on the employee benefits liabilities</i>
- Perubahan asumsi keuangan	176.582	6.699	28.726	212.007	<i>Change in financial assumption -</i>
- Penyesuaian atas pengalaman	(53.688)	(92.801)	(3.500)	(149.989)	<i>Experience adjustments -</i>
Pembayaran manfaat	(165.789)	(60.766)	(46.172)	(272.727)	<i>Benefits paid</i>
Kontribusi peserta	6.019	-	-	6.019	<i>Participant contributions</i>
Saldo akhir	3.273.530	1.054.401	532.440	4.860.371	<i>Ending balance</i>

Beban imbalan kerja yang dibebankan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian merupakan jumlah neto dari:

Amounts recognised in the consolidated statement of profit or loss and other comprehensive income consists of the net total of the following amounts:

30 September/ September 30, 2020 (Unaudited)

	Dana pensiun/ <i>Pension fund</i>	Pasca kerja lainnya/ <i>Other post employment benefit</i>	Imbalan kerja jangka panjang lainnya/ <i>Other long-term employee benefit</i>	Jumlah/ <i>Total</i>	
Biaya jasa kini	70.497	27.409	76.775	174.681	<i>Current service cost</i>
Biaya jasa lalu	(6.224)	(31.628)	(62)	(37.914)	<i>Past service cost</i>
Beban bunga bersih	84.774	38.705	24.643	148.122	<i>Net interest expense</i>
Pengukuran kembali liabilitas imbalan pasti - neto:					<i>Remeasurement on the net defined benefit liability:</i>
Perubahan asumsi keuangan	118.387	29.603	-	147.990	<i>Changes in financial assumptions</i>
Penyesuaian atas pengalaman	(34.732)	(9.937)	-	(44.669)	<i>Experience adjustment</i>
Komponen dari biaya imbalan pasti yang diakui dalam laba rugi	149.047	34.486	101.356	284.889	<i>Components of defined benefit costs recognised in profit or loss</i>
Pengukuran kembali liabilitas imbalan pasti - bersih:					<i>Remeasurement on the net defined benefit liability:</i>
Perubahan dampak batas atas aset, tidak termasuk bunga bersih	(91.831)	(34.553)	-	(126.384)	<i>Change in the effect of the asset ceiling, excluding amount of net interest expense</i>
Perubahan asumsi keuangan	118.386	29.603	-	147.989	<i>Changes in financial assumptions</i>
Penyesuaian atas pengalaman	(34.732)	(9.937)	-	(44.669)	<i>Experience adjustment</i>
Imbal hasil aset program (tidak termasuk jumlah yang dimasukkan dalam beban bunga bersih)	104.605	49.457	-	154.062	<i>Return on plan assets (excluding amounts included in net interest expense)</i>
Komponen beban imbalan pasti yang diakui dalam penghasilan komprehensif lain	96.428	34.570	-	(130.998)	<i>Components of defined benefit costs recognised in other comprehensive income</i>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/72 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

29. LIABILITAS IMBALAN KERJA (lanjutan)

29. EMPLOYEE BENEFITS LIABILITIES (continued)

**b. Liabilitas imbalan kerja jangka panjang
(lanjutan)**

**b. Long-term employee benefits liabilities
(continued)**

31 Desember/ December 30, 2019 (Audited)					
	Dana pensiun/ Pension fund	Pasca kerja lainnya/ Other post employment benefit	Imbalan kerja jangka panjang lainnya/Other long-term employee benefit	Jumlah/ Total	
Biaya jasa kini	87.578	40.826	102.366	230.770	Current service cost
Biaya jasa lalu	3.261	(42.170)	26.543	(12.366)	Past service cost
Beban bunga neto	23.397	81.932	32.858	138.187	Net interest expense
Pengukuran kembali liabilitas imbalan jangka panjang lainnya	-	-	28.726	28.726	Remeasurement of the net liabilities of other long-term benefits
Keuntungan dari penyelesaian	-	-	(3.500)	(3.500)	Gains from settlements
Komponen dari biaya imbalan pasti yang diakui dalam laba rugi	114.236	80.588	161.767	356.591	Components of defined benefit costs recognized in profit or loss
Pengukuran kembali liabilitas imbalan pasti - neto:					Remeasurement on the net defined benefit liability:
Perubahan dampak batas atas aset, tidak termasuk bunga neto	161.100	-	-	161.100	Change in the effect of the asset ceiling, excluding amount of net interest expense
Perubahan asumsi keuangan	176.582	6.699	-	183.281	Changes in financial assumptions
Penyesuaian atas pengalaman	(53.688)	(92.801)	-	(146.489)	Experience adjustment
Imbal hasil aset program (tidak termasuk jumlah yang dimasukkan dalam beban bunga neto)	(205.415)	-	-	(205.415)	Return on plan assets (excluding amounts included in net interest expense)
Komponen beban imbalan pasti yang diakui dalam penghasilan komprehensif lain	78.579	(86.102)	-	(7.523)	Components of defined benefit costs recognised in other comprehensive income

Perubahan dalam nilai wajar aset program
adalah sebagai berikut:

Changes in the fair value of plan assets are as
follows:

	30 September / September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Saldo awal	2.624.416	2.095.159	Beginning balance
Akuisisi entitas anak	352.018	469.357	Acquisition of subsidiaries
Pendapatan bunga	88.613	118.151	Interest income
Kontribusi pemberi kerja	67.985	90.647	Employer contributions
Kontribusi peserta	4.496	5.995	Participant contributions
Pembayaran manfaat	(120.231)	(160.308)	Benefits paid
Pengukuran kembali atas nilai wajar neto aset program:			Remeasurement on the net fair value of plan assets:
Imbal hasil atas aset program	154.061	205.415	Return on plan assets
Penyesuaian atas aset program	(126.385)	(200.000)	Adjustment for asset program
Saldo akhir	3.044.975	2.624.416	Ending balance

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/73 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

29. LIABILITAS IMBALAN KERJA (lanjutan)

29. EMPLOYEE BENEFITS LIABILITIES (continued)

**b. Liabilitas imbalan kerja jangka panjang
(lanjutan)**

**b. Long-term employee benefits liabilities
(continued)**

Aset program terdiri dari:

Plan assets comprise the following:

	30 September / September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Surat Berharga Negara	38%	32%	Government Bonds
Kas dan deposito	7%	11%	Cash and time deposit
Saham	7%	10%	Stocks
Obligasi	12%	14%	Bonds
Reksadana	12%	8%	Mutual funds
Tanah dan bangunan	11%	12%	Land and buildings
Penempatan langsung	14%	13%	Direct placement
Jumlah	100%	100%	Total

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

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

		2020			
		Dampak atas kewajiban imbalan pasti/ Impact on defined benefit obligation			
	Perubahan asumsi/ Change in assumption	Kenaikan asumsi/ Increase in assumption	Penurunan asumsi/ Decrease in assumption		
Tingkat diskonto	1,0%	Penurunan sebesar/ Decrease by Rp 4.261.740	Kenaikan sebesar/ Increase by Rp 5.363.496		Discount rate
Kenaikan gaji masa datang	1,0%	Kenaikan sebesar/ Increase by Rp 5.363.496	Penurunan sebesar/ Decrease by Rp 4.261.740		Future salary increment

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/74 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

29. LIABILITAS IMBALAN KERJA (lanjutan)

29. EMPLOYEE BENEFITS LIABILITIES (continued)

**b. Liabilitas imbalan kerja jangka panjang
(lanjutan)**

**b. Long-term employee benefits liabilities
(continued)**

Analisa sensitivitas didasarkan pada perubahan atas satu asumsi aktuarial dimana asumsi lainnya dianggap konstan. Dalam prakteknya, hal ini jarang terjadi dan perubahan beberapa asumsi mungkin saling berkorelasi. Analisa sensitivitas tersebut dihitung menggunakan metode yang sama (*projected unit credit*).

The sensitivity analyses are based on a change in an assumption while holding all other assumptions constant. In practice, this is unlikely to occur, and changes in some of the assumptions may be correlated. The sensitivity analyses are calculated using the same method (projected unit credit).

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

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

- Perubahan imbal hasil obligasi
Liabilitas imbalan kerja yang dihitung berdasarkan PSAK No. 24 menggunakan tingkat diskonto obligasi. Jika tingkat diskonto tersebut turun, maka kewajiban imbalan pasti akan cenderung mengalami kenaikan.
- Tingkat kenaikan gaji
Liabilitas imbalan kerja Grup berhubungan dengan tingkat kenaikan gaji. Semakin tinggi tingkat kenaikan gaji akan menyebabkan semakin besarnya jumlah liabilitas.
- Volatilitas aset
Liabilitas program dihitung menggunakan tingkat diskonto yang merujuk kepada tingkat imbal hasil obligasi pemerintah/perusahaan. Jika imbal hasil aset program lebih rendah, maka akan menghasilkan defisit program.

- *Changes in bond yields*
The employee benefit obligations calculated under PSAK No. 24 use a discount rate on bond yields. If bond yields decrease, the defined benefit will tend to increase.
- *Salary growth rate*
The Group's employee benefits obligations are linked to salary growth rate. Higher salary growth rate will lead to higher liabilities.
- *Asset volatility*
The employee benefit obligations are calculated using a discount rate referred to government/corporate bond yields. If plan assets underperform this yield, this will create a plan deficit.

Durasi rata-rata dari kewajiban imbalan pada tanggal September 30, 2020 adalah 8 tahun untuk program dana pensiun dan 15 tahun untuk program manfaat lainnya (2019: 8 tahun dan 15 tahun).

The average duration of the benefit obligation at September 30, 2020 is 8 years for pension benefits and 15 years for other employee benefits (2019: 8 years and 15 years).

Pada tanggal 30 September 2020, Grup diharapkan membayar iuran sebesar Rp249.040 untuk program manfaat pasti selama tahun anggaran berikutnya.

As at September 30, 2020, the Group expected to make a contribution amounting to Rp249,040 to the defined benefit plans during the next financial year.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/75 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIFAT DAN TRANSAKSI PIHAK BERELASI

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES**

Sifat Hubungan dengan Pihak Berelasi

Nature of Relationships with Related Parties

Sifat Hubungan/Relationship

Pihak berelasi/Related parties

- Pemegang saham utama/Majority shareholder

- Pemerintah Republik Indonesia/
Government of Republic of Indonesia

- Entitas sepengendali:
Badan Usaha Milik Negara (BUMN)/
Entities under common control:
State-owned Enterprise (SOE)

- PT Askes (Persero)
- PT Adhi Karya (Persero) Tbk
- PT Adhi Persada Beton
- PT Adhi Persada Gedung
- PT Asuransi Jasa Indonesia (Persero)
- PT Asuransi Jiwa Inhealth Indonesia
- PT Bank Mandiri (Persero) Tbk
- PT Bank Negara Indonesia (Persero) Tbk
- PT Bank Rakyat Indonesia (Persero) Tbk
- PT Bank Syariah Mandiri
- PT Bank Tabungan Negara (Persero) Tbk
- PT Brantas Abipraya (Persero)
- PT Pembangunan Perumahan Presisi Tbk
- PT Pertamina Hulu Mahakam
- PT Dahana (Persero)
- PT Hakaaston
- PT Hutama Karya (Persero)
- PT Jamsostek (Persero)
- PT Kereta Api Indonesia (Persero)
- PT Krakatau Daya Listrik
- PT Krakatau Steel (Persero) Tbk
- PT Nindya Karya (Persero)
- PT Pelabuhan Indonesia II (Persero)
- PT PP (Persero) Tbk
- PT Pertamina (Persero)
- PT Perusahaan Listrik Negara (Persero)
- PT Perusahaan Perdagangan Indonesia (Persero)
- PT Petrokimia Gresik (Persero)
- PT Pindad (Persero)
- PT PP Urban
- PT Wijaya Karya Beton Tbk
- PT Wijaya Karya Bangunan Gedung Tbk
- PT Semen Baturaja (Persero) Tbk
- PT Sucofindo (Persero)
- PT Telekomunikasi Indonesia (Persero) Tbk
- PT Telekomunikasi Seluler
- PT Varuna Tirta Prakasya (Persero)
- PT Waskita Beton Precast Tbk
- PT Waskita Karya (Persero) Tbk
- PT Wijaya Karya (Persero) Tbk
- PT Wijaya Karya Realty Tbk

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/76 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

**30. SIFAT DAN TRANSAKSI PIHAK BERELASI
(lanjutan)**

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES
(continued)**

Sifat Hubungan dengan Pihak Berelasi

Nature of Relationships with Related Parties

Sifat hubungan/Relationship	Pihak berelasi/Related parties
<ul style="list-style-type: none"> • Entitas asosiasi/<i>Associates</i> 	<ul style="list-style-type: none"> - PT Swadaya Graha - PT Igarar - PT Mitra Kiara Indonesia
<ul style="list-style-type: none"> • Entitas ventura bersama/<i>Joint venture</i> 	<ul style="list-style-type: none"> - PT Krakatau Semen Indonesia
<ul style="list-style-type: none"> • Entitas dimana Perseroan memiliki pengaruh signifikan secara tidak langsung/ <i>Entities which the Company has indirect significant influence</i> 	<ul style="list-style-type: none"> - Koperasi Warga Semen Gresik - PT Konsulta Semen Gresik - PT Swabina Gatra
<ul style="list-style-type: none"> • Entitas dimana entitas anak memiliki pengaruh signifikan secara tidak langsung/ <i>Entities which subsidiaries have indirect significant influence</i> 	<ul style="list-style-type: none"> - Koperasi Karyawan Warga Varia Usaha Beton - Koperasi Karyawan Semen Padang - Koperasi Karyawan Semen Tonasa - Koperasi Karyawan Usaha Sejahtera Bersama
<ul style="list-style-type: none"> • Entitas dimana entitas anak memiliki pengaruh signifikan secara tidak langsung/ <i>Entities which subsidiaries have indirect significant influence</i> 	<ul style="list-style-type: none"> - Semen Indonesia Foundation - PT EMKL Topabiring - PT Kabau Sirah Semen Padang - PT Pasoka Sumber Karya - PT PBM Biringkasi Raya - PT Pelayaran Tonasa Lines - PT Prima Karya Manunggal - PT Sumatera Utara Perkasa Semen - PT Yasiga Sarana Utama
<ul style="list-style-type: none"> • Entitas adalah suatu program imbalan pasca kerja untuk imbalan kerja dari Perseroan atau entitas anak/ <i>Entities is a post-employment benefit plan for the benefit of employees of the Company or subsidiaries</i> 	<ul style="list-style-type: none"> - Dana Pensiun Semen Gresik - Dana Pensiun Semen Padang
<ul style="list-style-type: none"> • Personil manajemen kunci/ <i>Key management personnel</i> 	<ul style="list-style-type: none"> - Dewan Komisaris dan Direksi Perseroan dan entitas anak/ <i>Board of Commissioner and Directors of the Company and subsidiaries</i>

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/77 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIFAT DAN TRANSAKSI PIHAK BERELASI
(lanjutan)

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES**
(continued)

a. Transaksi-transaksi Pihak Berelasi

a. Transactions with Related Parties

Rincian transaksi dengan pihak berelasi adalah sebagai berikut:

The details of transactions with related parties are as follows:

	30 September/ September 30, 2020	30 September/ September 30, 2019
	(Unaudited)	(Unaudited)
Penjualan produk/Sales of goods		
Koperasi Warga Semen Gresik	307.619	1.095.807
PT Adhi Karya (Persero) Tbk	115.049	91.221
PT Wijaya Karya Beton Tbk	112.254	-
PT Prima Karya Manunggal	88.321	103.903
PT PP (Persero) Tbk	81.031	67.712
PT Adhi Persada Beton	66.660	13.008
PT Wijaya Karya Bangunan Gedung Tbk	35.248	-
Koperasi Karyawan Semen Padang	31.070	-
PT Wijaya Karya (Persero) Tbk	30.068	199.594
PT Waskita Beton Precast Tbk	25.564	31.824
PT PP Urban	17.358	21.865
PT Waskita Karya (Persero) Tbk	16.225	32.652
PT Utama Karya (Persero)	14.864	22.260
PT Pembangunan Perumahan Presisi Tbk	12.364	69.180
High Speed Railway	11.942	-
PT Nindya Karya	11.171	-
PT Igasar	8.215	3.877
PT Adhi Persada Gedung	6.462	-
PT Brantas Abipraya (Persero)	5.571	28.002
PT Swadaya Graha	4.338	5.965
PT Perusahaan Perdagangan Indonesia (Persero)	3.872	11.853
PT Hakaaston	3.595	20.127
PT Pasoka Sumber Karya	2.727	4.200
PT Semen Baturaja (Persero) Tbk	-	54.929
Koperasi Karyawan Warga Varia Usaha	-	16.600
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	15.218	9.282
	1.026.806	1.903.861
Sebagai persentase terhadap jumlah pendapatan/ As a percentage of total revenue	4,01%	6,77%

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/78 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIFAT DAN TRANSAKSI PIHAK BERELASI
(lanjutan)

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES**
(continued)

a. Transaksi-transaksi Pihak Berelasi (lanjutan)

a. Transactions with Related Parties (continued)

	30 September/ September 30, 2020	30 September/ September 30, 2019
	(Unaudited)	(Unaudited)
Pembelian produk dan jasa/Purchases of goods and services		
PT Perusahaan Listrik Negara (Persero)	1.175.989	1.551.697
PT Bank Negara Indonesia	519.831	-
PT Swabina Gatra	175.734	184.710
PT Pelayaran Tonasa Lines	158.875	190.698
Koperasi Warga Semen Gresik	120.914	171.987
PT Pasoka Sumber Karya	87.371	94.167
PT PBM Biringkasi Raya	85.901	100.587
PT Pertamina (Persero)	84.709	127.233
PT Swadaya Graha	71.204	75.978
Dana Pensiun Semen Padang	64.342	36.649
PT EMKL Topabiring	55.923	431.199
PT Prima Karya Manunggal	50.866	43.947
PT Asuransi Jasa Indonesia (Persero)	47.289	55.518
PT Pelabuhan Indonesia II (Persero)	46.158	35.506
PT United Tractors Tbk	45.266	-
PT Petrokima Gresik (Persero)	41.834	37.089
Koperasi Karyawan Semen Padang	38.884	58.874
PT Kereta Api Indonesia (Persero)	34.114	31.204
Koperasi Karyawan Semen Tonasa	33.299	82.209
PT Pindad (Persero)	32.334	-
PT Jamsostek (Persero)	30.331	34.338
PT Dahana (Persero)	29.848	18.891
PT Yasiga Sarana Utama	23.628	33.198
PT Kanitra Mitra Jayautama	22.816	-
PT Selo Giri Makmur	19.239	-
Dana Pensiun Semen Gresik	14.104	13.424
PT Igarar	13.387	18.309
PT Konsulta Semen Gresik	12.948	11.744
PT Bank Mandiri	12.856	-
PT Sumatera Utara Perkasa Semen	12.576	19.549
PT Swabina Gatra Travel	11.763	-
PT Kabau Sirah Semen Padang	10.780	10.780
PT Sucofindo (Persero)	8.877	6.904
Koperasi Warga UTSG	5.373	-
PT Varia Usaha Dharma Segara	4.200	-
PT Askes (Persero)	3.925	4.938
Yayasan Kesejahteraan Semen Tonasa	3.813	4.116
Yayasan Rumah Sakit Semen Gresik	3.347	-
PT Telekomunikasi Indonesia	3.029	-
PT Varuna Tirta Prakasya (Persero)	2.018	6.821
PT Asuransi Jiwa Inhealth Indonesia	-	7.471
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	22.952	61.427
	3.242.647	3.561.162
Sebagai persentase terhadap jumlah beban/ As a percentage of total expense	14,94%	14,70%

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/79 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIFAT DAN TRANSAKSI PIHAK BERELASI
(lanjutan)

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES**
(continued)

a. Transaksi-transaksi Pihak Berelasi (lanjutan)

a. Transactions with Related Parties (continued)

	30 September/ September 30, 2020	30 September/ September 30, 2019
	(Unaudited)	(Unaudited)
Penghasilan keuangan/Finance income		
PT Bank Negara Indonesia (Persero) Tbk	41.793	12.354
PT Bank Mandiri (Persero) Tbk	11.984	79.438
PT Bank Rakyat Indonesia (Persero) Tbk	1.514	17.296
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	185	458
	55.476	109.546
Sebagai persentase terhadap jumlah penghasilan keuangan/ As a percentage of total finance income	36,72%	66,40%
Beban keuangan/Finance costs		
PT Bank Negara Indonesia (Persero) Tbk	684.823	311.617
PT Bank Mandiri (Persero) Tbk	30.158	180.072
	714.981	491.689
Sebagai persentase terhadap jumlah beban keuangan/ As a percentage of total finance costs	40,68%	20,66%

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/80 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIFAT DAN TRANSAKSI PIHAK BERELASI
(lanjutan)

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES**
(continued)

b. Saldo dengan pihak berelasi

b. Balances with related parties

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)
Aset/Assets		
Kas dan setara kas/Cash and cash equivalents		
PT Bank Mandiri (Persero) Tbk	1.197.612	1.371.422
PT Bank Negara Indonesia (Persero) Tbk	833.561	1.748.295
PT Bank Tabungan Negara (Persero) Tbk	630.024	80.560
PT Bank Rakyat Indonesia (Persero) Tbk	81.562	234.560
PT Bank Syariah Mandiri	345	10.507
Jumlah	2.743.104	3.445.344
Sebagai persentase terhadap jumlah aset/ As a percentage of total assets	3,42%	4,32%
Kas yang dibatasi penggunaannya/ Restricted cash		
PT Bank Rakyat Indonesia (Persero) Tbk	4.077	3.600
PT Bank Mandiri (Persero) Tbk	2.760	3.216
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	1.452	1.453
Kas yang dibatasi penggunaannya/Restricted cash	8.289	8.269
Sebagai persentase terhadap jumlah aset/ As a percentage of total assets	0,01%	0,01%
Investasi jangka pendek/Short-term investments		
PT Mitra Kiara Indonesia	45.001	45.001
PT Swabina Gatra	6.190	6.190
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	2.263	2.263
Jumlah	53.454	53.454
Sebagai persentase terhadap jumlah aset/ As a percentage of total assets	0,07%	0,07%

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/81 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIFAT DAN TRANSAKSI PIHAK BERELASI
(lanjutan)

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES**
(continued)

b. Saldo dengan pihak berelasi (lanjutan)

b. Balances with related parties (continued)

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)
Aset (lanjutan)/Assets (continued)		
Piutang usaha /Trade receivables		
Entitas sepengendali - BUMN/Under common control - SOE:		
Koperasi Warga Semen Gresik	275.202	252.910
PT Adhi Karya (Persero) Tbk	177.929	137.908
PT Wijaya Karya Beton Tbk	153.379	105.032
PT Adhi Persada Beton	145.415	60.914
PT PP (Persero) Tbk	141.425	188.147
PT Prima Karya Manunggal	122.584	113.325
PT Pembangunan Perumahan Presisi Tbk	80.685	98.386
PT Wijaya Karya (Persero) Tbk	67.423	136.051
PT Waskita Beton Precast Tbk	55.737	4.794
PT Igarar	51.560	50.768
PT Wijaya Karya Bangunan Gedung Tbk	49.067	25.790
PT Utama Karya (Persero)	47.434	32.467
PT PP Urban	34.978	62.746
PT Waskita Karya (Persero) Tbk	23.941	31.126
PT Hakaaston	16.408	28.597
PT Nindya Karya (Persero)	12.580	8.945
PT Swadaya Graha	11.225	10.521
PT Adhi Persada Gedung	9.853	10.895
PT Brantas Abipraya (Persero)	7.695	12.465
Koperasi Karyawan Semen Padang	7.377	11.899
PT Wijaya Karya Realty Tbk	5.988	7.780
PT Semen Baturaja (Persero) Tbk	262	17.912
PT Krakatau Steel (Persero) Tbk	-	3.338
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	18.499	120.374
	1.516.646	1.533.090
Sebagai persentase terhadap jumlah aset/ As a percentage of total assets	1,89%	1,92%
Piutang lain-lain/Other receivables		
Entitas sepengendali - BUMN/Under common control - SOE:		
Yayasan Semen Padang	24.328	23.468
PT Swadaya Graha	16.949	16.638
PT Pertamina Hulu Mahakam	15.509	-
PT Asuransi Jasa Indonesia (Persero)	5.673	16.770
Semen Indonesia Foundation	4.498	4.289
PT Biringkasi Raya	3.405	-
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	26.826	50.829
	97.188	111.994
Sebagai persentase terhadap jumlah aset/ As a percentage of total assets	0,12%	0,14%

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/82 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIFAT DAN TRANSAKSI PIHAK BERELASI
(lanjutan)

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES**
(continued)

b. Saldo dengan pihak berelasi (lanjutan)

b. Balances with related parties (continued)

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)
Liabilitas/Liabilities		
Utang usaha/Trade payables		
PT Perusahaan Listrik Negara (Persero)	268.903	310.904
PT Swabina Gatra	133.014	89.142
PT Pasoka Sumber Karya	68.360	46.090
PT Pelayaran Tonasa Lines	58.926	27.600
PT Pertamina (Persero)	50.469	44.097
PT Yasiga Sarana Utama	39.959	16.698
PT Kereta Api Indonesia (Persero)	33.957	-
Koperasi Warga Semen Gresik	30.737	41.562
PT Telekomunikasi Indonesia (Persero) Tbk	29.917	4.279
PT PBM Biringkasi Raya	29.079	16.555
PT Dahana (Persero)	28.784	16.081
PT Swadaya Graha	24.508	28.910
PT Pindad (Persero)	23.365	18.077
PT Petrokimia Gresik (Persero)	23.108	21.952
PT EMKL Topabiring	19.029	14.431
PT Pelabuhan Indonesia II (Persero)	16.048	15.316
Koperasi Karyawan Semen Tonasa	10.941	10.281
Koperasi Karyawan Semen Padang	10.753	21.735
Dana Pensiun Semen Gresik	10.389	-
PT Igasar	9.389	8.964
PT Prima Karya Manunggal	8.781	11.920
Koperasi Karyawan Usaha Sejahtera Bersama	8.045	3.462
PT PP (Persero) Tbk	6.793	6.793
PT Selo Giri Makmur	6.069	-
PT Konsulta Semen Gresik	5.445	4.926
PT Sucofindo (Persero)	5.139	4.911
PT Asuransi Jiwa Inhealth Indonesia	4.627	3.560
PT Pelabuhan Indonesia III (Persero)	4.392	-
PT Sumatera Utara Perkasa Semen	3.388	12.832
PT Asuransi Jasa Indonesia (Persero)	3.149	3.161
PT Krakatau Semen Indonesia	477	16.111
PT Varuna Tirta Prakasya (Persero)	32	4.347
Koperasi Karyawan Warga Varia Usaha Beton	-	20.530
Lain-lain/ <i>Others</i> (masing-masing di bawah/ <i>each below</i> Rp 3.000)	61.299	19.565
	1.037.271	864.792
Sebagai persentase terhadap jumlah liabilitas/ <i>As a percentage of total liabilities</i>	2,01%	1,97%

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/83 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

30. SIFAT DAN TRANSAKSI PIHAK BERELASI
(lanjutan)

**30. NATURE OF RELATIONSHIP AND
TRANSACTIONS WITH RELATED PARTIES**
(continued)

b. Saldo dengan pihak berelasi (lanjutan)

b. Balances with related parties (continued)

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)
Liabilitas (lanjutan)/Liabilities (continued)		
Utang lain-lain/Other payables		
Entitas sepengendali - BUMN/Under common control - SOE:		
PT Petrokima Gresik (Persero)	10.587	10.182
PT Telekomunikasi Indonesia (Persero) Tbk	3.243	3.243
Lain-lain/Others (masing-masing di bawah/ each below Rp 3.000)	31.591	6.037
	45.421	19.462
Sebagai persentase terhadap jumlah liabilitas/ As a percentage of total liabilities	0,11%	0,04%
	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)
Liabilitas jangka pendek/Current liabilities		
Pinjaman jangka pendek/Short-term borrowings		
PT Bank Negara Indonesia (Persero) Tbk	368.342	788.269
PT Bank Mandiri (Persero) Tbk	45.927	391.423
	414.269	1.179.692
Sebagai persentase terhadap jumlah liabilitas/ As a percentage of total liabilities	0,96%	2,69%
Liabilitas jangka panjang/Non current liabilities		
Pinjaman bank/Bank loans		
Entitas sepengendali - BUMN/Under common control - SOE:		
Sindikasi/Syndicated - PT Bank Negara Indonesia (Persero) Tbk	17.050.000	15.700.000
PT Bank Negara Indonesia (Persero) Tbk	-	1.734.942
PT Bank Rakyat Indonesia (Persero) Tbk	-	2.612
	17.050.000	17.437.554
Sebagai persentase terhadap jumlah liabilitas/ As a percentage of total liabilities	39,70%	39,71%
Dana syirkah temporer/Temporary syirkah funds		
PT Bank Syariah Mandiri	1.957.447	2.000.000
Sebagai persentase terhadap jumlah dana syirkah temporer/ As a percentage of total temporary syirkah funds	100%	100%

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/84 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

31. INFORMASI SEGMENT

Grup melaporkan segmen-segmen berdasarkan PSAK 5 (revisi 2015) berdasarkan segmen usaha sebagai berikut:

1. Manufaktur semen dan pendukungnya (Produksi semen);
2. Produksi non semen yang terdiri dari penambangan batu kapur dan tanah liat, pembuatan kantong kemasan, pengembangan kawasan industri, beton jadi dan siap pakai, jasa sistem informasi, logistik, dan perdagangan.

Berikut ini adalah informasi segmen berdasarkan segmen usaha:

31. SEGMENT INFORMATION

The Group's reportable segments under PSAK 5 (revised 2015) are based on the following business segments:

1. Cement manufacturing and support (Cement production);
2. Non-cement productions consist of limestone and clay mining, cement bag manufacturing, industrial real estate, precast and readymix concrete, IT services, logistics, and trading.

Segment information based on business segments is presented below:

30 September/ September 30, 2020 (Unaudited)						
	Produksi semen/ Cement production	Produksi non semen/ Non-Cement production	Jumlah sebelum eliminasi/ Total before eliminations	Eliminasi/ Eliminations	Konsolidasian/ Consolidated	
PENDAPATAN					REVENUE	
Penjualan pada pihak ketiga dan pihak-pihak berelasi	19.093.343	6.538.748	25.632.091	(7.158)	25.624.933	Sales to third parties and related parties
Penjualan antar segmen	4.107.034	1.079.874	5.186.908	(5.186.908)	-	Inter-segment sales
Jumlah pendapatan	23.200.377	7.618.622	30.818.999	(5.194.066)	25.624.933	Total revenue
LABA USAHA					OPERATING INCOME	
Hasil segmen	6.130.857	(2.167.436)	3.963.421	(11.802)	3.951.619	Segment result
Penghasilan keuangan	170.161	8.567	178.728	(27.652)	151.076	Finance income
Beban keuangan	(1.666.321)	(118.893)	(1.785.214)	27.650	(1.757.564)	Finance cost
Bagian atas hasil bersih entitas asosiasi dan ventura bersama	(23.222)	(1.409)	(24.631)	(11.737)	(36.368)	Share of result of associates and joint venture
Laba sebelum pajak penghasilan	4.611.475	(2.279.171)	2.332.304	(23.541)	2.308.763	Profit before income tax
Beban pajak penghasilan	(780.231)	10.780	(769.451)	1.814	(767.637)	Income tax expense
Laba periode berjalan	3.831.244	(2.268.391)	1.562.853	(21.727)	1.541.126	Profit for the period
Laba yang dapat diatribusikan kepada:						Profit attributable to:
Pemilik entitas induk	3.859.560	(2.255.378)	1.604.182	(62.384)	1.541.798	Equity holders of parent entity
Kepentingan nonpengendali	(28.316)	(13.009)	(41.325)	40.659	(666)	Non-controlling interest
Total laba periode berjalan	3.831.244	(2.268.387)	1.562.857	(21.725)	1.541.132	Total profit for the period
LAPORAN POSISI KEUANGAN					STATEMENTS OF FINANCIAL POSITION	
Aset segmen	90.101.069	6.130.647	96.231.716	(16.119.023)	80.112.693	Segment assets
Investasi pada entitas asosiasi dan ventura bersama	4.195.345	90.500	4.285.845	(4.181.104)	104.741	Investments in associates and joint venture
Jumlah aset	94.296.414	6.221.147	100.517.561	(20.300.127)	80.217.434	Total assets
Liabilitas segmen	40.813.364	3.399.943	44.213.307	(1.266.849)	42.946.458	Segment liabilities
Dana syirkah temporer	1.957.447	-	1.957.447	-	1.957.447	Temporary syirkah loan
INFORMASI LAINNYA					OTHER INFORMATION	
Pengeluaran modal	688.981	219.272	908.253	93.090	1.001.343	Capital expenditures
Penyusutan, deplesi dan amortisasi	2.058.371	251.204	2.309.575	14.945	2.324.520	Depreciation, depletion and amortisation expense

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/85 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

31. INFORMASI SEGMENT (lanjutan)

31. SEGMENT INFORMATION (continued)

	30 September/ September 30, 2019 (Unaudited)					
	Produksi semen/ Cement production	Produksi non semen/ Non-Cement production	Jumlah sebelum eliminasi/ Total before eliminations	Eliminasi/ Eliminations	Konsolidasian/ Consolidated	
PENDAPATAN						REVENUE
Penjualan pada pihak ketiga dan pihak-pihak berelasi	21.163.713	6.594.493	27.758.206	364.820	28.123.026	Sales to third parties and related parties
Penjualan antar segmen	3.730.162	1.571.714	5.301.876	(5.301.876)	-	Inter-segment sales
Jumlah pendapatan	24.893.875	8.166.207	33.060.082	(4.937.056)	28.123.026	Total revenue
LABA USAHA						OPERATING INCOME
Hasil segmen	3.837.046	202.322	4.039.368	(28.260)	4.011.108	Segment result
Penghasilan keuangan	1.033.911	16.821	1.050.732	(885.760)	164.972	Finance income
Beban keuangan	(3.112.541)	(153.091)	(3.265.632)	885.760	(2.379.872)	Finance cost
Bagian atas hasil bersih entitas asosiasi dan ventura bersama	(779.088)	218	(778.870)	778.409	(461)	Share of result of associates and joint venture
Laba sebelum pajak penghasilan	979.328	66.270	1.045.598	750.149	1.795.747	Profit before income tax
Beban pajak penghasilan	(488.413)	(25.940)	(514.353)	5.105	(509.248)	Income tax expense
Laba periode berjalan	490.915	40.330	531.245	755.254	1.286.499	Profit for the period
Laba yang dapat diatribusikan kepada :						Profit attributable to :
Pemilik entitas induk	509.520	44.981	554.501	740.456	1.294.957	Equity holders of parent entity
Kepentingan nonpengendali	(18.605)	(4.650)	(23.255)	14.797	(8.458)	Non-controlling interest
Total laba periode berjalan	490.915	40.331	531.246	755.253	1.286.499	Total profit for the period
LAPORAN POSISI KEUANGAN						POSITION
Aset segmen	73.072.539	6.127.930	79.200.469	465.489	79.665.958	Segment assets
Investasi pada entitas asosiasi and ventura bersama	-	141.109	141.109	-	141.109	Investments in associates and joint venture
Jumlah aset	73.072.539	6.269.039	79.341.578	465.489	79.807.067	Total assets
Liabilitas segmen	39.839.960	3.899.760	43.739.720	175.423	43.915.143	Segment liabilities
Dana syirkah temporer	2.000.000	-	2.000.000	-	2.000.000	Temporary syirkah loan
INFORMASI LAINNYA						OTHER INFORMATION
Pengeluaran modal	694.426	97.612	792.038	184.089	976.127	Capital expenditures
Penyusutan, deplesi dan amortisasi	1.636.645	237.217	1.873.862	25.524	1.899.386	Depreciation, depletion and amortisation expense

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/86 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

31. INFORMASI SEGMENT (lanjutan)

31. SEGMENT INFORMATION (continued)

Segmen Geografis

Geographical Segments

Tabel berikut menunjukkan distribusi dari aset konsolidasian dan pengeluaran modal Grup berdasarkan segmen geografis:

The following table shows the distribution of the Group's consolidated assets and capital expenditures by geographical segment:

	30 September/ September 30, 2020 (Unaudited)	31 Desember/ December 31, 2019 (Audited)	
Aset			Assets
Indonesia	77.947.785	77.595.045	Indonesia
Luar Negeri	2.269.650	2.212.022	Overseas
Jumlah	80.217.435	79.807.067	Total
	30 September/ September 30, 2020 (Unaudited)	30 September/ September 30, 2019 (Unaudited)	
Pengeluaran modal			Capital expenditures
Indonesia	1.000.312	975.370	Indonesia
Luar Negeri	1.031	757	Overseas
Jumlah	1.001.343	976.127	Total

Grup berdomisili di Indonesia dan Vietnam.

The Group is domiciled in Indonesia and Vietnam.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/87 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

32. IKATAN DAN PERJANJIAN SIGNIFIKAN

32. COMMITMENTS AND SIGNIFICANT AGREEMENT

a. Ijin usaha pertambangan

a. Mining license

Pada tanggal 30 September 2020, Grup memiliki ijin usaha pertambangan dan membayarkan pajak retribusi atas tanah pertambangan untuk lahan sebagai berikut:

As at 30 September 2020, the Group has a mining business license and paid for tax levy for the following areas:

No.	Surat keputusan/Decree			Izin/Permit		Lokasi/Location
	Nomor/Number	Tanggal/Date	Oleh/By	Pemegang/Holder	Period akhir/End period	
1	IUP OP P2T/1/15.02/02/II/2019	14 Mei/May 2019	Gubernur Jawa Timur/Governor of East Java	Perseroan	14 Mei/May 2029	Desa Temandang, pongponan, sumberarum dan senori, kecamatan merakurak dan kerek, kabupaten tuban, provinsi jawa timur/Temandang, Pongponan, Sumberarum and Senori Village, Meakurak and Kerek Sub-District, Tuban District, East Java.
2	IUP OP P27/80/15.02/VI/III/2018	6 Agustus/August 2018	Gubernur Jawa Timur/Governor of East Java	Perseroan	6 Agustus/August 2023	Desa Temandang, Sugihan dan Tobo, Kecamatan Merakurak, kabupaten Tuban, Provinsi Jawa Timur/Temandang, Sugihan and Tobo Village, Meakurak Sub-District, Tuban District, East Java.
3	IUP OP No P2T/8/15.02/02/XI/2017	23 November 2017	Gubernur Jawa Timur/Governor of East Java	Perseroan	23 November 2023	Desa Miiwang, Tobo dan Karangasem, Kabupaten Tuban, Provinsi Jawa Timur/Miiwang, Tobo and Karangasem Village, Tuban District, East Java.
4	IUP OP No 543.32/1712 Tahun 2017	8 Maret/March 2017	Kepala Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu/Head of Investment Office and One-Stop Integrated Services	Perseroan	8 Maret/March 2027	Desa Kajar, Desa Pasucen, Desa Tegaldowo, Desa Timbrangan, Kecamatan Gunem, Kabupaten Rembang, Provinsi Jawa Tengah/Tegaldowo, Pasucen, Timbrangan and Kajar Village, Gunem Sub-District, Rembang District, Central Java.
5	IUP OP No 543.32/1529 Tahun 2017	2 Maret/March 2017	Kepala Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu/Head of Investment Office and One-Stop Integrated Services	Perseroan	2 Maret/March 2037	Desa Tegaldowo dan Desa Kajar, Kecamatan Gunem, Kabupaten Rembang, Provinsi Jawa Tengah/Tegaldowo and Kajar Village, Gunem Sub-District, Rembang District, Central Java.
6	No. 503/IUP-OP/3301.4.40.16 Tahun 2015	22 Mei/May 2015	Gubernur Jawa Tengah/Governor of Central Java	SBI	22 Mei/May 2023	Kecamatan Cilacap Selatan, Kabupaten Cilacap / South Cilacap Sub-District, Cilacap District
7	No. 503/IUP-OP/3301.4.39.15 Tahun 2015	22 Mei/May 2015	Gubernur Jawa Tengah/Governor of Central Java	SBI	22 Mei/May 2023	Desa Tritih Lor, Kecamatan Jeruklegi dan Desa Jangrana, Kecamatan Kesugihan, Kabupaten Cilacap / Tritih Lor Village, Jeruklegi Sub-District and Jangrana Village, Kesugihan Sub-District, Cilacap District
8	No. 541.3/018/Kpts/ESD/M/2012	26 Desember/December 2012	Bupati Bogor/Regent of Bogor	SBI	26 Desember/December 2022	Desa Nambo dan Desa Klapanunggal, Kecamatan Klapanunggal, Kabupaten Bogor / Nambo Village and Klapanunggal Village, Bogor District
9	No. 540/Kep.32/10.1.02.2/BPMP/2016.39/Kep./10.1.03.0/BPMP/2016	27 Juli/July 2016	Kepala Badan Penanaman Modal dan Perijinan Terpadu Provinsi Jawa Barat/Head of Investment Office and One-Stop Integrated Services of West Java Province	SBI	27 Juli/July 2021	Desa Nambo dan Desa Lulut, Kecamatan Klapanunggal, Kabupaten Bogor / Nambo Village and Lulut Village, Klapanunggal Sub-District, Bogor District
10	No. P2T/97/15.02/IX/2018	13 September 2018	Gubernur Jawa Timur/Governor of East Java	SBI	13 September 2034	Desa Sawir dan Desa Kedungrejo, Kecamatan Tambakboy dan Kecamatan Kerek, Kabupaten Tuban / Sawir Village and Kedungrejo Village, Tambakboy Sub-District and Kerek Sub-District, Tuban District

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/88 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

**32. IKATAN DAN PERJANJIAN SIGNIFIKAN
(lanjutan)**

**32. COMMITMENTS AND SIGNIFICANT AGREEMENT
(continued)**

a. Ijin usaha penambangan (lanjutan)

a. Mining license (continued)

No.	Surat keputusan/Decree			Izin/Permit		Lokasi/Location
	Nomor/Number	Tanggal/date	Oleh/by	Pemegang/ Holder	Period akhir/ End period	
11	No. P2T/96/15.02.IX/2018	13 September 2018	Gubernur Jawa Timur/Governor of East Java	SBI	13 September 2024	Desa Miwang, Kecamatan Kerek, Kabupaten Tuban / Mliwang Village, Kerek Sub-District, Tuban District
12	No. P2T/98/15/02.IX/2018	13 September 2018	Gubernur Jawa Timur/Governor of East Java	SBI	13 September 2022	Desa Miwang, Kecamatan Kerek, Kabupaten Tuban / Miwang Village, Kerek Sub-District, Tuban District
13	IUP No. 544-81-2018	06 April 2018	Gubernur Sumatera Barat/Governor of West Sumatera	SP	06 April 2028	Kelurahan Batu Gadang, Kecamatan Lubuk Kilangan, Padang, Sumatera Barat/Batu Gadang Regency, Lubuk Kilangan Sub-district, Padang, West Sumatera
14	IUP No. 544-82-2018	06 April 2018	Gubernur Sumatera Barat/Governor of West Sumatera	SP	06 April 2023	Kelurahan Indarung, Kecamatan Lubuk Kilangan, Padang, Sumatera Barat/Indarung Regency, Lubuk Kilangan Sub-district, Padang, West Sumatera
15	IUP No. 544-83-2018	06 April 2018	Gubernur Sumatera Barat/Governor of West Sumatera	SP	06 April 2023	Kelurahan Batu Gadang, Kecamatan Lubuk Kilangan, Padang, Sumatera Barat/Batu Gadang Regency, Lubuk Kilangan Sub-district, Padang, West Sumatera
16	IUP No. 544-84-2018	06 April 2018	Gubernur Sumatera Barat/Governor of West Sumatera	SP	06 April 2023	Kelurahan Batu Gadang, Kecamatan Lubuk Kilangan, Padang, Sumatera Barat/Batu Gadang Regency, Lubuk Kilangan Sub-district, Padang, West Sumatera
17	IUP OP No 1/I.03.p/P2T/01/2016	20 Januari/January 2016	Governor of South Sulawesi	ST	20 Januari/January 2026	Kabupaten Pangkep, Provinsi Sulawesi Selatan / Pangkep District, South Sulawesi
18	IUP OP No 39/I.03a.P/P2T/10/2017	18 Oktober/October 2016	Governor of South Sulawesi	ST	9 Juli/July 2026	Kabupaten Pangkep, Provinsi Sulawesi Selatan / Pangkep District, South Sulawesi
19	IUP OP No 95/I.03/PTSP/2018	5 Juni/June 2018	Governor of South Sulawesi	ST	5 Juni/June 2028	Kabupaten Pangkep, Provinsi Sulawesi Selatan / Pangkep District, South Sulawesi
20	IUP OP No 28/I.03a/PTSP/2018	5 Juni/June 2018	Governor of South Sulawesi	ST	19 Agustus/August 2023	Kabupaten Pangkep, Provinsi Sulawesi Selatan / Pangkep District, South Sulawesi
21	IUP OP No 23/I.03a/PTSP/2019	23 Desember/December 2019	Governor of South Sulawesi	ST	28 Desember/December 2024	Kabupaten Pangkep, Provinsi Sulawesi Selatan / Pangkep District, South Sulawesi
22	No. 324 Tahun 2012	03 September 2012	Bupati Aceh Besar/Regent of Aceh Besar	ACA	03 September 2022	Kecamatan Lhoknga, Kabupaten Aceh Besar, Provinsi Aceh / Lhoknga Sub-District, Aceh Besar District, Aceh Besar Province
23	No. 325 Tahun 2012	03 September 2012	Bupati Aceh Besar/Regent of Aceh Besar	ACA	03 September 2022	Kecamatan Lhoknga, Kabupaten Aceh Besar, Provinsi Aceh / Lhoknga Sub-District, Aceh Besar District, Aceh Besar Province
24	No. 540/53/10.1.06.2/DP IMPTSp/2017	09 November 2017	Kepala Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu/Head of Investment Office and One-Stop Integrated Services	SBB	09 November 2022	Kampung Maloko, Desa Sukasari dan Desa Cipinang, Kecamatan Rumpin, Kabupaten Bogor / Maloko Village, Village Sukasari and Village Cipinang, Rumpin Sub-District, Bogor District
25	No. P2T/11/15.02/02/VIQ/2017	17 Juli 2017/July 2017	Gubernur Jawa Timur/Governor of East Java	PLP	17 Juli/July 2022	Desa Jeladri, Kecamatan Winongan, Kabupaten Pasuruan, Provinsi Jawa Timur / Jeladri Village, Winongan Sub-District, Pasuruan District, Jawa Timur Province

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/89 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

**32. IKATAN DAN PERJANJIAN SIGNIFIKAN
(lanjutan)**

b. Fasilitas kredit

Perseroan dan beberapa entitas anak tertentu memiliki fasilitas kredit untuk modal kerja, pembiayaan, jaminan bank, *letters of credit* dan kontrak valuta asing. Fasilitas kredit yang belum digunakan oleh Perseroan dan entitas anak pada tanggal 30 September 2020 sejumlah Rp2.585.189.

c. Komitmen pembelian barang modal

Kontrak pembelian barang modal pada tanggal 30 September 2020 adalah sejumlah Rp743.923.

d. Komitmen sewa operasi

Grup menyewa beberapa jenis aset tetap di bawah perjanjian sewa operasi yang tidak dapat dibatalkan.

Jumlah pembayaran sewa minimum yang akan dibayarkan di masa datang yang berasal dari kontrak sewa operasi yang tidak dapat dibatalkan tetapi belum diakui sebagai piutang pada tanggal pelaporan, adalah sebagai berikut:

**32. COMMITMENTS AND SIGNIFICANT AGREEMENT
(continued)**

b. Credit facilities

The Company and certain subsidiaries have credit facilities for working capital, financing, bank guarantees, letters of credit and foreign exchange contracts. The total available credit facilities of the Company and subsidiaries as at September 30, 2020 amounted to Rp2,585,189.

c. Capital commitments

Capital expenditure contracted as at September 30, 2020 amounted to Rp743,923.

d. Operating lease commitments

The Group leases various fixed assets under non-cancellable operating leases agreements.

The future minimum lease payments under non-cancellable operating leases contracted for at the reporting date, but not recognised as receivables, are as follows:

	30 September/ September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Dalam 1 tahun	475.900	15.999	Within 1 year
1 sampai 5 tahun	674.758	60.631	Between 1 up to 5 years
Lebih dari 5 tahun	101.176	109.627	More than 5 years
Jumlah	1.251.834	186.257	Total

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/90 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**
(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**
(Expressed in millions of Rupiah,
unless otherwise stated)

33. ASET DAN LIABILITAS MONETER DALAM MATA UANG ASING 33. MONETARY ASSETS AND LIABILITIES DENOMINATED IN FOREIGN CURRENCIES

Pada tanggal 30 September 2020 dan 31 Desember 2019, Grup mempunyai aset dan liabilitas moneter dalam mata uang asing sebagai berikut:

As at September 30, 2020 and December 31, 2019, the Group had monetary assets and liabilities denominated in foreign currencies as follows:

30 September/ September 30, 2020 (Unaudited)						
	USD	EUR	VND	Lain-lain/ Others*	Jumlah setara Rupiah/ Equivalent in Rupiah	
Aset:						Assets:
Kas dan setara kas	43.989	2.353	9.798	3	707.304	Cash and cash equivalents
Piutang usaha	5.003	-	68.623.704	-	118.898	Trade receivables
Piutang lain-lain - pihak ketiga	25.057	-	-	-	373.802	Other receivables - third party
Jumlah aset	<u>74.049</u>	<u>2.353</u>	<u>68.633.502</u>	<u>3</u>	<u>1.200.004</u>	Total assets
Liabilitas:						Liabilities:
Pinjaman jangka pendek	-	-	140.578.664	-	90.673	Short-term borrowings
Utang usaha	18.737	7.796	361.571.419	218	652.659	Trade payables
Utang lain-lain	-	-	-	-	-	Other payables
Jumlah liabilitas	<u>18.737</u>	<u>7.796</u>	<u>502.150.083</u>	<u>218</u>	<u>743.332</u>	Total liabilities
Aset bersih	<u>55.312</u>	<u>(5.443)</u>	<u>(433.516.581)</u>	<u>(215)</u>	<u>456.672</u>	Net assets
31 Desember/ December 31, 2019 (Audited)						
	USD	EUR	VND	Lain-lain/ Others*	Jumlah setara Rupiah/ Equivalent in Rupiah	
Aset:						Assets:
Kas dan setara kas	48.014	687	27.255.000	-	694.553	Cash and cash equivalents
Piutang usaha	10.088	-	51.433.333	-	171.090	Trade receivables
Piutang lain-lain	609	-	-	-	8.466	Other receivables
Jumlah aset	<u>58.711</u>	<u>687</u>	<u>78.688.333</u>	<u>-</u>	<u>874.109</u>	Total assets
Liabilitas:						Liabilities:
Pinjaman jangka pendek	-	7.448	53.706.667	-	148.334	Short-term borrowings
Utang usaha	14.379	4.716	770.893.333	242	739.107	Trade payables
Utang lain-lain	18.997	-	-	-	264.077	Other payables
Jumlah liabilitas	<u>33.376</u>	<u>12.164</u>	<u>824.600.000</u>	<u>242</u>	<u>1.151.518</u>	Total liabilities
Aset bersih	<u>25.335</u>	<u>(11.477)</u>	<u>(745.911.667)</u>	<u>(242)</u>	<u>(277.410)</u>	Net assets

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/91 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN MODAL
DAN RISIKO KEUANGAN**

Grup terpengaruh terhadap risiko pasar, risiko kredit, dan risiko likuiditas. Manajemen menerapkan manajemen risiko atas risiko-risiko tersebut dengan melakukan evaluasi atas risiko keuangan dan kerangka pengelolaan risiko keuangan yang tepat untuk Grup. Pengelolaan risiko tersebut memberikan keyakinan kepada manajemen bahwa aktivitas keuangan dikelola secara pruden sesuai kebijakan dan prosedur yang tepat dan risiko keuangan diidentifikasi, diukur dan dikelola sesuai dengan kebijakan dan risk appetite.

Manajemen menerapkan kebijakan pengelolaan risiko-risiko sebagaimana dirangkum di bawah ini:

a. Risiko pasar

Risiko pasar adalah risiko nilai wajar arus kas masa depan suatu instrumen keuangan akan berfluktuasi karena perubahan harga pasar. Harga pasar mengandung tiga tipe risiko: risiko nilai tukar mata uang asing, risiko harga, dan risiko tingkat suku bunga. Instrumen keuangan yang terpengaruh oleh risiko pasar termasuk kas dan setara kas, investasi jangka pendek, piutang usaha, piutang lain-lain, kas dan setara kas yang dibatasi penggunaannya, utang usaha, utang lain-lain, akrual, dan pinjaman jangka panjang.

Risiko nilai tukar mata uang asing

Grup rentan terhadap risiko nilai tukar mata uang asing yang timbul dari berbagai eksposur mata uang. Risiko nilai tukar mata uang asing timbul dari aset dan liabilitas moneter yang diakui dalam USD.

Manajemen telah menetapkan kebijakan yang mengharuskan entitas-entitas dalam Grup mengelola risiko nilai tukar mata uang asing terhadap mata uang fungsionalnya. Untuk mengelola risiko nilai tukar mata uang asing yang timbul dari transaksi komersial masa depan serta aset dan liabilitas yang diakui, entitas menggunakan kontrak berjangka, yang ditransaksikan dengan bank-bank yang telah ditunjuk dan memiliki *swap* mata uang asing.

Pada tanggal 30 September 2020, jika Rupiah melemah/menguat sebesar 5%, terhadap USD dengan variabel lain konstan, laba setelah pajak untuk tahun berjalan akan lebih rendah/tinggi sebesar Rp 39.191 (31 Desember 2019: Rp55.941) terutama diakibatkan (kerugian)/keuntungan dari penjabaran aset dan liabilitas moneter dalam mata uang asing.

**34. FINANCIAL RISK AND CAPITAL MANAGEMENT
OBJECTIVES AND POLICIES**

The Group is exposed to market risk, credit risk and liquidity risk. Management applies risk management for such risks by evaluating the financial risks and the appropriate financial risk governance framework for the Group. Such risk management provides assurance to management that prudent financial activities are managed according to appropriate policies and procedures and financial risks are identified, measured and managed in accordance with policies and risk appetite.

The management applies policies for managing each of these risks which is summarised below:

a. Market risk

Market risk is the risk that the fair value of future cash flows of a financial instrument will fluctuate because of changes in market prices. Market risk comprises three type of risk: foreign currency risk, price risk, and interest rate risk. Financial instruments affected by market risk included cash and cash equivalent, short-term investment, trade receivables, other receivables, restricted cash and cash equivalent, trade payable, other payables, accrued expenses and long-term borrowings.

Foreign exchange risk

The Group is exposed to foreign exchange risk arising from various currency exposures. Foreign exchange risk arises from recognised monetary assets and liabilities in USD.

Management has set up a policy to require Group companies to manage their foreign risk against their functional currency. To manage their foreign exchange risk arising from future commercial transactions and recognised assets and liabilities, entities in the Group use forward contracts, transacted with the banks appointed and enter into foreign currency swap.

As at September 30, 2020, if Rupiah had weakened/strengthened by 5% against USD with all other variables held constant, post-tax profit for the year would have been Rp 39,191 (December 31, 2019: Rp55,941) lower/higher, mainly as a result of foreign exchange (losses)/gains on translation of monetary assets and liabilities in foreign currency.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/92 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN MODAL
DAN RISIKO KEUANGAN (lanjutan)**

a. Risiko pasar (lanjutan)

Risiko harga

Grup terkena dampak risiko harga yang terutama diakibatkan oleh pembelian batu bara yang merupakan komponen utama biaya produksi. Harga batu bara tersebut dipengaruhi oleh beberapa faktor, antara lain permintaan, pasokan, nilai tukar, dan cuaca.

Kebijakan Grup untuk meminimalkan risiko yang berasal dari fluktuasi harga batu bara adalah antara lain dengan mengadakan kontrak pembelian yang berjangka waktu 12 bulan atau kurang dan pembelian secara bersama antara Grup kepada pemasok agar mendapatkan harga yang menguntungkan.

b. Risiko kredit

Risiko kredit timbul dari kas dan setara kas, piutang usaha, piutang lain-lain dan kas yang dibatasi penggunaannya. Jumlah tercatat aset di laporan posisi keuangan konsolidasian Grup merupakan eksposur maksimal dari risiko kredit.

Untuk kas dan setara kas, dan kas yang dibatasi penggunaannya, Grup hanya memilih bank yang memiliki reputasi dan kredibilitas yang baik.

Terkait dengan eksposur kredit atas piutang usaha kepada pelanggan, Grup melakukan analisa kredit dan menetapkan batasan kredit konsumen sebelum penerimaan konsumen baru. Batasan kredit ini ditinjau secara berkala. Grup juga melakukan pengawasan secara berkelanjutan untuk portofolio kredit untuk meminimalisasi dampak dari risiko kredit. Analisa lebih lanjut terhadap piutang usaha disajikan pada Catatan 6 dalam laporan keuangan konsolidasi.

Semua saldo piutang lain-lain jatuh tempo yang belum mengalami penurunan nilai yang merupakan pelanggan, pihak berelasi dan karyawan tanpa adanya kasus gagal bayar di masa lalu.

**34. FINANCIAL RISK AND CAPITAL MANAGEMENT
OBJECTIVES AND POLICIES (continued)**

a. Market risk (continued)

Price risk

The Group is exposed to price risk that is mainly due to the purchase of coal which is the main component of production costs. The price of coal is influenced by several factors, including demand, supply, exchange rates, and weather.

The Group's policy to minimize risks arising from fluctuations in the price of coal is among other things entered into purchase contracts for a period of 12 months or less and a joint purchase between the Group to suppliers in order to obtain favorable prices.

b. Credit risk

Credit risk arises from cash and cash equivalent, trade receivables, other receivables and restricted cash. The carrying amount of financial assets in the Group's consolidated statement of financial position represents maximum credit risk exposure.

Regarding cash and cash equivalent, and restricted cash, the Group only selects bank with a good reputation and credibility.

In respect of credit exposures of trade receivable due from customers, the Group assesses the potential customer's credit quality and sets credit limits before accepting any new customers. These limits are reviewed periodically. The Group also performs ongoing credit portfolio monitoring as well as manages the collection of the receivables in order to minimise the credit risk exposure. Further analysis on trade receivables is provided in Note 6 to the consolidated financial statements.

All balances of other receivables are neither pass due nor impaired in which represent customers, related parties and employees with no history of default in the past.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/93 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN MODAL
DAN RISIKO KEUANGAN (lanjutan)**

**34. FINANCIAL RISK AND CAPITAL MANAGEMENT
OBJECTIVES AND POLICIES (continued)**

c. Risiko likuiditas

Risiko likuiditas muncul dalam situasi dimana Grup mengalami kesulitan dalam memperoleh pendanaan. Manajemen risiko likuiditas berarti menjaga kecukupan saldo kas dan setara kas. Grup mengelola risiko likuiditas dengan terus memantau perkiraan dan arus kas aktual dan mencocokkan profil jatuh tempo aset dan kewajiban keuangan, dan memanfaatkan fasilitas kredit dari bank.

Tabel dibawah merangkum profil jatuh tempo liabilitas keuangan Grup berdasarkan pembayaran kontraktual yang tidak didiskontokan pada tanggal 30 September 2020 dan 31 Desember 2019.

c. Liquidity risk

Liquidity risk arises in situations where the Group has difficulties in obtaining funding. Prudence liquidity risk management implies maintaining sufficient cash and cash equivalents. The Group manages liquidity risk by continuously monitoring forecast and actual cash flows and matching the maturity profiles of financial assets and liabilities, and utilising the credit facilities from the bank.

The table below summarises the maturity profile of the Group financial liabilities based on contractual undiscounted payments as at September 30, 2020 and December 31, 2019.

30 September/ September 30, 2020 (Unaudited)					
	Kurang dari 1 tahun/ <i>Less than 1 year</i>	1-2 tahun <i>1-2 years</i>	Lebih dari 2 tahun <i>More than 2 years</i>	Jumlah/ <i>Total</i>	
Pinjaman jangka pendek	504.941	-	-	504.941	Short-term borrowings
Utang usaha	6.541.390	-	-	6.541.390	Trade payables
Utang lain-lain	262.710	-	-	262.710	Other payables
Akrual	1.232.603	-	-	1.232.603	Accruals
Liabilitas imbalan kerja jangka pendek	604.479	-	-	604.479	Short-term employee benefit liabilities
Pinjaman bank	-	3.635.106	13.845.442	17.480.548	Bank loans
Utang obligasi	-	3.000.000	4.068.226	7.068.226	Bonds payable
Liabilitas sewa	475.898	582.371	101.135	1.159.404	Lease liabilities
	9.622.021	7.217.477	18.014.803	34.854.301	

31 Desember/ December 31, 2019 (Audited)					
	Kurang dari 1 tahun/ <i>Less than 1 year</i>	1-2 tahun <i>1-2 years</i>	Lebih dari 2 tahun <i>More than 2 years</i>	Jumlah/ <i>Total</i>	
Pinjaman jangka pendek	1.211.916	-	-	1.211.916	Short-term borrowings
Utang usaha	5.669.759	-	-	5.669.759	Trade payables
Utang lain-lain	575.126	-	-	575.126	Other payables
Akrual	1.222.508	-	-	1.222.508	Accruals
Liabilitas imbalan kerja jangka pendek	735.066	-	-	735.066	Short-term employee benefit liabilities
Pinjaman bank	4.155.572	5.071.165	17.593.145	26.819.882	Bank loans
Utang obligasi	625.734	625.734	8.256.283	9.507.751	Bonds payable
Liabilitas sewa	10.897	44.132	-	55.029	Lease liabilities
	14.206.578	5.741.031	25.849.428	45.797.037	

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/94 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN MODAL
DAN RISIKO KEUANGAN (lanjutan)**

Estimasi Nilai Wajar

Nilai tercatat dari aset dan liabilitas keuangan dengan jatuh tempo kurang dari 1 tahun, termasuk kas setara kas, piutang usaha, piutang lain-lain, pinjaman bank jangka pendek, utang usaha, dan akrual diperkirakan mendekati nilai wajarnya karena bersifat jangka pendek. Nilai tercatat pinjaman bank, liabilitas sewa pembiayaan, dan utang obligasi dengan jatuh tempo lebih dari 1 tahun juga mendekati nilai wajarnya karena dampak pendiskontoan tidak signifikan.

Pengelolaan modal

Tujuan utama pengelolaan modal Grup adalah untuk memastikan pemeliharaan rasio modal yang sehat untuk mendukung usaha dan memaksimalkan imbalan bagi pemegang saham dan pemangku kepentingan lainnya.

Grup mengelola struktur permodalan dan melakukan penyesuaian, bila diperlukan, berdasarkan perubahan kondisi ekonomi. Untuk memelihara dan menyesuaikan struktur permodalan, Grup dapat menyesuaikan pembayaran dividen kepada pemegang saham, menerbitkan saham baru atau mengusahakan pendanaan melalui pinjaman.

Grup mengawasi modal dengan menggunakan rasio gearing, dengan membagi jumlah pinjaman berbunga yang sudah dikurangkan dengan kas dan setara kas, dengan jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk.

Rasio gearing pada tanggal 30 September 2020 dan 31 Desember 2019 adalah sebagai berikut:

**34. FINANCIAL RISK AND CAPITAL MANAGEMENT
OBJECTIVES AND POLICIES (continued)**

Fair value estimation

The carrying amount of financial assets and liabilities with maturities of less than 1 year, including cash equivalents, trade receivables, other receivables, short-term bank loans, trade payables and accruals, are estimated to be near their fair values because they are short-term. The carrying value of bank loans, finance lease liabilities, and bonds payable with maturities of more than 1 year also approaches their fair value because the impact of discounting is not significant.

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 and other stakeholders.

The Group manages its capital structure and makes adjustments to it, if necessary, 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.

The Group monitors its capital using gearing ratios, by dividing interest bearing loan after deducted with cash and cash equivalent, by total equity attributable to equity holders of the parent entity.

The gearing ratios as at September 30, 2020 and December 31, 2019 are as follow:

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/95 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

**34. TUJUAN DAN KEBIJAKAN MANAJEMEN MODAL
DAN RISIKO KEUANGAN (lanjutan)**

**34. FINANCIAL RISK AND CAPITAL MANAGEMENT
OBJECTIVES AND POLICIES (continued)**

	30 September / September 30, 2020 (Unaudited)	31 Desember / December 31, 2019 (Audited)	
Pinjaman bank	17.985.489	20.924.164	Bank loans
Utang obligasi	7.068.226	7.065.345	Bonds payable
Liabilitas sewa pembiayaan	1.159.404	52.438	Finance lease liabilities
Dana <i>syirkah</i> temporer	1.957.447	2.000.000	Temporary <i>syirkah</i> fund
	<hr/>	<hr/>	
Jumlah pinjaman dan dana <i>syirkah</i> temporer	28.170.566	30.041.947	Total borrowings and temporary <i>syirkah</i> fund
Dikurangi:			Less:
- Kas dan setara kas	(4.482.910)	(3.950.448)	Cash and cash equivalent -
	<hr/>	<hr/>	
	23.687.656	26.091.499	
Jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk	<hr/>	<hr/>	Total equity attributable to owners of the parent entity
	33.652.930	32.276.815	
Rasio pengungkit (x)	<hr/>	<hr/>	Gearing ratio (x)
	0,70	0,81	

35. INFORMASI PENTING LAINNYA

35. OTHER SIGNIFICANT INFORMATION

PT Wijaya Karya Industri & Konstruksi

PT Wijaya Karya Industri & Kontruksi

Pada tanggal 4 Agustus 2016, PT Wijaya Karya Industri & Konstruksi (WIKON) mengajukan permohonan pengalihan pekerjaan proyek pekerjaan Mechanical Construction Paket (MC) 2 dan 3 sehubungan dengan pembangunan Indarung VI dari WIKON ke SP. Total nilai kontrak pekerjaan MC 2 dan 3 adalah Rp108.997. SP menyetujui permohonan atas pengalihan pekerjaan tersebut efektif tanggal 4 Agustus 2016 dimana biaya atas pengalihan pekerjaan tersebut akan diperhitungkan dengan tagihan dari WIKON. Pada tanggal 4 Mei 2017 disepakati pemutusan kontrak MC2 dan MC3 terhitung sejak tanggal 4 Agustus 2016 dengan posisi progress pekerjaan MC 2 dan MC 3 masing-masing sebesar 59,13% dan 42,28%.

On August 4, 2016, PT Wijaya Karya Industri & Konstruksi (WIKON) submitted a request for the transfer of the workload of the Mechanical Construction Projects (MC) 2 and 3 in connection with the construction of Indarung VI from WIKON to SP. The total contract value of MC 2 and 3 is Rp108,997,5. SP approved the application for the transfer of the workload effective on August 4, 2016 and the additional cost arising from the transfer of workload will be incorporated to billing calculation from WIKON. On May 4, 2017, it was agreed that the termination of MC2 and MC3 contract is effective from August 4, 2016, with the status of MC 2 and MC 3 work progress is 59.13% and 42.28%, respectively.

Pada tahun 2016, WIKON menyampaikan klaim pertama sebesar Rp 90,207 dan kemudian direvisi menjadi Rp 173,345 pada tahun 2017. Pada Februari 2018, SP menyampaikan surat penolakan atas klaim WIKON karena klaim tersebut tidak didukung dengan bukti-bukti yang valid. SP juga menyampaikan klaim kepada WIKON dengan jumlah sebesar Rp 26.119.

In 2016, WIKON submitted a claim of Rp 90,207, which subsequently was revised to Rp 173,345 in 2017. In February 2018, SP submitted a rejection letter because the claim was not supported by a valid evidence. SP also submitted a claim to WIKON totaling to Rp 26,119.

Pada tanggal 17 September 2020, para pihak telah menyepakati hasil evaluasi dan perhitungan klaim masing-masing pihak. Nilai klaim Wikon sebesar Rp8.390 sedangkan nilai klaim SP sebesar Rp6.743 sehingga selisih klaim yang harus dibayar SP sebesar Rp1.647.

On September 17, 2020, the parties have agreed on the results of the evaluation and calculation of each party's claims. Wikon's claim value was Rp.8,390 while the claim value of SP was Rp.6,743, so that the difference in claims to be paid by SP was Rp1,647.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/96 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

35. INFORMASI PENTING LAINNYA (lanjutan)

Pada tanggal penyelesaian laporan keuangan konsolidasian, hasil-hasil litigasi di atas belum dapat dipastikan dan estimasi andal tidak dapat ditentukan pada saat ini, sehingga tidak ada provisi kerugian yang dibukukan dalam laporan keuangan konsolidasian ini.

Kasus tanah

Pada tahun 2017, Giring dkk mengajukan gugatan terhadap Perseroan dengan tuntutan klaim hak atas tanah yang berada diatas tanah bersertifikat Hak Guna Usaha ("HGU") milik Perseroan di Desa Gaji, Tuban, Jawa Timur.

Berdasarkan putusan Pengadilan Tata Usaha Negara Surabaya dan Pengadilan Tinggi Tata Usaha Negara Surabaya, tuntutan hukum yang diajukan Giring dkk ditolak. Pada 28 Februari 2019, Mahkamah Agung menguatkan kedua putusan sebelumnya untuk menolak tuntutan hukum tersebut.

Rencana Konstruksi Regional Provinsi Quang Ninh

Berdasarkan Keputusan No.1488/QD-TTg tahun 2011 yang dikeluarkan oleh Perdana Menteri Vietnam yang meratifikasi atas rencana pengembangan industri semen di Vietnam untuk periode 2011–2020 atas visi 2030, proyek pabrik semen TLCC telah termasuk dalam daftar proyek yang disetujui. Namun, pada tahun 2014, berdasarkan Keputusan No. 1588/QD-UBND yang dikeluarkan oleh Komite Rakyat Provinsi Quang Ninh terkait persetujuan rencana konstruksi regional Provinsi Quang Ninh atas visi 2030-2050 dan setelah 2050, lokasi proyek pabrik semen TLCC kemungkinan akan direlokasi ke area lain.

Pada tanggal penyelesaian laporan keuangan konsolidasian ini, TLCC telah mengirimkan dokumen kepada otoritas terkait untuk memohon perijinan melanjutkan proyek konstruksi namun hingga saat ini belum mendapatkan tanggapan. Manajemen yakin bahwa pabrik semen TLCC tidak akan direlokasi sesuai dengan Keputusan No.1488/QD-TTg tahun 2011.

35. OTHER SIGNIFICANT INFORMATION (continued)

At the completion date of the consolidated financial statements, the results of the litigation above have not yet been determined and reliable estimates cannot be determined at this time, so there are no provision for losses recorded in these consolidated financial statements.

Land cases

In 2017, Giring et al filed a lawsuit against the Company, claiming for a land right which is located on the Right to Exploit ("HGU") land owned by the Company at Gaji Village, Tuban, East Java.

Based on the decision of the Surabaya Administrative Court and Surabaya High Administrative Court, the claims by Giring et al was rejected. On 28 February 2019, the Supreme Court upheld the previous two decisions to reject the claims.

Regional construction plan of Quang Ninh Province

According to Decision No.1488/QD-TTg issued In 2011, issued by the Prime Minister of Vietnam, ratifying the cement industry development plan in Vietnam for the period 2011–2020 of vision 2030, the cement plant project of TLCC was included in the approved list of projects. However, in 2014, based on Decision No. 1588/QD-UBND issued by People's Committee of Quang Ninh Province relating to approval of regional construction plan of Quang Ninh Province of vision 2030-2050 and beyond 2050, the site of TLCC cement plant might be subject to relocation to another area.

As at the completion date of these consolidated financial statements, TLCC had sent a document to relevant authorities requesting for permission to continue the project construction but has not yet received any feedback. Management believes that TLCC cement plant would not be subject to relocation as per Decision No.1488/QD-TTg year 2011.

**PT SEMEN INDONESIA (PERSERO) Tbk
DAN ENTITAS ANAK/AND SUBSIDIARIES**

Halaman - 5/97 - Schedule

**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
30 SEPTEMBER 2020 DAN 31 DESEMBER 2019
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
PADA TANGGAL 30 SEPTEMBER 2020 DAN 2019**

(Dinyatakan dalam jutaan Rupiah,
kecuali dinyatakan lain)

**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
SEPTEMBER 30, 2020 AND DECEMBER 31, 2019
AND FOR THE NINE MONTHS PERIOD ENDED
SEPTEMBER 30, 2020 AND 2019**

(Expressed in millions of Rupiah,
unless otherwise stated)

36. TRANSAKSI NON-KAS

Aktivitas investasi signifikan yang tidak mempengaruhi arus kas:

	30 September September 30/ 2020 (Unaudited)	30 September September 30/ 2019 (Unaudited)
Perolehan aset tetap melalui sewa	1.491.252	49.418
Kapitalisasi estimasi biaya pembongkaran aset tetap	-	1.959
Perolehan aset tetap melalui reklasifikasi uang muka dan utang	4.903	4.295
	<u>1.496.155</u>	<u>55.672</u>

36. NON-CASH TRANSACTIONS

Significant investing activities not affecting cash flows:

*Acquisition of fixed assets through lease
Capitalisation of the estimated
cost of fixed assets dismantling
Acquisition of fixed assets through
reclassification of advances and
payables*

**37. PERISTIWA SIGNIFIKAN SETELAH PERIODE
PELAPORAN**

Pada tahun 2020, telah terjadi wabah virus Corona (Covid-19) yang mengakibatkan penurunan kondisi makro ekonomi dan telah mempengaruhi permintaan barang dan jasa. Manajemen Perseroan telah melakukan evaluasi dampak atas kejadian ini terhadap operasional Perseroan. Manajemen Perseroan meyakini bahwa tidak terdapat dampak negatif yang signifikan terhadap operasional Grup dalam jangka pendek meskipun dalam jangka panjang masih sulit untuk diprediksi.

Manajemen Perseroan akan senantiasa melakukan monitor dan akan mengambil tindakan-tindakan yang diperlukan untuk meminimalisir risiko dan ketidakpastian yang mungkin timbul di masa depan.

**37. SIGNIFICANT EVENT AFTER THE REPORTING
PERIOD**

In 2020, there was an outbreak of the Corona virus (Covid-19) which resulted in a decrease in macroeconomic conditions and has affected the demand for goods and services. The Company's management has evaluated the impact of this incident on the Company's operations. The Company's management believes that there is no significant negative impact on the Group's operations in the short term although in the long term it is still difficult to predict.

The Company's management will always monitor and take the necessary actions to minimize risks and uncertainties that may arise in the future.