

**PT MULTIPOLAR Tbk
DAN ENTITAS ANAK**

Laporan Keuangan Konsolidasian
31 Desember 2017 dan 2016
Serta Laporan Posisi Keuangan Konsolidasian
Pada tanggal 1 Januari 2016/ 31 Desember 2015

**PT MULTIPOLAR Tbk
AND ITS SUBSIDIARIES**

*Consolidated Financial Statements
December 31, 2017 and 2016
and Consolidated Statement of Financial Position
as of January 1, 2016/ December 31, 2015*

Daftar Isi	Halaman/ Pages	Table of Contents
Surat Pernyataan Direksi		Directors' Statement
Laporan Auditor Independen		Independent Auditor's Report
Laporan Keuangan Konsolidasian Untuk Tahun yang Berakhir 31 Desember 2017 dan 2016 Serta Laporan Posisi Keuangan Konsolidasian Pada tanggal 1 Januari 2016/31 Desember 2015		Consolidated Financial Statements For the Years Ended December 31, 2017 and 2016 And Consolidated Statement of Financial Position As of January 1, 2016/ December 31, 2015
Laporan Posisi Keuangan Konsolidasian	1	<i>Consolidated Statements of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian	4	<i>Consolidated Statements of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian	6	<i>Consolidated Statements of Changes in Equity</i>
Laporan Arus Kas Konsolidasian	7	<i>Consolidated Statements of Cash Flows</i>
Catatan Atas Laporan Keuangan Konsolidasian	8	<i>Notes to the Consolidated Financial Statements</i>

**SURAT PERNYATAAN DIREKSI TENTANG LAPORAN
TANGGUNG JAWAB ATAS LAPORAN KEUANGAN
UNTUK TAHUN YANG BERAKHIR PADA 31 DESEMBER
2017 (DIAUDIT) DAN 2016 (TIDAK DIAUDIT) SERTA UNTUK
TAHUN-TAHUN YANG BERAKHIR PADA 31 DESEMBER
2016 DAN 2015 (DIAUDIT)
PT MULTIPOLAR TBK.
No. CSS.063-2018**

Kami yang bertanda tangan dibawah ini:

- | | |
|---|---|
| 1. Nama | : Eddy H. Handoko |
| Alamat Kantor | : Menara Matahari Lantai 20,
Jl. Bulevar Palem Raya No. 7,
Lippo Karawaci, Tangerang |
| Alamat Domisili /
Sesuai KTP atau
kartu indentitas lain | : Jl. Niaga Hijau Raya No. 51
RT/RW. 001/017, Kel. Pondok
Pinang, Kec. Kebayoran
Lama, Jakarta Selatan |
| Nomor Telepon
Jabatan | : (021) 546 8888
: Presiden Direktur |
| 2. Nama | : Richard H. Setiadi |
| Alamat Kantor | : Menara Matahari Lantai 20,
Jl. Bulevar Palem Raya No. 7,
Lippo Karawaci, Tangerang |
| Alamat Domisili /
Sesuai KTP atau
kartu indentitas lain | : Jl. Hanoman Raya 20A
RT/RW 003/009, Kel. Rawa
Buaya, Kec. Cengkareng,
Jakarta Barat |
| Nomor Telepon
Jabatan | : (021) 546 8888
: Direktur |
1. Kami bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian Perusahaan;
2. Laporan keuangan konsolidasian Perusahaan telah disusun dan disajikan sesuai dengan prinsip akuntansi yang berlaku umum di Indonesia;
3. a. Semua informasi dalam laporan keuangan konsolidasian Perusahaan telah dimuat secara lengkap dan benar;
b. Laporan keuangan konsolidasian Perusahaan tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material; dan
4. Kami bertanggung jawab atas sistem pengendalian interen dalam Perusahaan.

**DIRECTOR'S DECLARATION OF RESPONSIBILITY FOR
INTERIM FINANCIAL STATEMENTS
FOR THE YEAR ENDED DECEMBER 31, 2017 (AUDITED) AND
2016 (UNAUDITED) AND FOR THE YEARS ENDED DECEMBER
31, 2016 AND 2015 (AUDITED)**
PT MULTIPOLAR TBK.
No. CSS.063-2018

We the undersigned:

- | | |
|--|---|
| 1. Name | : Eddy H. Handoko |
| Office Address | : Menara Matahari Lantai 20,
Jl. Bulevar Palem Raya No. 7,
Lippo Karawaci, Tangerang |
| Residential Address/ as
per ID Card or other
identity card | : Jl. Niaga Hijau Raya No. 51
RT/RW. 001/017, Kel. Pondok
Pinang, Kec. Kebayoran Lama,
Jakarta Selatan |
| Phone
Title | : (021) 546 8888
: President Director |
| 2. Name | : Richard H. Setiadi |
| Office Address | : Menara Matahari Lantai 20,
Jl. Bulevar Palem Raya No. 7,
Lippo Karawaci, Tangerang |
| Residential Address/ as
per ID Card or other
identity card | : Jl. Hanoman Raya 20A RT/RW
003/009, Kel. Rawa Buaya,
Kec. Cengkareng, Jakarta Barat |
| Phone
Title | : (021) 546 8888
: Director |
1. We are responsible for the preparation and the presentation of the consolidated financial statements of the Company;
2. The Company's consolidated financial statements have been prepared and presented in accordance with generally accepted accounting principles in Indonesia;
3. a. All information has been fully and correctly disclosed in the Company's consolidated financial statements;
b. The Company's 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's internal control system.

Demikian pernyataan ini dibuat dengan sebenarnya.

This is our declaration, which has been made truthfully.

Tangerang, 2 April 2018
Tangerang, April 2, 2018

Hormat kami,
(Sincerely),

Eddy H. Handoko
Presiden Direktur
(President Director)

Richard H. Setiadi
Direktur
(Director)

Amir Abadi Jusuf, Aryanto, Mawar & Rekan

Amir Abadi Jusuf, Aryanto, Mawar & Rekan
Registered Public Accountants

Nomor/Number : R/221.AGA/tjn.3/2018

RSM Indonesia
Plaza ASIA, Level 10
Jl. Jend. Sudirman Kav. 59
Jakarta 12190 Indonesia

T +62 21 5140 1340
F +62 21 5140 1350

www.rsm.id

Laporan Auditor Independen/ *Independent Auditor's Report*

Pemegang Saham, Dewan Komisaris dan Direksi/
The Shareholders, Board of Commissioners, and Directors

PT Multipolar Tbk

Kami telah mengaudit laporan keuangan konsolidasian PT Multipolar Tbk ("Perusahaan") dan entitas anaknya terlampir, yang terdiri dari laporan posisi keuangan konsolidasian tanggal 31 Desember 2017, serta laporan laba rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas, dan laporan arus kas konsolidasian untuk tahun yang berakhir pada tanggal tersebut, dan suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya.

Tanggung jawab manajemen atas laporan keuangan konsolidasian

Manajemen bertanggung jawab atas penyusunan dan penyajian wajar laporan keuangan konsolidasian ini sesuai dengan Standar Akuntansi Keuangan di Indonesia, dan atas pengendalian internal yang dianggap perlu oleh manajemen untuk memungkinkan penyusunan laporan keuangan konsolidasian yang bebas dari kesalahan penyajian material, baik yang disebabkan oleh kecurangan maupun kesalahan.

Tanggung jawab auditor

Tanggung jawab kami adalah untuk menyatakan suatu opini atas laporan keuangan konsolidasian ini berdasarkan audit kami. Kami melaksanakan audit kami berdasarkan Standar Audit yang ditetapkan oleh Institut Akuntan Publik Indonesia. Standar tersebut mengharuskan kami untuk mematuhi ketentuan etika serta merencanakan dan melaksanakan audit untuk memperoleh keyakinan memadai tentang apakah laporan keuangan konsolidasian bebas dari kesalahan penyajian material.

We have audited the accompanying consolidated financial statements of PT Multipolar Tbk ("the Company") and its subsidiaries, which comprise the consolidated statement of financial position as of December 31, 2017, and the consolidated statement of profit or loss and other comprehensive income, statement of changes in equity, and statement of cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management's responsibility for the consolidated financial statements

Management is responsible for the preparation and fair presentation of these consolidated financial statements in accordance with Indonesian Financial Accounting Standards, and for such internal control as management determines is necessary to enable the preparation of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's responsibility

Our responsibility is to express an opinion on the consolidated financial statements based on our audit. We conducted our audit in accordance with Standards on Auditing established by the Indonesian Institute of Certified Public Accountants. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the consolidated financial statements are free from material misstatement.

Amir Abadi Jusuf, Aryanto, Mawar & Rekan

Suatu audit melibatkan pelaksanaan prosedur untuk memperoleh bukti audit tentang angka-angka dan pengungkapan dalam laporan keuangan konsolidasian. Prosedur yang dipilih bergantung pada pertimbangan auditor, termasuk penilaian atas risiko kesalahan penyajian material dalam laporan keuangan konsolidasian, baik yang disebabkan oleh kecurangan maupun kesalahan. Dalam melakukan penilaian risiko tersebut, auditor mempertimbangkan pengendalian internal yang relevan dengan penyusunan dan penyajian wajar laporan keuangan konsolidasian entitas untuk merancang prosedur audit yang tepat sesuai dengan kondisinya, tetapi bukan untuk tujuan menyatakan opini atas keefektivitasan pengendalian internal entitas. Suatu audit juga mencakup pengevaluasian atas ketepatan kebijakan akuntansi yang digunakan dan kewajaran estimasi akuntansi yang dibuat oleh manajemen, serta pengevaluasian atas penyajian laporan keuangan konsolidasian secara keseluruhan.

Kami yakin bahwa bukti audit yang telah kami peroleh adalah cukup dan tepat untuk menyediakan suatu basis bagi opini audit kami.

Opini

Menurut opini kami, laporan keuangan konsolidasian terlampir menyajikan secara wajar, dalam semua hal yang material, posisi keuangan konsolidasian PT Multipolar Tbk dan entitas anaknya tanggal 31 Desember 2017, serta kinerja keuangan dan arus kas konsolidasiannya untuk tahun yang berakhir pada tanggal tersebut, sesuai dengan Standar Akuntansi Keuangan di Indonesia.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the consolidated financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the consolidated financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the consolidated financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the consolidated financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the accompanying consolidated financial statements present fairly, in all material respects, the consolidated financial position of PT Multipolar Tbk and its subsidiaries as of December 31, 2017, and their consolidated financial performance and cash flows for the year then ended, in accordance with Indonesian Financial Accounting Standards.

Amir Abadi Jusuf, Aryanto, Mawar & Rekan

Tjun Tjun

Nomor Izin Akuntan Publik: AP.1115/
Public Accountant License Number: AP.1115

Jakarta, 2 April / April 2, 2018

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
Pada Tanggal 31 Desember 2017 dan 2016
dan 1 Januari 2016/31 Desember 2015
(Dalam Jutaan Rupiah Indonesia, kecuali data saham)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS
OF FINANCIAL POSITION
As at December 31, 2017 and 2016
and January 1, 2016/December 31, 2015
(In Millions of Indonesian Rupiah, unless data of share)

	Catatan/ Notes	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	1 Jan 2016/ Jan 1, 2016/ Dec 31, 2015
ASET				
ASSET				
ASSET LANCAR				
Kas dan setara kas	3,7,32	3,197,507	3,417,015	1,852,059
Piutang usaha	4,32			
-Pihak ketiga		278,458	275,803	171,377
-Pihak berelasi	7	207,886	217,818	167,893
Aset keuangan lancar lainnya	5,7,32,39	1,772,684	1,616,887	1,450,101
Persediaan	6	1,860,579	3,471,557	3,381,734
Pajak dibayar di muka	19	399,680	278,088	291,468
Biaya dibayar di muka	7	229,469	222,735	234,252
Saham untuk <i>exchangeable rights</i>	20,40	2,840,900	2,840,900	2,840,900
Aset lancar lainnya		154,841	125,257	227,255
Aset kelompok lepasan yang dimiliki untuk didistribusikan kepada pemilik	14	8,751	22,829	-
Jumlah Aset Lancar		10,950,755	12,488,889	10,617,039
ASSET TIDAK LANCAR				
Piutang pihak berelasi non-usaha	7	-	20,993	17,382
Aset keuangan tidak lancar lainnya	32,34	495,637	561,807	484,034
Investasi pada entitas asosiasi	7,8	3,403,823	3,719,505	4,353,288
Investasi jangka panjang lainnya	7,8	1,719,511	1,000,781	33,343
Properti investasi	9	165,903	165,969	100,892
Aset tetap	10	3,199,960	3,353,565	3,550,288
Uang muka dan jaminan sewa	7,11,34,39	1,411,629	1,463,498	1,515,040
Sewa dibayar di muka jangka panjang	7,12	435,608	453,717	525,079
Aset takberwujud	13	150,350	212,157	241,624
Aset pajak tangguhan	19	652,221	317,321	652,374
Aset tidak lancar lainnya	32	279,398	364,469	381,969
Jumlah Aset Tidak Lancar		11,914,040	11,633,782	11,855,313
JUMLAH ASET		22,864,795	24,122,671	22,472,352
ASSETS				
CURRENT ASSETS				
Kas dan setara kas				<i>Cash and cash equivalents</i>
Piutang usaha				<i>Trade receivables</i>
-Pihak ketiga				<i>Third parties -</i>
-Pihak berelasi				<i>Related parties -</i>
Aset keuangan lancar lainnya				<i>Other current financial assets</i>
Persediaan				<i>Inventories</i>
Pajak dibayar di muka				<i>Prepaid taxes</i>
Biaya dibayar di muka				<i>Prepaid expenses</i>
Saham untuk <i>exchangeable rights</i>				<i>Equity shares for exchangeable rights</i>
Aset lancar lainnya				<i>Other current assets</i>
Aset kelompok lepasan yang dimiliki untuk didistribusikan kepada pemilik				<i>Assets of disposal group classified as held for distribution to owner</i>
Jumlah Aset Lancar				Total Current Assets
NON-CURRENT ASSETS				
Piutang pihak berelasi non-usaha	7	-	20,993	17,382
Aset keuangan tidak lancar lainnya	32,34	495,637	561,807	484,034
Investasi pada entitas asosiasi	7,8	3,403,823	3,719,505	4,353,288
Investasi jangka panjang lainnya	7,8	1,719,511	1,000,781	33,343
Properti investasi	9	165,903	165,969	100,892
Aset tetap	10	3,199,960	3,353,565	3,550,288
Uang muka dan jaminan sewa	7,11,34,39	1,411,629	1,463,498	1,515,040
Sewa dibayar di muka jangka panjang	7,12	435,608	453,717	525,079
Aset takberwujud	13	150,350	212,157	241,624
Aset pajak tangguhan	19	652,221	317,321	652,374
Aset tidak lancar lainnya	32	279,398	364,469	381,969
Jumlah Aset Tidak Lancar		11,914,040	11,633,782	11,855,313
JUMLAH ASET		22,864,795	24,122,671	22,472,352

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

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

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
Pada Tanggal 31 Desember 2017 dan 2016
dan 1 Januari 2016/31 Desember 2015
(Dalam Jutaan Rupiah Indonesia, kecuali data saham)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS
OF FINANCIAL POSITION
As at December 31, 2017 and 2016
and January 1, 2016/December 31, 2015
(In Millions of Indonesian Rupiah, unless data of share)

	Catatan/ Notes	31 Des / Dec 31, 2017	31 Des/ Dec 31, 2016	1 Jan 2016/ 31 Des 2015 Jan 1, 2016/ Dec 31, 2015	
LIABILITAS DAN EKUITAS					LIABILITIES AND EQUITY
LIABILITAS					LIABILITIES
LIABILITAS JANGKA PENDEK					CURRENT LIABILITIES
Utang bank dan lembaga keuangan jangka pendek					Short-term bank and other financial institution loans
15,34		1,642,747	504,666	913,526	Trade payables
Utang usaha	16,32				Third parties -
- Pihak ketiga		1,926,057	2,958,434	2,386,300	Related parties -
- Pihak berelasi	7	7,282	2,961	8,415	Accrued expenses
Beban akrual	17,32	1,260,365	1,494,641	1,384,071	
Liabilitas keuangan jangka pendek lainnya	7,18,37	425,314	512,627	480,444	Other short - term financial liabilities
Utang pajak	19	114,354	121,071	129,321	Taxes payable
Liabilitas imbalan kerja jangka pendek	31	311,495	249,597	175,535	Short-term employee benefit liabilities
Exchangeable rights	20,40	2,840,900	2,840,900	2,840,900	Exchangeable rights
Bagian lancar atas utang jangka panjang:					Current maturities of long-term debts:
Utang sewa pembiayaan	21,32,39	46,092	33,902	48,975	Finance lease payable
Utang bank dan lembaga keuangan lainnya	22,32,34	347,220	72,085	34,654	Bank and other financial institution loans
Liabilitas jangka pendek lainnya	7,32,39	517,046	582,937	472,955	Other short-term liabilities
Liabilitas terkait aset kelompok lepasan yang dimiliki untuk didistribusikan kepada pemilik	14	126	107,750	-	Liabilities directly associated with disposal group classified as held for distribution to owners
Jumlah Liabilitas Jangka Pendek		9,438,998	9,481,571	8,875,096	Total Current Liabilities
LIABILITAS JANGKA PANJANG					NON-CURRENT LIABILITIES
Utang pihak berelasi non-usaha	7	-	1,212	1,212	Due to related parties non-trade Long-term debts - net of current maturities:
Utang jangka panjang - setelah dikurangi bagian yang jatuh tempo dalam satu tahun:					
Utang sewa pembiayaan	21,32,39	130,645	137,720	182,889	Finance lease payable
Utang bank dan lembaga keuangan lainnya	22,32,34	3,111,276	780,630	419,363	Bank and other financial institution loans
Utang obligasi	23,32	-	3,075,258	3,149,429	Bonds payable
Liabilitas imbalan kerja jangka panjang	31	472,223	398,751	374,199	Long-term employee benefit liabilities
Liabilitas pajak tangguhan	19	2,671	1,972	4,444	Deferred tax liabilities
Liabilitas jangka panjang lainnya	7,18,32,39	2,173,092	881,086	814,537	Other long-term liabilities
Jumlah Liabilitas Jangka Panjang		5,889,907	5,276,629	4,946,073	Total Non-current Liabilities
Jumlah Liabilitas		15,328,905	14,758,200	13,821,169	Total Liabilities

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

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

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN
Pada Tanggal 31 Desember 2017 dan 2016
dan 1 Januari 2016/31 Desember 2015
(Dalam Jutaan Rupiah Indonesia, kecuali data saham)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS
OF FINANCIAL POSITION
As at December 31, 2017 and 2016
and January 1, 2016/December 31, 2015
(In Millions of Indonesian Rupiah, unless data of share)

Catatan/ Notes	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	1 Jan 2016/ 31 Des 2015 Jan 1, 2016/ Dec 31, 2015	EQUITY
EKUITAS				
Ekuitas yang dapat diatribusikan kepada Pemilik Entitas Induk				
Modal Saham				<i>Equity attributable to owners of the Parent Capital Stocks</i>
Modal dasar -				- Authorized
23.620.710.440 saham terdiri dari: 467.942.000 saham kelas A dengan nilai nominal Rp2.000 (nilai penuh) per saham; 1.228.347.890 saham kelas B dengan nilai nominal Rp500 (nilai penuh) per saham dan 21.924.420.550 saham kelas C dengan nilai nominal Rp100 (nilai penuh) per saham				23,620,710,440 shares consist of: 467,942,000 class A shares with par value of Rp2,000 (full amount) per share; 1,228,347,890 class B shares with par value of Rp500 (full amount) per share and 21,924,420,550 class C shares with par value of Rp100 (full amount) per share
Modal ditempatkan dan disetor penuh -				<i>Issued and fully paid capital-</i>
10.064.747.323 saham terdiri dari: 467.942.000 saham kelas A, 1.228.347.890 saham kelas B dan 8.368.457.433 saham kelas C	24	2,386,904	2,386,904	10,064,747,323 shares consist of: 467,942,000 class A shares, 1,228,347,890 class B shares and 8,368,457,433 class C shares
Tambahan modal disetor	25	(224,678)	(223,907)	<i>Additional paid-in capital</i>
Komponen ekuitas lainnya	26	394,724	391,670	<i>Other equity components</i>
Penghasilan komprehensif lain	5,8	397,748	388,787	<i>Other comprehensive income</i>
Bagian kelompok lepasan yang diklasifikasikan sebagai dimiliki untuk didistribusikan kepada pemilik	14	24,302	11,247	<i>Reserve of disposal group classified as held for distribution to holders</i>
Saldo laba				<i>Retained earnings</i>
Telah ditentukan penggunaannya	33	2,400	2,100	<i>Appropriated</i>
Belum ditentukan penggunaannya		3,458,720	4,730,047	<i>Unappropriated</i>
Jumlah Kepentingan non-pengendali	8	6,440,120 1,095,770	7,686,848 1,677,623	7,111,285 1,539,898
Jumlah Ekuitas		7,535,890	9,364,471	8,651,183
JUMLAH LIABILITAS DAN EKUITAS		22,864,795	24,122,671	22,472,352
				TOTAL LIABILITIES AND EQUITY

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

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

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN
Untuk Tahun-tahun yang Berakhir pada
31 Desember 2017 dan 2016
(Dalam Jutaan Rupiah Indonesia, kecuali data saham)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF PROFIT OR
LOSS AND OTHER COMPREHENSIVE INCOME
For the years ended
December 31, 2017 and 2016
(In Millions of Indonesian Rupiah, unless data of share)

	Catatan/ Notes	31 Des/ Dec 31 2017	31 Des/ Dec 31 2016	
<u>OPERASI YANG DILANJUTKAN</u>				
PENJUALAN - NETO	7,27	17,077,396	17,814,235	<u>NET SALES</u>
BEBAN POKOK PENJUALAN BARANG DAN JASA	6,7,10,28	(14,868,612)	(14,625,667)	<u>COST OF GOODS AND SERVICES SOLD</u>
LABA BRUTO		2,208,784	3,188,568	<u>GROSS PROFIT</u>
Beban usaha	7,10,29	(3,787,086)	(3,762,656)	<i>Operating expenses</i>
Pendapatan lainnya	30,34	295,408	2,086,213	<i>Other income</i>
Beban lainnya		(191,792)	(557,521)	<i>Other expenses</i>
LABA (RUGI) USAHA		(1,474,686)	954,604	<u>OPERATING PROFIT (LOSS)</u>
Penghasilan keuangan	7	169,216	71,194	<i>Finance income</i>
Beban keuangan		(672,571)	(594,744)	<i>Finance cost</i>
Bagian atas laba (rugi) neto entitas asosiasi	8	(45,707)	111,437	<i>Equity in net income (loss) of associates</i>
LABA (RUGI) SEBELUM PAJAK FINAL DAN PAJAK PENGHASILAN		(2,023,748)	542,491	<u>PROFIT (LOSS) BEFORE FINAL TAX AND INCOME TAX</u>
Beban pajak final		(65,301)	(55,421)	<i>Final tax expense</i>
Manfaat (beban) pajak penghasilan	19	166,568	(162,789)	<i>Income tax benefit (expense)</i>
LABA (RUGI) TAHUN BERJALAN DARI OPERASI YANG DILANJUTKAN		(1,922,481)	324,281	<u>PROFIT (LOSS) FOR THE YEAR FROM CONTINUING OPERATIONS</u>
<u>OPERASI YANG DIHENTIKAN</u>				
LABA (RUGI) TAHUN BERJALAN DARI OPERASI YANG DIHENTIKAN	14	98,949	(11,902)	<u>GAIN (LOSS) FOR THE YEAR FROM DISCONTINUED OPERATIONS</u>
LABA (RUGI) TAHUN BERJALAN		(1,823,532)	312,379	<u>PROFIT (LOSS) FOR THE YEAR</u>
Penghasilan komprehensif lain:				
Pos-pos yang tidak akan direklasifikasi ke laba rugi:				<i>Other comprehensive income:</i>
Keuntungan (kerugian) aktuaria atas kewajiban imbalan kerja	31	(24,257)	13,228	<i>Items that will not be reclassified to profit or loss:</i>
Bagian rugi komprehensif lain dari entitas asosiasi	8	(4,340)	(3,565)	Actuary gain (loss) from employee benefit liabilities
Pos-pos yang akan direklasifikasi ke laba rugi:				Share of other comprehensive loss of associates
Laba yang belum direalisasi dari efek tersedia untuk dijual	5,8	60,437	31,112	<u>Items that may be reclassified subsequently to profit or loss:</u>
Selisih kurs penjabaran laporan keuangan		16,636	19,327	Unrealized gain on available for sale investments
Bagian penghasilan (rugi) komprehensif lain dari entitas asosiasi	8	(35,317)	20,794	Exchange differences on translation of financial statements
Reklasifikasi penghasilan komprehensif lain entitas asosiasi ke laba rugi		-	8,333	Share of other comprehensive income (loss) of associates
Jumlah Penghasilan Komprehensif Lain		13,159	89,229	Reclassification of other comprehensive income of associate to profit or loss
JUMLAH LABA (RUGI) KOMPREHENSIF TAHUN BERJALAN		(1,810,373)	401,608	<u>Total Other Comprehensive Income</u>
Laba (rugi) tahun berjalan yang dapat diatribusikan kepada:				<u>TOTAL COMPREHENSIVE INCOME (LOSS) FOR THE YEAR</u>
Pemilik Entitas Induk		(1,246,872)	243,625	<i>Income (loss) for the year attributable to:</i>
Kepentingan Non-Pengendali		(576,660)	68,754	Owners of the Parent Non-controlling Interests
		(1,823,532)	312,379	

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

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

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN
Untuk Tahun-tahun yang Berakhir pada
31 Desember 2017 dan 2016
(Dalam Jutaan Rupiah Indonesia, kecuali data saham)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF PROFIT OR
LOSS AND OTHER COMPREHENSIVE INCOME
For the years ended
December 31, 2017 and 2016
(In Millions of Indonesian Rupiah, unless data of share)

Catatan/ Notes	31 Des/ Dec 31 2017	31 Des/ Dec 31 2016	
Jumlah laba (rugi) komprehensif tahun berjalan yang dapat diatribusikan kepada:			<i>Total comprehensive income (loss) for the year attributable to:</i>
Pemilik Entitas Induk	(1,224,856)	325,499	<i>Owners of the Parent</i>
Kepentingan Non-Pengendali	(585,517)	76,109	<i>Non-controlling Interests</i>
	(1,810,373)	401,608	
LABA (RUGI) PER SAHAM DASAR DARI OPERASI YANG DILANJUTKAN (dalam Rupiah penuh)	(134)	25	BASIC EARNINGS (LOSSES) PER SHARE FROM CONTINUING OPERATIONS (in full Rupiah)
LABA (RUGI) PER SAHAM DASAR DARI OPERASI YANG DIHENTIKAN (dalam Rupiah penuh)	10	(1)	BASIC EARNINGS (LOSSES) PER SHARE FROM DISCONTINUED OPERATIONS (in full Rupiah)
LABA (RUGI) PER SAHAM DASAR (dalam Rupiah penuh)	(124)	24	BASIC EARNINGS (LOSSES) PER SHARE (in full Rupiah)

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

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

**Ekuitas yang dapat diatribusikan kepada pemilik Entitas Induk/
Equity attributable to owners of the parent**

Catatan/ Notes	Modal saham/ Capital Stocks	Tambah modal disetor/ Additional paid-in capital				Komponen Ekuitas lainnya/ Other equity components	Lain-lain/ Others	Penghasilan komprehensif lain/ Other Comprehensive income	Bagian kelompok lepasan yang diklasifikasi dimiliki untuk didistribusikan kepada pemilik/ Reserve of disposal group classified as held for distribution to owners	Saldo Laba/ Retained Earnings			Kepentingan non-pengendali/ Non-controlling interests	Jumlah Ekuitas/ Total Equity	Balance, December 31, 2015
		Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali	Selisih antara Aset dan Liabilitas Pengampunan Pajak/ Tax Amnesty Assets and Liabilities	Difference in value of restructuring transaction of entity under common control	Difference Between Assets and Liabilities				Telah ditentukan penggunaannya/ Appropriated	Belum ditentukan penggunaannya/ Unappropriated	Jumlah/ Total				
		Agio Saham/ Premium on share	-	-	-				-	-	-				
Saldo, 31 Desember 2015	2,386,904	512,972	(741,111)	-	146,016		204,852	113,308		2,100	4,486,244	7,111,285	1,539,898	8,651,183	Balance, December 31, 2015
Selisih transaksi kombinasi bisnis entitas sepengendali	-	-	732	-	-		-	-	-	-	-	732	-	732	Difference from business combination of under common control entities
Selisih transaksi perubahan ekuitas entitas anak/entitas asosiasi	19f,26	-	-	-	3,500	245,654	-	-	-	-	178	245,832	32,388	278,220	Difference in changes on equity transactions of subsidiaries/ associates
Pengampunan pajak	19f	-	-	-	3,500	-	-	-	-	-	-	3,500	-	3,500	Tax amnesty
Reklasifikasi ke bagian kelompok lepasan yang diklasifikasikan sebagai dimiliki untuk didistribusikan kepada pemilik	-	-	-	-	-	-	(11,247)	11,247	-	-	-	-	-	-	Reclassification to reserve of disposal group classified as held for distribution to owners
Penjualan sebagian saham entitas anak	-	-	-	-	-	-	-	-	-	-	-	-	106,002	106,002	Sale of some shares of subsidiaries
Pembagian dividen tunai kepada pihak non-pengendali oleh entitas anak	-	-	-	-	-	-	-	-	-	-	-	-	(76,774)	(76,774)	Cash dividend payment to non-controlling interest by subsidiary
Jumlah penghasilan komprehensif tahun berjalan	-	-	-	-	-	31,112	50,762	-	-	243,625	325,499	76,109	401,608	Total comprehensive income for the year	
Saldo, 31 Desember 2016	2,386,904	512,972	(740,379)	3,500	391,670	235,964	152,823	11,247	2,100	4,730,047	7,686,848	1,677,623	9,364,471	Balance, December 31, 2016	
Selisih transaksi perubahan ekuitas entitas anak/entitas asosiasi	-	-	(771)	-	3,054	-	-	-	-	-	-	2,283	-	2,283	Difference in changes on equity transactions of subsidiaries/ associates
Pembagian dividen tunai kepada pihak non-pengendali	-	-	-	-	-	-	-	-	-	-	-	-	(17,886)	(17,886)	Cash dividend payment to non-controlling interest
Keputusan Rapat Umum Pemegang Saham Tahunan tanggal 2 Mei 2017:	33	-	-	-	-	-	-	-	-	-	-	-	-	-	Resolution of Annual General Stockholders Meeting on May 2, 2017:
Deklarasi dividen tunai	-	-	-	-	-	-	-	-	-	(24,155)	(24,155)	-	-	(24,155)	Cash dividend declaration
Pembentukan cadangan umum	-	-	-	-	-	-	-	-	300	(300)	-	-	-	-	Appropriation of general reserve
Bagian kelompok lepasan yang diklasifikasi dimiliki untuk didistribusikan kepada pemilik	-	-	-	-	-	-	(13,055)	13,055	-	-	-	-	-	-	Portion of disposal group classified as held for distribution to owner
Perubahan kepentingan non-pengendali	-	-	-	-	-	-	-	-	-	-	-	-	21,550	21,550	Changes in non-controlling interest
Jumlah penghasilan komprehensif periode berjalan	-	-	-	-	-	60,437	(38,421)	-	-	(1,246,872)	(1,224,856)	(585,517)	(1,810,373)	Total comprehensive income for the period	
Saldo, 31 Desember 2017	2,386,904	512,972	(741,150)	3,500	394,724	296,401	101,347	24,302	2,400	3,458,720	6,440,120	1,095,770	7,535,890	Balance, December 31, 2017	

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
LAPORAN ARUS KAS KONSOLIDASIAN
Untuk Tahun-tahun yang Berakhir pada
31 Desember 2017 dan 2016
(Dalam Jutaan Rupiah Indonesia)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CASH FLOWS
For the years ended
December 31, 2017 and 2016
(In Millions of Indonesian Rupiah)

Catatan/ Notes	2017	2016
ARUS KAS DARI AKTIVITAS OPERASI		
Penerimaan kas dari penjualan	16,613,837	17,311,087
Penerimaan kas dari pendapatan sewa	511,767	610,494
Pembayaran kas kepada pemasok	(14,153,414)	(13,068,648)
Pembayaran kepada karyawan	(1,636,807)	(1,690,382)
Pembayaran untuk beban sewa	(1,245,824)	(1,204,040)
Pembayaran untuk beban penjualan	(702,322)	(1,005,883)
Pembayaran pajak penghasilan	(221,869)	(172,797)
Pendapatan lainnya	1,360,474	723,972
Beban lainnya	(1,038,512)	(706,811)
Arus Kas Neto Dari (Untuk) Aktivitas Operasi	(512,670)	796,992
ARUS KAS DARI AKTIVITAS INVESTASI		
Hasil penjualan aset tetap	372,436	227,288
Hasil penjualan sebagian investasi saham pada entitas anak	300,842	190,332
Pendapatan dividen	210,873	222,473
Pengembalian (penambahan) uang muka dan jaminan sewa	32,944	(53,607)
Penambahan aset keuangan lainnya	(827,000)	(16,997)
Penambahan investasi jangka panjang lainnya	(540,915)	(307,193)
Penambahan aset tetap	(314,891)	(594,419)
Penambahan aset tidak lancar lainnya	(251,534)	(348,959)
Perolehan entitas anak, setelah dikurangi kas yang diperoleh	(15,326)	-
Hasil penjualan sebagian investasi saham pada entitas asosiasi	-	1,648,504
Hasil penjualan properti investasi	-	12,019
Penambahan properti investasi	-	(67,075)
Arus Kas Neto Dari (Untuk) Aktivitas Investasi	(1,032,571)	912,366
ARUS KAS DARI AKTIVITAS PENDANAAN		
Penerimaan dari pinjaman	4,173,771	490,299
Penambahan liabilitas jangka panjang lainnya	1,406,951	-
Pendapatan bunga yang diterima	168,952	103,195
Pengurangan aset keuangan lainnya	150,651	-
Penambahan modal dari pihak non pengendali	21,550	111,958
Pengurangan (penambahan) piutang pihak berelasi non-usaha - neto	19,782	(3,610)
Pembayaran obligasi	(3,063,970)	-
Pembayaran beban keuangan	(739,470)	(541,220)
Pembayaran pinjaman	(493,932)	(157,764)
Penambahan aset keuangan lainnya	(242,339)	-
Pembayaran utang sewa pembiayaan	(33,196)	(36,507)
Pembayaran dividen tunai oleh Perusahaan	(24,155)	-
Pembayaran dividen tunai kepada pihak kepentingan non-pengendali	(17,886)	(76,774)
Arus Kas Neto Dari (Untuk) Aktivitas Pendanaan	1,326,709	(110,423)
KENAIKAN (PENURUNAN) NETO KAS DAN SETARA KAS		
	(218,532)	1,598,935
KAS DAN SETARA KAS AWAL TAHUN	3	3,423,654
Entitas anak yang tidak dikonsolidasi		(291)
Dampak Perubahan Selsih Kurs Terhadap Kas dan setara kas		1,342
KAS DAN SETARA KAS AKHIR TAHUN	3,206,173	3,423,654
Kas dan setara kas terdiri dari:		
Kas dan setara kas dari operasi dilanjutkan	3	3,197,507
Kas dan setara kas dari operasi dihentikan		8,666
Jumlah		3,206,173
		3,423,654
Informasi tambahan yang tidak mempengaruhi arus kas disajikan dalam Catatan 36.		
Catatan terlampir merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan		
CASH FLOWS FROM OPERATING ACTIVITIES		
Cash receipts from sales		
Cash receipts from rental income		
Cash paid to suppliers		
Payments to employees		
Payments for rental expenses		
Payments for selling expenses		
Payments of income tax		
Other income		
Other expenses		
Net Cash From (Used in) Operating Activities		
CASH FLOWS FROM INVESTING ACTIVITIES		
Proceeds from disposal of fixed assets		
Proceeds from sale of certain investments of shares in subsidiaries		
Dividend income		
Refund (addition) of rental advances and deposits		
Addition of other financial assets		
Addition of other long-term investments		
Acquisition of fixed assets		
Addition of other non-current assets		
Acquire of subsidiary, net of cash acquired		
Proceeds from sale of certain investments of shares in associates		
Proceeds from sale of investment properties		
Addition of investment properties		
Net Cash From (Used in) Investing Activities		
CASH FLOWS FROM FINANCING ACTIVITIES		
Proceeds from loans		
Addition in other long-term liabilities		
Interest income receipts		
Deductions of other financial assets		
Capital addition from non-controlling interest		
Deduction (addition) of due from related parties non-trade - net		
Repayment of bonds		
Finance charges paid		
Repayments of loans		
Addition of other financial assets		
Finance lease paid		
Cash dividend paid by the Company		
Cash dividend paid to non-controlling interests		
Net Cash From (Used in) Financing Activities		
NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS		
CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR		
Deconsolidated subsidiaries		
Effects in Foreign Exchange Changes in Cash and Cash Equivalents		
CASH AND CASH EQUIVALENTS AT END OF YEAR		
Cash and cash equivalents consist of:		
Cash and cash equivalents from continuing operations		
Cash and cash equivalents from discontinued operations		
Total		
Additional information on activities not effecting cash flows is presented in Note 36.		
The accompanying notes form an integral part of these consolidated financial statements		

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

1. UMUM

a. Pendirian Perusahaan

PT Multipolar Tbk ("Perusahaan") didirikan di Republik Indonesia pada tanggal 4 Desember 1975 berdasarkan akta notaris Adlan Yulizar, S.H., No. 7, yang telah beberapa kali mengalami perubahan, terakhir dengan akta notaris Misahardi Wilamarta, S.H., No. 119 tanggal 25 Maret 1982. Akta pendirian dan perubahannya tersebut telah disetujui oleh Menteri Kehakiman dalam surat keputusan No.C2-1093.HT.01.01.Th.82 tanggal 3 September 1982 dan diumumkan dalam Berita Negara No. 84, Tambahan No. 938 tanggal 20 Oktober 1987. Anggaran Dasar Perusahaan telah beberapa kali mengalami perubahan, terakhir dengan akta notaris Rini Yulianti, S.H. No.15 tanggal 23 Juni 2015 terkait penyesuaian dengan Peraturan Otoritas Jasa Keuangan ("POJK") No.32/POJK.04/2014 dan No.33/POJK.04/2014 atas perubahan pasal 3 Anggaran Dasar Perusahaan. Perubahan Anggaran Dasar Perusahaan telah mendapatkan persetujuan dari Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia melalui surat No.AHU-0938057.AH.01.02 tahun 2015, tanggal 25 Juni 2015 dan Surat Penerimaan Pemberitahuan Perubahan Anggaran Dasar No.AHU-AH.01.03-0945566 tanggal 25 Juni 2015.

Perusahaan terutama bergerak dalam bidang jasa telekomunikasi, industri informatika, perdagangan umum termasuk perdagangan impor, ekspor, interinsulair, lokal dan retail (eceran), jasa pengembangan dan pengelolaan properti/real estate, menyewakan ruang-ruang dalam bangunan dan investasi.

Entitas induk terakhir Perusahaan dan entitas anak adalah PT Inti Anugerah Pratama (dahulu PT Inti Anugrah Propertindo) yang dimiliki oleh Keluarga Riady.

Perusahaan berkedudukan di Jakarta Selatan. Kantor pusat operasional Perusahaan berada di Menara Matahari, Jalan Boulevard Palem Raya No. 7, Lippo Karawaci - Tangerang, Banten.

Perusahaan mulai beroperasi komersial pada tanggal 4 Desember 1975.

b. Penawaran Umum Saham Perusahaan

Dengan surat persetujuan dari Menteri Keuangan No. SI-052/SHM/MK.10/1989, Perusahaan menawarkan 3.428.000 saham kepada masyarakat pada tanggal 18 September 1989. Seluruh saham yang dikeluarkan Perusahaan telah tercatat di Bursa Efek Jakarta pada tahun 1989 dan Bursa Efek Surabaya pada tahun 1990.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS**
**December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

1. GENERAL

a. The Company's Establishment

PT Multipolar Tbk (the "Company") was established in the Republic of Indonesia on December 4, 1975 based on notarial deed No. 7 of Adlan Yulizar, S.H., which has been amended several times, the latest by notarial deed No. 119 of Misahardi Wilamarta, S.H., dated March 25, 1982. The deed of establishment and its amendments were approved by the Minister of Justice in his decree No. C2-1093.HT.01.01.Th.82 dated September 3, 1982 and was published in the State Gazette No. 84, Supplement No. 938 dated October 20, 1987. The Company's Articles of Association has been amended several times, the latest based on notarial deed No. 15 of Rini Yulianti, S.H. dated June 23, 2015 concerning the changes in Peraturan Otoritas Jasa Keuangan ("POJK") No.32/POJK.04/2014 and No.33/POJK.04/2014 for the changes in article 3 of the Company's Article of Association. The changes in the Company's Articles of Association was approved by the Ministry of Law and Human Rights of Republic of Indonesia on letter No.AHU-0938057.AH.01.02 year 2015, dated June 25, 2015 and the receipt of notification for changes in Company's article of association No.AHU-AH.01.03-0945566 dated June 25, 2015.

The Company primarily engages in telecommunication services, information technology industry, general trading including import, export, interinsulair, local and retail, property/real estate development and management services, rental space of building and investment.

The ultimate parent of the Company and subsidiaries is PT Inti Anugerah Pratama (previously PT Inti Anugrah Propertindo) that owned by Riady's Family.

The Company is domiciled in South Jakarta. Its operational head office is located at Menara Matahari, Palem Raya Boulevard No. 7, Lippo Karawaci-Tangerang, Banten.

The Company started commercial operations on December 4, 1975.

b. The Company's Public Offering of Shares of Stock

By virtue of the approval letter of the Minister of Finance No. SI-052/SHM/MK.10/1989, the Company offered 3,428,000 shares to the public on September 18, 1989. All issued shares have been listed in the Jakarta Stock Exchange in 1989 and in the Surabaya Stock Exchange in 1990.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

1. UMUM (lanjutan)

b. Penawaran Umum Saham Perusahaan (lanjutan)

Pada tahun 1996 dan 1997, Perusahaan mencatatkan tambahan saham masing-masing sebanyak 102.852.000 saham (Rp1.000 (dalam Rupiah penuh)) per saham dan 1.508.496.000 saham (Rp500 (dalam Rupiah penuh)) per saham di Bursa Efek Jakarta dan Surabaya sehubungan dengan Penawaran Umum Terbatas ("PUT") I dan II dalam rangka Penerbitan Hak Memesan Efek Terlebih Dahulu ("HMETD"). Pada tahun 2000, sebanyak 89.000.000 saham baru di luar PUT diterbitkan untuk investor strategis dan telah disetujui oleh Bursa Efek Jakarta dalam suratnya No. S-2183/BEJ.EEM/07/2000 tanggal 24 Juli 2000 dan oleh Bursa Efek Surabaya dalam suratnya No. 005/EMT/LIST/BES/IV/2000 tanggal 18 April 2000.

Pada tanggal 10 September 2005, pernyataan pendaftaran Perusahaan dalam rangka PUT III kepada pemegang saham dalam rangka penerbitan HMETD sejumlah 2.339.710.000 saham kelas B Rp125 (dalam Rupiah penuh) per saham dengan harga penawaran Rp125 (dalam Rupiah penuh) per saham dinyatakan efektif. Seluruh saham tersebut telah dicatatkan di Bursa Efek Indonesia (dahulu Bursa Efek Jakarta dan Bursa Efek Surabaya) pada tanggal 24 September 2005.

Pada tanggal 24 Nopember 2006, pernyataan pendaftaran dalam rangka PUT IV kepada pemegang saham dalam rangka HMETD sejumlah 2.573.681.000 saham kelas B (Saham Baru) dengan nilai nominal Rp125 (dalam Rupiah penuh) per saham dengan harga penawaran Rp125 (dalam Rupiah penuh) per saham, yang disertai dengan penerbitan waran seri I dengan jumlah sebanyak-banyaknya 1.429.822.778 dinyatakan efektif.

Pada tanggal 25 Februari 2010, Perusahaan mengadakan Rapat Umum Pemegang Saham Luar Biasa ("RUPSLB") dalam rangka rencana penggabungan jumlah saham (reverse stock), dimana dalam RUPSLB tersebut telah memutuskan dan menyetujui, antara lain, menyetujui rencana Perusahaan untuk melakukan pengubahan nilai nominal saham dalam rangka reverse stock, dengan cara meningkatkan nilai nominal masing-masing saham sebanyak 4 kali yaitu untuk saham Kelas A dari semula Rp500 (dalam Rupiah penuh) per saham menjadi Rp2.000 (dalam Rupiah penuh) per saham dan untuk saham Kelas B dari semula Rp125 (dalam Rupiah penuh) per saham menjadi Rp500 (dalam Rupiah penuh) per saham.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

1. GENERAL (continued)

b. The Company's Public Offering of Shares of Stock (continued)

In 1996 and 1997, the Company listed additional shares totaling 102,852,000 shares (at par value of Rp1,000 (in Full Rupiah)) and 1,508,496,000 shares (at par value of Rp500 (in Full Rupiah)) in the Jakarta and Surabaya Stock Exchanges in connection with First and Second Limited Public Offering of Pre-Emptive Rights Issuance, respectively. In 2000, 89,000,000 of new shares other than the Limited Public Offering were issued to a strategic investor, approved by the Jakarta Stock Exchange in its letter No. S-2183/BEJ.EEM/07/2000 dated July 24, 2000 and by the Surabaya Stock Exchange in its letter No. 005/EMT/LIST/BES/IV/2000 dated April 18, 2000.

On September 10, 2005, the Company's registration statement regarding the Third Limited Public Offering to the stockholders in connection with Pre-Emptive Rights Issuance of 2,339,710,000 class B shares at par value of Rp125 (in Full Rupiah) with offering price of Rp125 (in Full Rupiah) per share were declared effective. All shares were listed in the Indonesian Stock Exchange (formerly Jakarta Stock Exchange and Surabaya Stock Exchange) on September 24, 2005.

On November 24, 2006, the Company's registration statement regarding the Fourth Limited Public Offering to the stockholders in connection with Pre-Emptive Rights Issuance of 2,573,681,000 class B shares (New Share) at par value of Rp125 (in Full Rupiah) per share with offering price of Rp125 (in Full Rupiah) per share, together with the issuance of a maximum 1,429,822,778 Warrant Series I were declared effective.

On February 25, 2010, the Company held Extraordinary General Meeting of Company's Stockholders in connection with the plan for a reverse stock, the stockholders decided and approved, among others, to change the par value of shares in connection with the reverse stock by increasing the par value per share by 4 times of class A shares from Rp500 (in Full Rupiah) per share to Rp2,000 (in Full Rupiah) per share and class B shares from Rp125 (in Full Rupiah) per share to Rp500 (in Full Rupiah) per share.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

1. UMUM (lanjutan)

b. Penawaran Umum Saham Perusahaan (lanjutan)

Pada tanggal 30 Maret 2010, Perusahaan melakukan PUT V kepada para pemegang saham dalam rangka penerbitan HMETD sejumlah 6.031.252.940 saham kelas C (Saham Baru) dengan nilai nominal Rp100 (dalam Rupiah penuh) per saham dengan harga penawaran Rp125 (dalam Rupiah penuh) per saham dan sebanyak 2.345.487.255 waran seri II yang diterbitkan menyertai Saham Baru yang diberikan secara cuma-cuma sebagai insentif bagi pemegang saham Perusahaan dan atau pemegang HMETD yang melaksanakan HMETD. Sampai dengan tanggal akhir penukaran waran, yaitu 12 April 2013, sejumlah 2.337.204.493 waran seri II telah dieksekusi menjadi saham.

Seluruh saham Perusahaan telah dicatatkan di Bursa Efek Indonesia.

c. Susunan Perusahaan dan Entitas Anak

Perusahaan telah mengkonsolidasikan semua entitas anak sesuai dengan Prinsip - prinsip Konsolidasian dalam Catatan 2b. Untuk tujuan penyajian, hanya entitas-anak (baik melalui kepemilikan langsung maupun tidak langsung) yang memiliki jumlah aset di atas Rp50.000 yang disajikan dalam tabel di bawah ini:

Entitas Anak/ Subsidiaries	Lokasi/ Location	Kegiatan usaha/ Nature of Business	Mulai Beroperasi/ Start of Commercial Operation	Percentase Pemilikan/ Percentage of Ownership			Jumlah Aset/ Total Assets		
				31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31 2015	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31 2015
PT Matahari Putra Prima Tbk	Tangerang, Banten	Penjualan Eceran/ <i>Retail business</i>	1986	50.23	50.23	50.23	5,427,059	6,701,734	6,032,760
PT Kharisma Artha Sejati	Jakarta	Jasa dan perdagangan umum/ <i>Services and general trading</i>	2010	100.00	100.00	100.00	3,005,165	644,398	933,693
Prime Star Investment Pte.Ltd.	Singapura/ <i>Singapore</i>	Investasi/ <i>Investment</i>	2013	100.00	100.00	100.00	2,878,566	3,107,397	3,073,129
PT Nadya Putra Investama	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	1998	100.00	100.00	100.00	2,235,824	2,322,904	2,656,540
PT Mentari Sinar Persada	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	2010	100.00	100.00	100.00	1,959,195	2,028,480	2,129,075
PT Mulia Persada Pertiwi	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	2011	100.00	100.00	100.00	1,765,394	1,776,590	1,865,901
PT Prima Gerbang Persada	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	2009	100.00	100.00	100.00	159,174	214,340	227,625
Tristar Capital Limited ¹⁾	Labuan, Malaysia	Investasi/ <i>Investment</i>	2007	100.00	100.00	100.00	-	387,491	393,452
PT Prima Mentari Persada	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	2010	100.00	100.00	100.00	287,099	187,925	197,386
PT Surya Asri Lestari	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	2012	100.00	100.00	100.00	263,595	169,494	178,570
PT Reksa Puspita Karya	Jakarta	Perdagangan/ <i>Trading</i>	2008	100.00	100.00	100.00	2,027,836	2,435,606	2,633,083

¹⁾ Dalam proses likuidasi

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

1. GENERAL (continued)

b. The Company's Public Offering of Shares of Stock (continued)

On March 30, 2010, the Company conducted a Fifth Limited Public Offering to the stockholders in connection with the Pre-Emptive Rights Issuance of 6,031,252,940 class C shares (New Shares) at par value Rp100 (In Full Rupiah) per share with offering price of Rp125 (In Full Rupiah) per share, and maximum 2,345,487,255 Warrant Series II were issued to compliment the New Shares as an incentive for stockholders of the Company and/or Pre-Emptive Rights holders who exercised their rights. As of the end of exercised date on April 12, 2013, 2,337,204,493 of warrants series II have been exercised into shares.

All the Company's shares were listed in the Indonesian Stock Exchange.

c. The Structure of Company and Subsidiaries

The Company has consolidated all its subsidiaries in line with the Consolidation Principles described in Note 2b. For presentation purposes, only subsidiaries (owned either directly or indirectly) that have assets above Rp50,000 are presented in the table below:

¹⁾ On process of liquidation

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

1. UMUM (lanjutan)

c. Susunan Perusahaan dan Entitas Anak
(lanjutan)

1. GENERAL (continued)

c. The Structure of Company and Subsidiaries
(continued)

Entitas Anak/ Subsidiaries	Lokasi/ Location	Kegiatan usaha/ Nature of Business	Mulai Beroperasi/ Start of Commercial Operation	Persentase Pemilikan/ Percentage of Ownership			Jumlah Aset/ Total Assets		
				31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31 2015	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31 2015
PT Multipolar Technology Tbk	Jakarta	Perdagangan/ <i>Trading</i>	2009	80.00	80.00	80.00	1,870,716	1,779,864	1,683,191
PT Graha Teknologi Nusantara	Jakarta	Jasa dan perdagangan umum/ <i>Services and general trading</i>	2016	65.00	65.00	65.00	374,384	396,014	288,478
PT Visionet Data Internasional	Jakarta	Jasa dan perdagangan umum/ <i>Services and general trading</i>	2016	100.00	100.00	-	348,371	296,272	-
PT Visionet Internasional *)	Jakarta	Jasa dan perdagangan umum/ <i>Services and general trading</i>	2002	-	-	100.00	-	-	405,423
PT Prima Cakrawala Sentosa	Jakarta	Jasa dan perdagangan umum/ <i>Services and general trading</i>	2011	100.00	100.00	100.00	834,105	660,311	362,145
PT Nuansa Multi Karya	Jakarta	Jasa dan perdagangan umum/ <i>Services and general trading</i>	2013	100.00	100.00	100.00	588,202	511,889	423,011
PT Nadya Prima Indonesia	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	2010	100.00	100.00	100.00	451,464	363,996	305,299
PT Matahari Graha Fantasi	Jakarta	Pusat hiburan keluarga/ <i>Family entertainment</i>	1995	50.01	50.01	50.01	426,851	345,615	287,470
PT Mitra Prima Kreasi	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	2010	100.00	100.00	100.00	70,796	64,228	86,743
PT Grati Prima Indonesia	Tangerang, Banten	Perdagangan umum/ <i>General trading</i>	2008	100.00	100.00	100.00	68,581	57,369	62,190
PT Gita Karsa Mandiri	Tangerang, Banten	Perdagangan dan jasa/ <i>Trading and services</i>	2016	100.00	100.00	-	53,656	53,661	-
PT Matahari Pacific	Tangerang, Banten	Perdagangan dan jasa/ <i>Trading and services</i>	2010	100.00	100.00	100.00	562,486	641,798	608,593
PT Surya Menara Lestari	Tangerang, Banten	Perdagangan dan jasa/ <i>Trading and services</i>	2012	100.00	100.00	100.00	132,437	134,789	90,983
PT Balaraja Sentosa	Tangerang, Banten	Perdagangan dan jasa/ <i>Trading and services</i>	2012	100.00	100.00	100.00	91,900	101,237	109,815
PT Serang gemilang	Tangerang, Banten	Perdagangan dan jasa/ <i>Trading and services</i>	2012	100.00	100.00	100.00	96,321	91,138	89,460
PT Citra Cito Perkasa	Tangerang, Banten	Perdagangan dan jasa/ <i>Trading and services</i>	2012	100.00	100.00	100.00	69,434	75,711	91,413
PT Mega Duta Persada	Tangerang, Banten	Perdagangan dan jasa/ <i>Trading and services</i>	2012	100.00	100.00	100.00	51,063	57,544	57,204
PT Tanjung Bunga Gemilang	Tangerang, Banten	Perdagangan dan jasa/ <i>Trading and services</i>	2012	100.00	100.00	100.00	51,437	52,315	58,925

*) Tidak dikonsolidasi sejak Juni 2016

*) Deconsolidated since June 2016

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

1. UMUM (lanjutan)

c. Susunan Perusahaan dan Entitas Anak
(lanjutan)

1. GENERAL (continued)

c. The Structure of Company and Subsidiaries
(continued)

Entitas Anak/ Subsidiaries	Lokasi/ Location	Kegiatan usaha/ Nature of Business	Mulai Beroperasi/ Start of Commercial Operation	Percentase Pemilikan/ Percentage of Ownership			Jumlah Aset/ Total Assets		
				31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31 2015	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31 2015
PT Prima Ecommerce Global	Tangerang, Banten	Jasa dan perdagangan umum/ Services and general trading	2014	99.90	99.90	99.90	506,561	115,024	46,965
PT Nusa Jaya Cipta	Tangerang, Banten	Jasa dan perdagangan umum/ Services and general trading	2016	83.33	60.00	-	349,585	109,379	-
PT Big Ecommerce Bersama	Tangerang, Banten	Jasa dan perdagangan umum/ Services and general trading	2015	80.00	80.00	100.00	310,285	483,124	67,167
PT Brilliant Ecommerce Berjaya	Tangerang, Banten	Jasa dan perdagangan umum/ Services and general trading	2015	100.00	100.00	100.00	307,522	480,361	67,143
PT Surya Cipta Investama	Jakarta	Jasa dan perdagangan umum/ Services and general trading	2010	50.20	50.20	50.20	282,788	251,225	219,446
PT Multifiling Mitra Indonesia Tbk	Cikarang, Bekasi	Manajemen arsip/ Filing management	1993	65.99	65.99	65.99	244,723	215,488	184,787
PT Air Pasifik Utama	Tangerang, Banten	Pengangkutan udara/ Air transportation	1997	99.93	99.93	99.93	139,426	105,532	115,387
PT Multipolar Multimedia Prima	Jakarta	Jasa dan perdagangan umum/ Services and general trading	2013	100.00	100.00	100.00	93,383	123,356	840,492
PT Tecnoes International	Jakarta	Jaringan satelit komunikasi /Telecommunication network satellite (Transponder)	2012	85.00	85.00	85.00	60,466	107,351	230,312
PT Indonesia Media Televisi *)	Jakarta	Jasa dan perdagangan umum/ Services and general trading	2012	-	-	65.00	-	-	724,952
PT Cahaya Artha Sejati	Jakarta	Jasa dan perdagangan umum/ Services and general trading	-	100.00	100.00	100.00	82,323	556,393	660,848
PT General Artha Sejati	Jakarta	Jasa dan perdagangan umum/ Services and general trading	2010	100.00	100.00	100.00	48,633	51,327	70,593
PT Prima Solusi Global	Tangerang, Banten	Jasa dan perdagangan umum/ Services and general trading	2016	100.00	100.00	99.00	15,839	58,578	88
Pacific Emerald Pte Ltd	Singapura/ Singapore	Investasi/ Investment	2013	100.00	100.00	100.00	1,164	3,353,621	3,432,488
Pacific Sapphire Pte. Ltd.	Singapura/ Singapore	Investasi/ Investment	2013	100.00	100.00	100.00	270	3,201,838	3,277,008

*) Tidak dikonsolidasi sejak Juni 2016

*) Deconsolidated since June 2016

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

1. UMUM (lanjutan)

c. Susunan Perusahaan dan Entitas Anak (lanjutan)

Pada tanggal 15 November 2017, PT Visionet Data Internasional melakukan peningkatan modal ditempatkan dan disetor penuh sebesar Rp12.000 dengan mengeluarkan saham baru dari portepel sebanyak 120.000.000 lembar yang seluruhnya diambil oleh PT Multipolar Technology Tbk ("PT MT").

Pada tanggal 28 Agustus 2017, di PT Nusa Jaya Cipta ("PT NJC"), entitas anak, melakukan pembelian saham PT Semesta Investasi Pratama ("PT SIP") dari PT Duta Wibisana Anjaya, entitas afiliasi, dengan nilai transaksi sebesar Rp999. Pada tanggal yang sama, PT NJC melakukan penambahan investasi saham di PT SIP sebesar Rp249.000.

Pada tanggal 9 Agustus 2017, Entitas anak PT Cahaya Artha Sejati, melakukan penjualan 100% kepemilikan saham pada Sky Wealth Real Estate (Taizhou) Co.,Ltd. kepada pihak ketiga senilai RMB215,000.

Pada tanggal 22 Juni 2017, PT Prima Ecommerce Global ("PT PEG") melakukan tambahan investasi saham di PT NJC sebesar Rp250.000, atas transaksi tersebut persentase kepemilikan PT PEG pada PT NJC menjadi 83,33%.

Pada tanggal 27 Maret 2017, PT Graha Teknologi Nusantara melakukan peningkatan modal yang ditempatkan dan disetor senilai Rp50.000. Peningkatan modal ini diambil bagian oleh PT MT dan Mitsui & Co. Ltd masing-masing sebesar Rp32.500 dan Rp17.500.

Pada tanggal 27 Desember 2016, PT Big Ecommerce Bersama ("PT BIG") melakukan penerbitan saham baru sebanyak 7.143.052 lembar dengan nilai nominal Rp1.000 (dalam Rupiah penuh) per lembar saham yang seluruhnya diambil bagian oleh Tokyo Century Corporation ("TCC") dengan nilai pembelian sebesar Rp111.958. Selain itu, TCC juga membeli kepemilikan saham Perusahaan atas PT BIG sebanyak 7.143.052 lembar dengan nilai pembelian sebesar Rp111.958. Setelah kedua transaksi tersebut, porsi kepemilikan saham Perusahaan atas PT BIG menjadi 80% (Catatan 26).

Pada tanggal 8 November 2016, PT PEG melakukan investasi saham di PT NJC sebesar Rp105.000 untuk 60% kepemilikan saham dengan melakukan pembelian saham baru yang diterbitkan oleh PT NJC.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

1. GENERAL (continued)

c. The Structure of Company and Subsidiaries
(continued)

On November 15, 2017, PT Visionet Data Internasional increase issued and fully paid up capital amounted to Rp12,000 by issuing 120,000,000 of new shares from portfolio that was entirely taken by PT Multipolar Technology Tbk ("PT MT").

On August 28, 2017, PT Nusa Jaya Cipta ("PT NJC"), a subsidiary, has purchased PT Semesta Investasi Pratama ("PT SIP") shares from PT Duta Wibisana Anjaya, an affiliate, with the transaction amount of Rp999. On the same date, PT NJC made additional investment in PT SIP amounting to Rp249,000.

On August 9, 2017, Subsidiary of PT Cahaya Artha Sejati, sold its 100% ownership in Sky Wealth Real Estate (Taizhou) Co.,Ltd. to a third party with amount of RMB215,000.

On June 22, 2017, PT Prima Ecommerce Global ("PT PEG") made additional investment in PT NJC amounting to Rp250,000, after the transaction percentage ownership of PT PEG in PT NJC increased to 83.33%.

On March 27, 2017, PT Graha Teknologi Nusantara increased the issued and paid capital amounting to Rp50,000. The capital addition was taken by PT MT and Mitsui & Co. Ltd amounting to Rp32,500 and Rp17,500, respectively.

On December 27, 2016, PT Big Ecommerce Bersama ("PT BIG"), issued 7,143,052 new shares with nominal value of Rp1,000 (in full Rupiah) per share which were all subscribed by Tokyo Century Corporation ("TCC") with a purchase value of Rp111,958. Then, TCC also purchased the Company's share ownership in PT BIG as much as 7,143,052 shares with a purchase value of Rp111,958. After both transactions, the Company's portion of share ownership in PT BIG became 80% (Note 26).

On November 8, 2016, PT PEG entered into share investment in PT NJC amounting to Rp105,000 for 60% of ownership by purchasing the new shares of stock issued by PT NJC.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

1. UMUM (lanjutan)

c. Susunan Perusahaan dan Entitas Anak (lanjutan)

Pada tanggal 27 Juni 2016, PT MT dan PT Tryane Saptajagat melakukan penjualan atas kepemilikan saham pada PT Visionet Internasional ("PT VI") kepada PT Bumi Cakrawala Perkasa, pihak ketiga, masing-masing sebesar 50,99% dan 0,01%, dengan jumlah nilai sebesar Rp12.812. Atas transaksi tersebut, kepemilikan PT MT pada PT VI turun menjadi sebesar 49% dan mengakibatkan hilangnya pengendalian PT MT atas PT VI, sehingga laporan keuangan PT VI tidak lagi dikonsolidasi oleh PT MT dan sisa nilai investasi pada entitas anak tersebut di reklassifikasi ke "Investasi pada Entitas Asosiasi". Kemudian pada Oktober 2016, PT MT menjual seluruh kepemilikan saham PT VI (Catatan 8).

Pada tanggal 22 Juni 2016, PT Multipolar Multimedia Prima ("PT MMP") melakukan penjualan atas kepemilikan sahamnya pada PT Indonesia Media Televisi ("PT IMTV") sebesar 21% kepada PT Graha Raya Ekatama Andalan Terpadu, entitas anak PT First Media Tbk, pihak berelasi, dengan nilai sebesar Rp4.000. Atas transaksi tersebut, kepemilikan PT MMP di PT IMTV turun menjadi sebesar 44% dan mengakibatkan hilangnya pengendalian PT MMP atas PT IMTV, sehingga laporan keuangan PT IMTV tidak lagi dikonsolidasi oleh PT MMP dan sisa nilai investasi pada entitas anak tersebut direklasifikasi ke "Investasi pada Entitas Asosiasi" (Catatan 8).

Pada tanggal 16 Mei 2016, PT VI melakukan penurunan modal dasar dari Rp100 menjadi Rp6 per lembar saham. Total selisih modal saham yang didistribusikan kepada pemegang saham adalah sebesar Rp152.045.

Pada bulan Januari 2016, PT MT mendirikan PT Visionet Data Internasional ("PT VDI"), PT MT melakukan penyertaan modal pada PT VDI sebesar Rp114.885.

Pada bulan Januari 2016, PT Nuansa Multi Karya ("PT NMK") dan PT Sinar Cemerlang Sejati ("PT SCS") mendirikan PT Gita Karsa Mandiri ("PT GKM"). PT NMK dan PT SCS melakukan penyertaan modal pada PT GKM masing-masing sebesar Rp1.500 dan Rp500.

Pada bulan Januari 2016, PT Mitra Prima Kreasi dan PT Matahari Pacific melakukan penjualan seluruh saham PT Prima Cipta Lestari kepada entitas-entitas anak PT Lippo Karawaci Tbk, pihak berelasi, dengan nilai sebesar Rp4.700.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

1. GENERAL (continued)

c. The Structure of Company and Subsidiaries
(continued)

On June 27, 2016, PT MT and PT Tryane Saptajagat sold to PT Bumi Cakrawala Perkasa, third party, their ownerships in PT Visionet Internasional ("PT VI") by 50,99% and 0,01%, respectively, with a total amount of Rp12,812. From the transaction, the ownership of PT MT in PT VI reduce to 49% resulting in loss of control of PT MT on PT VI, therefore, financial statements of PT VI is no longer consolidated by PT MT and the remaining balance of the investment in subsidiary was reclassified to "Investment in Associates". And in October 2016, PT MT sold all of its ownership in PT VI (Note 8).

On June 22, 2016, PT Multipolar Multimedia Prima ("PT MMP") sold its ownership in PT Indonesia Media Televisi ("PT IMTV") by 21% to PT Graha Raya Ekatama Andalan Terpadu, subsidiary of PT First Media Tbk, a related party, with the amount of Rp4,000. From the transaction, the ownership of PT MMP in PT IMTV was reduced to 44% resulting in loss of control of PT MMP on PT IMTV, therefore, financial statements of PT IMTV is no longer consolidated by PT MMP and the remaining balance of investment in subsidiary was reclassified to "Investment in Associates" (Note 8).

On May 16, 2016, PT VI made reduction on the authorized capital from Rp100 to Rp6 per share. Total difference on equity distributed to the shareholders is Rp152,045.

In January 2016, PT MT established PT Visionet Data Internasional ("PT VDI"), PT MT made capital injection to PT VDI amounted to Rp114,885.

In January 2016, PT Nuansa Multi Karya ("PT NMK") and PT Sinar Cemerlang Sejati ("PT SCS") established PT Gita Karsa Mandiri ("PT GKM"). PT NMK and PT SCS made capital injection to PT GKM amounted to Rp1,500 and Rp500, respectively.

In January 2016, PT Mitra Prima Kreasi and PT Matahari Pacific sold all shares of PT Prima Cipta Lestari to subsidiaries of PT Lippo Karawaci Tbk, related parties, with the amount of Rp4,700.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

1. UMUM (lanjutan)

c. Susunan Perusahaan dan Entitas Anak (lanjutan)

Pada bulan Desember 2015, PT BEB melakukan akuisisi atas 90% saham PT IMU dari pihak ketiga.

Pada bulan Juli 2015, Perusahaan melakukan penyertaan modal pada PT Big Ecommerce Bersama sebesar Rp1.000. Pada bulan yang sama, PT Big Ecommerce Bersama melakukan penyertaan modal pada PT Brilliant Ecommerce Berjaya sebesar Rp1.000.

Pada bulan Mei dan September 2015, PT VI melakukan peningkatan modal dasar masing-masing sebanyak 127.500.000 lembar saham melalui konversi piutang PT MT dan sebesar Rp25.750 dengan mengeluarkan saham baru dari portepel sebanyak 257.500.000 lembar yang seluruhnya diambil oleh PT MT.

d. Karyawan, Dewan Komisaris dan Direksi dan Komite Audit

Pada tanggal 31 Desember 2017, susunan anggota Dewan Komisaris dan Direksi berdasarkan keputusan Rapat Umum Tahunan Pemegang Saham Perusahaan yang diselenggarakan pada tanggal 2 Mei 2017 yang telah diaktanotarisikan dengan akta No.2 tanggal 2 Mei 2017 dari Sriwi Bawana Nawaksari, S.H., M.Kn. adalah sebagai berikut:

Dewan Komisaris

Presiden Komisaris
Komisaris Independen
Komisaris Independen
Komisaris
Komisaris

Theo L. Sambuaga
Jonathan Limbong Parapak
Isnandar Rachmat Ali
Jeffrey Koes Wonsono
Benny Haryanto

Board of Commissioners

President Commissioner
Independent Commissioner
Independent Commissioner
Commissioner
Commissioner

Direksi

Presiden Direktur
Direktur
Direktur
Direktur Independen

Eddy Harsono Handoko
Lina H. Latif
Richard H. Setiadi
Reynold Pena Ong

Directors

President Director
Director
Director
Independent Director

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

1. UMUM (lanjutan)

d. Karyawan, Dewan Komisaris dan Direksi dan Komite Audit

Pada tanggal 31 Desember 2016, susunan anggota Dewan Komisaris dan Direksi berdasarkan keputusan Rapat Umum Tahunan Pemegang Saham Perusahaan yang diselenggarakan pada tanggal 4 Mei 2016 yang telah diaktanotarisikan dengan akta No.4 tanggal 4 Mei 2016 dari Sriwi Bawana Nawaksari, S.H., M.Kn. adalah sebagai berikut:

Dewan Komisaris

Presiden Komisaris
Komisaris Independen
Komisaris Independen
Komisaris
Komisaris

Theo L. Sambuaga
Jonathan Limborg Parapak
Isnandar Rachmat Ali
Jeffrey Koes Wonsono
Benny Haryanto

Board of Commissioners

President Commissioner
Independent Commissioner
Independent Commissioner
Commissioner
Commissioner

Direksi

Presiden Direktur
Direktur
Direktur
Direktur
Direktur Independen

Eddy Harsono Handoko
Harijono Suwarno
Lina H. Latif
Richard H. Setiadi
Reynold Pena Ong

Directors

President Director
Director
Director
Director
Independent Director

Pada tanggal 31 Desember 2015, susunan anggota Dewan Komisaris dan Direksi berdasarkan keputusan Rapat Umum Tahunan Pemegang Saham Perusahaan yang diselenggarakan pada tanggal 29 Mei 2015 yang telah diaktanotarisikan dengan akta No.15 tanggal 23 Juni 2015 dari Rini Yulianti, S.H. adalah sebagai berikut:

Dewan Komisaris

Presiden Komisaris
Komisaris Independen
Komisaris Independen
Komisaris
Komisaris
Komisaris

Theo L. Sambuaga
Jonathan Limborg Parapak
Isnandar Rachmat Ali
Jeffrey Koes Wonsono
Viven G. Sitabudi
Benny Haryanto

Board of Commissioners

President Commissioner
Independent Commissioner
Independent Commissioner
Commissioner
Commissioner
Commissioner

Direksi

Presiden Direktur
Direktur
Direktur
Direktur
Direktur Independen

Eddy Harsono Handoko
Harijono Suwarno
Lina H. Latif
Richard H. Setiadi
Reynold Pena Ong

Directors

President Director
Director
Director
Director
Independent Director

As of December 31, 2015, the compositions of the Boards of Commissioners and Directors based on a resolution of the Company's Annual General Meetings of the Stockholders held on May 29, 2015, that notarized under deed No.15 dated June 23, 2015 of Rini Yulianti, S.H., are as follows:

Board of Commissioners

President Commissioner
Independent Commissioner
Independent Commissioner
Commissioner
Commissioner
Commissioner

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

1. UMUM (lanjutan)

d. Karyawan, Dewan Komisaris dan Direksi dan Komite Audit

Pada tanggal 31 Desember 2017, 2016 dan 2015, susunan komite audit Perusahaan adalah sebagai berikut:

Komite Audit

Ketua
Anggota
Anggota

Jonathan Limbong Parapak
Lie Kwang Tak
Siswanto Pramono

Audit Committee

Chairman
Member
Member

Pada tanggal 31 Desember 2017, 2016, dan 2015, corporate secretary Perusahaan adalah Chrysologus RN Sinulingga.

Perusahaan dan entitas-anak memiliki sekitar 13.327, 15.221 dan 16.049 karyawan masing-masing pada tanggal 31 Desember 2017, 2016 dan 2015 (tidak diaudit).

Manajemen Perusahaan bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian. Laporan keuangan konsolidasian PT Multipolar Tbk dan Entitas Anak telah diotorisasi untuk terbit oleh Direksi pada tanggal 2 April 2018.

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN

a. Dasar Penyajian Laporan Keuangan Konsolidasian

Kepatuhan terhadap Standar Akuntansi Keuangan (SAK)
Laporan keuangan konsolidasian disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia yang terdiri dari Pernyataan dan Interpretasi yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan - Ikatan Akuntan Indonesia ("DSAK - IAI") dan peraturan regulator pasar modal, Otoritas Jasa Keuangan ("OJK"), (atau sebelumnya Badan Pengawas Pasar Modal dan Lembaga Keuangan), untuk entitas yang berada dibawah pengawasannya, yaitu peraturan No.VIII.G.7 tentang Penyajian dan Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik sesuai dengan surat Keputusan KEP-347/BL/2012 tanggal 25 Juni 2012.

1. GENERAL (continued)

d. Employees, the Board of Commissioners and Directors and Audit Committee

As of December 31, 2017, 2016 and 2015, the compositions of Audit Committee are as follows:

Audit Committee

Chairman
Member
Member

As of December 31, 2017, 2016, and 2015, the Company's corporate secretary is Chrysologus RN Sinulingga.

The Company and subsidiaries has approximately 13,327, 15,221 and 16,049 employees as of December 31, 2017, 2016 and 2015, respectively (unaudited).

The Company's management is responsible for the preparation and presentation of the consolidated financial statements. The consolidated financial statements of PT Multipolar Tbk and Subsidiaries were authorised for issuance by the Directors on April 2, 2018.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. Basis of Preparation of the Consolidated Financial Statements

Compliance with Financial Accounting Standards (FAS)
The consolidated financial statements are presented in accordance with Indonesian Financial Accounting Standards that comprise the Statements and Interpretations issued by Board of Financial Accounting Standards - Indonesian Institute of Accountant ("DSAK - IAI") and regulation of capital market regulator that is Otoritas Jasa Keuangan ("OJK") (or formerly Badan Pengawas Pasar Modal dan Lembaga Keuangan), for entities under its control, comprise of regulation No.VIII.G.7 regarding the presentation and disclosure of financial statements of publicly-listed entities in accordance with decision letter No.KEP-347/BL/2012 dated June 25, 2012.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing, kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

a. Dasar Penyajian Laporan Keuangan Konsolidasian (lanjutan)

Dasar Pengukuran dan Penyusunan Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian disusun berdasarkan konsep harga perolehan, kecuali untuk persediaan yang dinyatakan sebesar nilai yang lebih rendah antara biaya perolehan atau nilai realisasi neto dan aset keuangan tertentu (termasuk instrumen keuangan derivatif) yang dinyatakan berdasarkan nilai wajar atau sebesar nilai aset neto, atau yang dinyatakan dengan metode ekuitas untuk entitas asosiasi dengan kepemilikan paling sedikit 20% tetapi tidak lebih dari 50%, dan laporan keuangan konsolidasian menggunakan dasar akrual, kecuali untuk laporan arus kas konsolidasian.

Laporan arus kas konsolidasian menyajikan informasi penerimaan dan pengeluaran kas yang dikelompokkan dalam aktivitas operasi, investasi dan pendanaan. Laporan arus kas dari aktivitas operasi disusun berdasarkan metode langsung.

Mata uang penyajian yang digunakan dalam penyusunan laporan keuangan konsolidasian ini adalah rupiah Indonesia, yang merupakan mata uang fungsional Perusahaan.

Penerapan Standar Akuntansi Terkini

Perusahaan menerapkan penyesuaian, interpretasi dan amandemen Standar yang efektif untuk tahun yang dimulai pada atau setelah 1 Januari 2017. Penerapan ini tidak memberikan pengaruh yang material pada laporan keuangan konsolidasian Perusahaan.

Daftar amandemen, penyesuaian, dan interpretasi Standar tersebut adalah sebagai berikut:

- Amandemen PSAK No. 1: Penyajian Laporan Keuangan;
- PSAK No. 3 (Revisi 2016): Laporan Keuangan Interim;
- PSAK No. 24 (Revisi 2016): Imbalan Kerja;
- PSAK No. 58 (Revisi 2016): Aset Tidak Lancar yang Dimiliki untuk Dijual dan Operasi yang Dihentikan;
- PSAK No. 60 (Revisi 2016): Instrumen Keuangan: Pengungkapan
- ISAK No. 31: Interpretasi atas Ruang Lingkup PSAK No. 13: Properti Investasi;
- ISAK No. 32: Definisi dan Hierarki Standar Akuntansi Keuangan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

a. Basis of Preparation of the Consolidated Financial Statements (continued)

Basis of measurement and Preparation of The Consolidated Financial Statements

The consolidated financial statements are prepared under the historical cost concept, except for inventories which are stated at the lower of cost or net realizable value and certain financial assets (including financial derivative instruments) which are stated at fair value or at net assets value, or accounted for under the equity method for associates representing equity interest of at least 20% but not more than 50%, and the consolidated financial statements are based on the accrual basis, except for the consolidated statements of cash flows.

The consolidated statements of cash flows present the cash receipts and payments classified into operating, investing and financing activities. The cash flows from operating activities are presented under the direct method.

The presentation currency used in the consolidated financial statements is the Indonesian rupiah, which is the functional currency.

The Adoption of Current Accounting Standards

The Company applied Standard improvements, interpretation and amendments which are effective for year beginning on or after January 1, 2017. The adoption did not have a material impact on the Company's consolidated financial statements.

The list of Standard amendments, improvements, interpretation are as follows:

- Amendments to PSAK No. 1: Presentation of Financial Statements;
- PSAK No. 3 (Revised 2016): Interim Financial Reporting;
- PSAK No. 24 (Revised 2016): Employee Benefits;
- PSAK No. 58 (Revised 2016): Non-current Assets Held for Sale and Discontinued Operations;
- PSAK No. 60 (Revised 2016): Financial Instruments: Disclosures
- ISAK No. 31: Interpretation of the Scope of PSAK No. 13: Investment Property;
- ISAK No. 32: Definition and Hierarki of Financial Accounting Standard.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

a. Dasar Penyajian Laporan Keuangan Konsolidasian (lanjutan)

Standar Akuntansi Baru yang Belum Berlaku di tahun 2017

Amandemen dan standar berikut efektif untuk periode yang dimulai pada atau setelah 1 Januari 2018, dengan penerapan dini diperkenankan, yaitu:

- Amandemen PSAK No. 2: Laporan Arus Kas;
- Amandemen PSAK No. 13: Properti Investasi;
- Amandemen PSAK No. 16: Aset Tetap;
- Amandemen PSAK No. 46: Pajak Penghasilan;
- Amandemen PSAK No. 53: Pembayaran Berbasis Saham;
- PSAK No. 69: Agrikultur;
- Amandemen PSAK No. 15: Investasi pada Entitas Asosiasi dan Ventura Bersama;
- Amandemen PSAK No. 67: Pengungkapan Kepentingan dalam Entitas Lain.

Interpretasi standar berikut efektif untuk periode yang dimulai pada atau setelah 1 Januari 2019, dengan penerapan dini diperkenankan, yaitu ISAK No. 33: Transaksi Valuta Asing dan Imbalan di muka.

Amandemen dan standar berikut efektif untuk periode yang dimulai pada atau setelah 1 Januari 2020, dengan penerapan dini diperkenankan, yaitu:

- PSAK No. 71: Instrumen Keuangan;
- PSAK No. 72: Pendapatan dari Kontrak dengan Pelanggan;
- PSAK No. 73: Sewa;
- Amandemen PSAK No. 15: Investasi pada entitas asosiasi dan ventura bersama;
- Amandemen PSAK No. 71: Instrumen Keuangan.
- Amandemen PSAK No. 62: Kontrak Asuransi

Pada saat penerbitan laporan keuangan, Perusahaan masih mempelajari dampak yang mungkin timbul dan penerapan standar baru dan revisi tersebut serta pengaruhnya pada laporan keuangan Perusahaan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

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

New Accounting Standards not Yet Effective for Year 2017

Amendments and following standards effective for periods beginning on or after January 1, 2018, with earlier application permitted, are as follows:

- Amendments to PSAK No. 2: Statement of Cash Flows;
- Amendments to PSAK No. 13: Investment Property;
- Amendments to PSAK No. 16: Fixed Assets;
- Amendments to PSAK No. 46: Income Taxes
- Amendments to PSAK No. 53: Share-based payment;
- PSAK No. 69: Agriculture;
- Amendments to PSAK No. 15: Investment in Associates and Joint Venture;
- Amendments to PSAK No. 67: Disclosure of Interests in Other Entities.

Interpretation standards effective for periods beginning on or after January 1, 2019, with earlier application permitted, are ISAK No. 33: Foreign currency transactions and advance consideration.

Amendments and following standards effective for periods beginning on or after January 1, 2020, with earlier application permitted, are as follows:

- PSAK No. 71: Financial Instruments;
- PSAK No. 72: Revenue from Contract with Customers;
- PSAK No. 73: Leases.
- Amendments to PSAK No. 15: Investment in associates and joint venture;
- Amendments to PSAK No. 71: Financial Instruments.
- Amendments to PSAK No. 62: Insurance Contract

As at the authorization date of the financial statements, the Company is still evaluating the potential impact of these new and revised standards to the Company's financial statements.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

b. Prinsip - prinsip Konsolidasian

Laporan keuangan konsolidasian meliputi akun-akun Perusahaan dan Entitas Anak. Entitas anak adalah seluruh entitas dimana Perusahaan memiliki pengendalian. Perusahaan mengendalikan Entitas anak hanya jika Perusahaan memiliki seluruh hal berikut:

- a. Kekuasaan atas entitas anak,
- b. Eksposur atau hak atas imbal hasil variabel dari keterlibatannya dengan entitas anak, dan
- c. Kemampuan untuk menggunakan kekuasaan atas entitas anak untuk mempengaruhi jumlah imbal hasil Perusahaan.

Seluruh akun dan transaksi antar perusahaan yang material telah dieliminasi.

Entitas anak dikonsolidasikan secara penuh sejak tanggal di mana pengendalian dialihkan kepada Perusahaan dan tidak lagi dikonsolidasikan sejak tanggal dimana pengendalian Perusahaan berakhir.

Perusahaan dan entitas-anak mengatribusikan laba rugi dan setiap komponen dari penghasilan komprehensif lain kepada pemilik entitas induk dan kepentingan non-pengendali meskipun hal tersebut mengakibatkan kepentingan non-pengendali memiliki saldo defisit. Perusahaan dan entitas-anak menyajikan kepentingan non-pengendali di ekuitas dalam laporan posisi keuangan konsolidasian interim, terpisah dari ekuitas pemilik entitas induk.

Transaksi dengan kepentingan non-pengendali yang tidak mengakibatkan hilangnya pengendalian dicatat sebagai transaksi ekuitas. Selisih antara nilai wajar pembayaran dan bagian yang diakuisisi atas nilai tercatat aset neto entitas anak dicatat pada ekuitas. Keuntungan atau kerugian pelepasan kepentingan non-pengendali juga dicatat pada ekuitas.

Jika Perusahaan dan entitas-anak kehilangan pengendalian, maka Perusahaan dan entitas-anak:

- a. Menghentikan pengakuan aset (termasuk *goodwill*) dan liabilitas entitas anak pada jumlah tercatatnya ketika pengendalian hilang;
- b. Menghentikan pengakuan jumlah tercatat setiap kepentingan non-pengendali pada entitas anak terdahulu ketika pengendalian hilang (termasuk setiap komponen penghasilan komprehensif lain yang diatribusikan pada kepentingan non-pengendali);

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

b. Principles of Consolidation

The consolidated financial statements include the accounts of the Company and its Subsidiaries. The subsidiaries are all entities where the Company has control. The Company controls a subsidiary if and only if the Company has all the following:

- a. Power over the investee,
- b. Exposure, or rights, to variable returns from its involvement with the investee, and
- c. The ability to use its power over the investee to affect the amount of the investor's returns.

All significant intercompany accounts and transactions are eliminated.

Subsidiaries are fully consolidated from the date on which control is transferred to the Company and de-consolidated from the date on which that the Company's control ceases.

The Company and subsidiaries attributed the profit and loss and each component of other comprehensive income to the owners of the parent and non-controlling interests even though this results in the non-controlling interests having a deficit balance. The Company and subsidiaries presents non-controlling interest in equity in the interim consolidated statement of financial position, separately from the equity owners of the parent.

Transactions with non-controlling interests that do not result in loss of control are accounted for as equity transactions. The difference between the fair value of payments and the acquired portion on the carrying value of net assets of the subsidiary is recorded in equity. Gains or losses on disposals to non-controlling interests are also recorded in equity.

If the The Company and subsidiaries loses control, then the Company and subsidiaries:

- a. Derecognizes the assets (including goodwill) and liabilities of the subsidiary at their carrying amounts at the date when control is lost;
- b. Derecognizes the carrying amount of any non-controlling interests in the former subsidiary at the date when control is lost (including any components of other comprehensive income attributable to them);

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

b. Prinsip - prinsip Konsolidasian (lanjutan)

Jika Perusahaan dan entitas-anak kehilangan pengendalian, maka Perusahaan dan entitas- entitas anak: (lanjutan)

- c. Mengakui nilai wajar pembayaran yang diterima (jika ada) dari transaksi, peristiwa, atau keadaan yang mengakibatkan hilangnya pengendalian;
- d. Mengakui sisa investasi pada entitas anak terdahulu pada nilai wajarnya pada tanggal hilangnya pengendalian;
- e. Mereklasifikasi ke laba rugi, atau mengalihkan secara langsung ke saldo laba jika disyaratkan oleh SAK lain, jumlah yang diakui dalam penghasilan komprehensif lain dalam kaitan dengan entitas anak; dan
- f. Mengakui perbedaan apapun yang dihasilkan sebagai keuntungan atau kerugian dalam laba rugi yang diatribusikan kepada entitas induk.

Laporan keuangan Perusahaan dan Entitas Anak disajikan dalam mata uang yang sebagian besar mempengaruhi lingkungan ekonomi di mana entitas tersebut beroperasi (mata uang fungsional). Untuk tujuan laporan keuangan konsolidasian, hasil usaha dan posisi keuangan dari masing-masing entitas anak dinyatakan dalam Rupiah, yang merupakan mata uang fungsional Perusahaan dan mata uang penyajian untuk laporan keuangan konsolidasian.

Aset dan liabilitas dari entitas anak yang memenuhi definisi kegiatan usaha luar negeri, dinyatakan dalam mata uang Rupiah dengan menggunakan kurs yang berlaku pada akhir periode pelaporan. Pendapatan dan Beban dijabarkan dengan menggunakan kurs rata-rata untuk periode tersebut. Selisih kurs yang timbul disajikan sebagai "Selisih Kurs Karena Penjabaran Laporan Keuangan" yang disajikan sebagai komponen terpisah pada ekuitas Perusahaan dalam "Penghasilan Komprehensif Lain".

Perusahaan 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 diakuisisi sebelumnya dan kepentingan ekuitas yang diterbitkan oleh Perusahaan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

b. Principles of Consolidation (continued)

If the Company and subsidiaries loses control, then the Company and subsidiaries: (continued)

- c. Recognizes the fair value of the consideration received, if any, from the transaction, event or circumstances that resulted in the loss of control;
- d. Recognizes any investment retained in the former subsidiary at fair value at the date when control is lost;
- e. Reclassify to profit or loss, or transfer directly to retained earnings if required by other SAKs, the amount recognized in other comprehensive income in relation to the subsidiary; and
- f. Recognizes any resulting difference as a gain or loss attributable to the parent.

Financial statements of the Company and Subsidiaries are presented in the currency of the primary economic environment in which the entities operate ("the functional currency"). For the consolidated financial statements purpose, financial results and position from each subsidiaries are presented in Rupiah, which represent functional currency of the Company and presentation currency in the consolidated financial statements.

The assets and liabilities of subsidiaries that meet the definition of foreign operation activities are presented in Rupiah currency using the prevailing exchange rates at the end of reporting period. The income and expenses are translated using the average exchange rate for the related period. The exchange rate differences are presented as "Exchange Differences on Translation of Financial Statements", presented as a separate item in the equity portion as "Other Comprehensive Income".

The Company 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 Company.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

c. Setara Kas

Setara kas terdiri dari semua investasi yang sangat likuid dengan jangka waktu jatuh tempo tiga bulan atau kurang sejak tanggal penempatannya, yang tidak digunakan sebagai jaminan dan tidak dibatasi penggunaannya.

Kas yang dibatasi penggunaannya dicatat sebagai bagian dari aset keuangan lancar lainnya dan aset keuangan tidak lancar lainnya.

d. Aset Keuangan dan Liabilitas Keuangan

Perusahaan dan entitas-anaknya mengklasifikasikan instrumen keuangan dalam bentuk aset keuangan dan liabilitas keuangan.

Aset keuangan diklasifikasikan dalam kelompok berikut:

1. Aset keuangan yang diukur pada nilai wajar melalui laba rugi

Aset keuangan yang diukur pada nilai wajar melalui laba rugi adalah aset keuangan yang ditujukan untuk diperdagangkan, yaitu jika dimiliki terutama untuk tujuan dijual kembali dalam waktu dekat atau terdapat bukti mengenai pola ambil untung dalam jangka pendek yang terkini.

Instrumen derivatif termasuk dalam kelompok ini kecuali bila derivatif tersebut merupakan instrumen lindung nilai. Investasi dalam efek yang termasuk dalam kelompok ini dicatat sebesar nilai wajarnya. Laba/rugi yang belum direalisasi pada tanggal pelaporan dikreditkan atau dibebankan pada usaha periode berjalan.

Aset keuangan yang diukur pada nilai wajar melalui laba rugi meliputi aset keuangan lancar lainnya-investasi yang diperdagangkan dan aset keuangan tidak lancar lainnya-aset derivatif.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

c. Cash Equivalents

Cash equivalents include all highly liquid investments with original maturities of three months or less since the placement date, which are not pledged or restricted in use.

Restricted cash is recorded as part of other current financial assets and other non-current financial assets.

d. Financial Assets and Financial Liabilities

The Company and its subsidiaries classifies the financial instruments in the form of financial assets and financial liabilities.

Financial assets are classified as follows:

1. *Financial assets at fair value through profit or loss*

Financial assets at fair value through profit or loss are financial assets held for trading. Under this category are financial assets acquired for the purpose of selling in the near term or where there is evidence of a recent actual pattern of short-term profit-taking.

Derivative instruments are also classified herein unless they are designated as effective hedging instruments. The investments which meet this classification are recorded at fair value. Unrealized gains or losses on reporting date are credited or debited to the operations of the period.

Financial assets that are measured at fair value through profit or loss are other current financial assets - trading investment and other non-current financial assets - derivative assets.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

d. Aset Keuangan dan Liabilitas Keuangan (lanjutan)

Aset keuangan diklasifikasikan dalam kelompok berikut:
(lanjutan)

2. Investasi dalam kelompok dimiliki hingga jatuh tempo

Investasi dalam kelompok dimiliki hingga jatuh tempo adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan, serta Manajemen mempunyai intensi positif dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo, kecuali:

- a. investasi yang pada saat pengakuan awal ditetapkan sebagai aset keuangan yang diukur pada nilai wajar melalui laba rugi;
- b. investasi yang ditetapkan oleh entitas dalam kelompok tersedia untuk dijual; dan
- c. investasi yang memiliki definisi pinjaman yang diberikan dan piutang.

Pada saat pengakuan awal, investasi dalam kelompok dimiliki hingga jatuh tempo diukur pada nilai wajarnya ditambah biaya transaksi dan selanjutnya diukur pada biaya perolehan yang diamortisasi dengan menggunakan metode suku bunga efektif.

Investasi dalam kelompok dimiliki hingga jatuh tempo meliputi seluruh investasi yang dimiliki hingga jatuh tempo.

3. Pinjaman yang diberikan dan piutang

Pinjaman yang diberikan dan piutang adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif. Pada saat pengakuan awal, pinjaman yang diberikan dan piutang diukur pada nilai wajarnya, ditambah dengan biaya transaksi dan selanjutnya diukur pada biaya perolehan dan diamortisasi dengan menggunakan metode suku bunga efektif, kecuali untuk pinjaman yang diberikan dan piutang jangka pendek di mana perhitungan bunga tidak material.

Pinjaman yang diberikan dan piutang meliputi kas dan setara kas, piutang usaha, aset keuangan lancar lainnya tertentu, piutang pihak berelasi non-usaha dan aset keuangan tidak lancar lainnya tertentu pada laporan posisi keuangan konsolidasian.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

d. Financial Assets and Financial Liabilities (continued)

Financial assets are classified as follows: (continued)

2. Held-to-maturity investments

Held-to-maturity investments are non-derivative financial assets with fixed or determinable payments and fixed maturities, and the management has the positive intention and ability to hold them to maturity, except for:

- a. investments that upon initial recognition are designated as at fair value through profit or loss;
- b. investments are designated as available-for-sale; and
- c. investments that have definition of loans and receivables.

At initial recognition, held to maturities investments are measured at fair value plus their transaction costs and are subsequently measured at amortized cost using the effective interest rate method.

Held to maturities investments comprise all investments that are held to maturities.

3. Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. At initial recognition, loans and receivables are measured at fair value plus their transaction costs and are subsequently measured at their acquisition costs plus the amortized cost using the effective interest rate method, except for short-term loans and receivables whereby the interest is immaterial.

Loans and receivables comprise of cash and cash equivalents, trade receivables, certain other current financial assets, due from related parties non-trade, and certain other non-current financial assets in the consolidated statements of financial position.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

d. Aset Keuangan dan Liabilitas Keuangan (lanjutan)

Aset keuangan diklasifikasikan dalam kelompok berikut:
(lanjutan)

4. Aset keuangan yang diklasifikasikan dalam kelompok tersedia untuk dijual

Aset keuangan yang diklasifikasikan dalam kelompok tersedia untuk dijual adalah aset keuangan *non-derivatif* yang ditetapkan sebagai tersedia untuk dijual atau yang tidak memenuhi kriteria kelompok lainnya. Aset keuangan ini dicatat sebesar nilai wajar. Selisih antara nilai perolehan dan nilai wajar merupakan laba (rugi) yang belum direalisasikan pada tanggal pelaporan diakui sebagai penghasilan komprehensif lain.

Aset keuangan yang diklasifikasikan dalam kelompok tersedia untuk dijual adalah investasi dalam saham dan obligasi.

Perusahaan menggunakan akuntansi tanggal perdagangan untuk kontrak regular ketika mencatat transaksi aset keuangan.

Liabilitas keuangan diklasifikasikan dalam kelompok berikut:

1. Liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi

Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi adalah liabilitas keuangan yang dapat dipindahtangankan dalam waktu dekat. Instrumen derivatif diklasifikasikan sebagai liabilitas yang diukur pada nilai wajar melalui laba rugi, kecuali ditetapkan dan efektif sebagai instrumen lindung nilai.

Tidak ada liabilitas keuangan Perusahaan yang diklasifikasi sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laba rugi.

2. Liabilitas keuangan lainnya

Liabilitas keuangan yang tidak diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi dikategorikan dan diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

d. Financial Assets and Financial Liabilities (continued)

Financial assets are classified as follows: (continued)

4. Available-for-sale financial assets

Available-for-sale financial assets are non-derivative financial assets that are designated as available-for-sale or are not classified in any of the preceding categories. These financial assets are recorded at fair value. The difference between the acquisition costs and the fair value is the unrealized gain (loss) at the reporting date is recognized in other comprehensive income.

Financial assets that are classified as available-for-sale is investment in shares of stock and bond.

The Company uses the trade date accounting for regular way contract when recording the financial instrument transactions.

Financial liabilities are classified as follows:

1. *Financial liabilities at fair value through profit or loss*

Financial liabilities at fair value through profit or loss are the financial liabilities that are transferable within a short-term period. Derivative instruments are classified as financial liabilities at fair value through profit or loss, unless they are designated as effective hedging instruments.

There are no financial liabilities classified as financial liabilities at fair value through profit or loss.

2. *Other financial liabilities*

Financial liabilities that are not classified as financial liabilities at fair value through statement of income are categorized and measured at amortized cost using the effective interest method.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

d. Aset Keuangan dan Liabilitas Keuangan (lanjutan)

Liabilitas keuangan diklasifikasikan dalam kelompok berikut: (lanjutan)

2. Liabilitas keuangan lainnya (lanjutan)

Liabilitas keuangan lainnya antara lain utang bank jangka pendek, utang usaha, utang pajak, liabilitas keuangan jangka pendek lainnya, utang bank jangka pendek, beban akrual, utang pihak berelasi non-usaha, utang sewa pembiayaan, utang bank dan lembaga keuangan lainnya, utang obligasi dan liabilitas tertentu lainnya.

Aset keuangan dan liabilitas keuangan disalinghapuskan dan jumlah netonya dilaporkan pada laporan posisi keuangan jika dan hanya jika 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.

Pengakuan aset keuangan hanya dihentikan jika hak kontraktual atas arus kas yang berasal dari aset berakhir, atau Perusahaan mentransfer aset keuangan dan secara substansial mentransfer seluruh risiko dan manfaat atas kepemilikan aset kepada entitas lain. Pengakuan liabilitas keuangan dihentikan hanya jika liabilitas Perusahaan telah dilepaskan, dibatalkan atau kadaluarsa.

e. Investasi

Investasi terdiri dari:

1. Investasi pada entitas asosiasi

Investasi Perusahaan dalam entitas asosiasi dicatat dengan metode ekuitas. Suatu perusahaan dianggap sebagai entitas asosiasi apabila Perusahaan memiliki pengaruh signifikan dalam perusahaan tersebut. Pengaruh signifikan dianggap ada melalui penyertaan sedikitnya 20% atau lebih, kecuali dapat dibuktikan dengan jelas bahwa Perusahaan tidak mempunyai pengaruh signifikan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

d. Financial Assets and Financial Liabilities (continued)

Financial liabilities are classified as follows: (continued)

2. Other financial liabilities (continued)

Other Financial liabilities comprised of short-term bank loans, trade payables, taxes payable, other current financial liabilities, short-term bank loan, accrued expenses, due to related parties non-trade, finance lease payable, bank and other financial institution loans, bonds payables and other certain liabilities.

Financial assets and liabilities are offset against each other and the net amount is reported in the statements of financial position when, and only when, there is a legally enforceable right to offset the recognized amount and there is an intention to settle on a net basis, or to realize the assets and settle the liabilities simultaneously.

The recognition of financial asset is only terminated if the contractual right on the cash flows from the assets is ended, or the Company transfers its financial asset and substantially transfers all risks and benefits of asset ownership to other entities. The recognition of financial liability is only terminated if the Company's liability is discharged, cancelled or expired.

e. Investment

Investments consist of:

1. *Investment in associates*

The Company's investment in associates is accounted for under the equity method. A company is considered as an associate if the Company has significant influence in that company. Significant influence is presumed to exist through the inclusion of at least 20% or greater, unless it can be clearly demonstrated that the Company has no significant influence.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

e. Investasi (lanjutan)

Investasi terdiri dari: (lanjutan)

1. Investasi pada entitas asosiasi (lanjutan)

Berdasarkan metode ekuitas, investasi dinyatakan sebesar harga perolehan, selanjutnya disesuaikan dengan bagian Perusahaan atas laba atau rugi entitas asosiasi sebanding dengan persentase pemilikan pada perusahaan tersebut serta dikurangi dengan penerimaan dividen. *Goodwill* yang terkait dengan entitas asosiasi pada saat perolehannya termasuk dalam nilai tercatat investasi. Amortisasi *goodwill* tersebut tidak diperkenankan.

Jika bagian Perusahaan atas rugi entitas asosiasi sama dengan atau melebihi kepemilikan Perusahaan dalam entitas asosiasi, maka Perusahaan menghentikan pengakuan bagiannya atas rugi lebih lanjut. Kewajiban untuk mengakui tambahan kerugian melebihi kepemilikan Perusahaan hanya diakui sepanjang Perusahaan memiliki kewajiban konstruktif atau hukum, untuk melakukan pembayaran atas nama entitas asosiasi.

Investasi pada entitas asosiasi dihentikan pengakuan apabila Perusahaan tidak lagi memiliki pengaruh signifikan, dan nilai investasi yang tersisa diukur sebesar nilai wajar. Selisih antara jumlah tercatat investasi yang tersisa pada tanggal hilangnya pengaruh signifikan dan nilai wajarnya diakui dalam laba rugi.

2. Investasi jangka panjang lainnya

Merupakan investasi yang diklasifikasikan sebagai tersedia untuk dijual, dan dicatat sebagai berikut:

- Investasi pada instrumen ekuitas yang nilai wajarnya tersedia dan Perusahaan memiliki kepemilikan kurang dari 20%, dinyatakan sebesar nilai wajar;
- Investasi pada instrumen ekuitas yang nilai wajarnya tidak tersedia di mana Perusahaan mempunyai penyetaraan dengan pemilikan kurang dari 20% dan investasi jangka panjang lainnya dinyatakan sebesar harga perolehan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

e. Investment (continued)

Investments consist of: (continued)

1. *Investment in associates* (continued)

Under the equity method, the investments are carried at cost, and subsequently adjusted by the Company's share of profits or losses of associates, proportional to the percentage of ownership in that company, less any dividend received. Goodwill related to associates at the time of acquisition is included in the carrying value of investments. Amortization of goodwill is not permitted.

If the Company's share in the loss of an associate equals or exceeds the Company's ownership in associate, the Company stops the recognition of its share to avoid further losses. The obligation to recognize additional losses exceeding the Company's ownership is only recognized to the extent that the Company has incurred legal or constructive obligations to make payments on behalf of the associate.

Investments in associates are derecognized when the Company no longer holds significant influence and any retained equity interest is measured at its fair value. The difference between the carrying amount of the retained interest at the date when significant influence is lost and its fair value is recognized in the profit or loss.

2. *Other long-term investments*

Consist of investments classified as available for sale, and are recorded as follow:

- *Investment in equity instruments that have readily determinable fair value and the Company has an ownership interest of less than 20%, are stated at fair value;*
- *Investment in equity instruments without available fair value, wherein the Company has an ownership interest of less than 20%, and other long-term investments, are stated at the acquisition cost.*

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

f. Piutang

Pada setiap tanggal pelaporan, Perusahaan mengevaluasi apakah terdapat bukti yang obyektif bahwa piutang mengalami penurunan nilai.

Saldo piutang dihapuskan melalui penyisihan penurunan nilai piutang yang bersangkutan atau langsung dihapuskan dari akun tersebut pada saat manajemen berkeyakinan penuh bahwa aset tersebut tidak dapat ditagih.

g. Persediaan

Persediaan dinyatakan berdasarkan jumlah terendah antara biaya perolehan atau nilai realisasi neto.

Biaya perolehan persediaan eceran dan distribusi dinyatakan sebesar nilai yang lebih rendah antara biaya perolehan yang dihitung dengan menggunakan metode biaya rata-rata (*average cost method*) atau nilai realisasi bersih (*net realizable value*). Persediaan tidak termasuk persediaan konsinyasi.

Biaya perolehan persediaan teknologi informatika ditentukan dengan menggunakan metode rata-rata bergerak, kecuali harga perolehan untuk persediaan tertentu yang ditentukan dengan menggunakan metode identifikasi khusus. Barang dalam perjalanan dinyatakan sebesar harga perolehan.

Penyisihan persediaan usang dibentuk berdasarkan hasil penelaahan atas kondisi masing-masing persediaan pada akhir periode, sedangkan penyisihan penurunan nilai dibentuk untuk menurunkan nilai tercatat persediaan ke nilai realisasi neto.

h. Biaya Dibayar Di Muka

Biaya dibayar di muka diamortisasi berdasarkan masa manfaat masing-masing biaya dengan menggunakan metode garis lurus.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

f. Receivables

On each reporting date, the Company evaluates whether there is an objective evidence that impairment of receivables exists.

The balance of receivables are written off through the respective allowance for impairment of receivables or directly written off from the account when management believes that these assets are determined to be uncollectible.

g. Inventories

Inventories are carried at the lower of cost or net realizable value.

Cost of retail and distribution inventories are carried at the lower of cost determined by the average cost method or net realizable value. Inventories do not include consignment goods.

Cost of information technology inventories are determined by the moving average method, except for the cost of certain inventories which are determined by the specific identification method. Goods in transit are stated at cost.

Allowance for inventory obsolescence is provided based on the review of the condition of individual inventory at the end of the period, while the allowance for impairment in value is provided to impair the carrying values of the inventories to their net realizable value.

h. Prepaid Expenses

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

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

i. Sewa

Penentuan apakah suatu perjanjian merupakan, atau mengandung, sewa dibuat berdasarkan substansi perjanjian itu sendiri dan penilaian apakah pemenuhan atas perjanjian bergantung dari penggunaan aset tertentu atau kelompok aset, dan apakah perjanjian memberikan hak untuk menggunakan aset.

Suatu sewa yang tidak mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset diklasifikasikan sebagai sewa operasi. Pembayaran sewa operasi diakui sebagai beban dalam laba rugi tahun berjalan dengan dasar garis lurus selama masa sewa. Pendapatan sewa dari sewa operasi diamortisasi atas dasar garis lurus selama masa sewa. Rental kontinen diakui pada periode terjadinya.

Sewa dibayar di muka jangka panjang yang umumnya untuk ruangan toko, diamortisasi dengan metode garis lurus, terhitung sejak dibukanya toko/perpanjangan sewa toko yang bersangkutan selama jangka waktu sewa. Bagian yang akan dibebankan pada usaha dalam satu tahun direklasifikasi dan disajikan di aset lancar sebagai bagian dari "Biaya Dibayar di Muka".

Sewa aset tetap dimana Perusahaan, sebagai lessee, memiliki sebagian besar risiko dan manfaat kepemilikan diklasifikasikan sebagai sewa pembiayaan. Sewa pembiayaan dikapitalisasi pada awal masa sewa sebesar yang lebih rendah antara nilai wajar aset sewaan dan nilai kini pembayaran sewa minimum.

Setiap pembayaran sewa dialokasikan antara liabilitas dan beban keuangan sehingga menghasilkan tingkat suku bunga yang konstan atas saldo liabilitas yang tersisa. Kewajiban sewa yang terkait, dikurangi dengan beban keuangan dimasukkan ke dalam "utang sewa pembiayaan". Elemen bunga dari beban keuangan dibebankan pada laporan laba rugi selama periode sewa sehingga menghasilkan tingkat bunga periodik yang konstan untuk saldo liabilitas yang tersisa pada setiap periode. Aset tetap yang diperoleh melalui sewa pembiayaan disusutkan selama jangka waktu yang lebih pendek antara masa manfaat aset dan masa sewa apabila tidak terdapat kepastian yang memadai bahwa Perusahaan akan mendapat hak kepemilikan pada akhir masa sewa.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

i. Lease

Determination whether an arrangement is, or contains, a lease is made based on the substance of the arrangement and assessment of whether fulfilment of the arrangement is dependent on the use of a specific asset or group of assets, and the arrangement conveys a right to use the asset.

Leases that do not transfer all risks and rewards substantially to ownership are classified as operating leases. Operating lease payments are recognized as an expense in the statements of comprehensive income for the year on a straight-line basis over the lease term. Lease income from operating leases is amortized on a straight-line basis over the lease term. Contingent rent is recognized in the period incurred.

Long-term prepaid rents, generally on store space, is amortized on the straight-line method starting from the opening of the leased store/renewal of the lease over the lease period. The portion of the rent charged to operations within one year is reclassified and presented under the current assets as part of "Prepaid Expenses".

Leases of fixed assets where the Company as lessee substantially bears all the risks and rewards of ownership are classified as finance leases. Finance leases are capitalised at the lease's commencement at the lower of the fair value of the leased asset and the present value of the minimum lease payments.

Each lease payment is allocated between the liability and finance charges so as to achieve a constant rate on the balance finance outstanding. The corresponding rental obligations, net of finance charges, are included in "finance lease payable". The interest element of the finance cost is charged to the profit or loss over the lease period so as to produce a constant periodic rate of interest on the remaining balance of the liability for each period. The fixed assets acquired under finance leases are depreciated over the shorter of the useful life of the asset and the lease term if there is no reasonable certainty that the group will obtain ownership at the end of the lease term.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

j. Properti Investasi

Properti investasi Perusahaan terdiri dari tanah, bangunan dan prasarana, yang dikuasai Perusahaan untuk menghasilkan rental atau untuk kenaikan nilai atau kedua-duanya, dan tidak untuk digunakan dalam produksi atau penyediaan barang atau jasa, untuk tujuan administratif atau dijual dalam kegiatan usaha sehari-hari.

Properti investasi pada awalnya diukur sebesar biaya perolehan. Setelah pengukuran awal, Perusahaan memilih menggunakan model biaya dan mengukur properti investasi sebesar biaya perolehan dikurangi akumulasi penyusutan dan rugi penurunan nilai.

Kecuali tanah yang tidak disusutkan, penyusutan dihitung sebagai berikut:

	Metode/ Method
Bangunan/ Buildings	Garis lurus/ Straight-line
Prasarana dan renovasi bangunan/ Building improvements and renovations	Garis lurus/ Straight-line

Properti investasi dihentikan pengakuan pada saat dilepaskan atau ketika properti investasi tersebut tidak digunakan lagi secara permanen dan tidak memiliki manfaat ekonomi masa depan yang dapat diharapkan. Laba atau rugi yang timbul diakui dalam laba rugi pada periode terjadinya penghentian atau pelepasan.

k. Aset Tetap

Aset tetap pada awalnya diakui sebesar biaya perolehan, yang terdiri atas harga perolehan dan biaya-biaya tambahan yang dapat diatribusikan langsung untuk membawa aset ke kondisi dan lokasi yang diinginkan agar aset siap digunakan.

Setelah pengakuan awal, aset tetap dinyatakan sebesar biaya perolehan dikurangi akumulasi penyusutan dan rugi penurunan nilai. Beban pemeliharaan dan perbaikan dibebankan pada laba rugi pada saat terjadinya; pemugaran dan penambahan dalam jumlah besar dikapitalisasi. Aset tetap yang sudah tidak dipergunakan lagi atau yang dijual, nilai tercatat dan akumulasi penyusutannya dikeluarkan dari kelompok aset tetap dan laba atau rugi yang terjadi dilaporkan dalam laba rugi periode yang bersangkutan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

j. Investment Properties

The Company's investment properties consist of land, buildings and improvements which are held by the Company to earn rentals or for capital appreciation, or both, and not for use in the production, or supply of goods or services, administrative purposes or sale in the ordinary conduct of business.

Investment properties are initially measured at acquisition cost. Subsequent to initial measurement, the Company choose to use cost model and measure its investment properties at acquisition cost less accumulated depreciation and impairment losses.

Except for land which is not depreciated, depreciation is computed as follows:

Tahun/ Years
20
2-20

Investment property is derecognized on disposal or when the investment property is permanently withdrawn from use and no future economic benefit is expected from its disposal. Any gains or losses arising are recognized in the profit or loss in the period of the retirement or disposal.

k. Fixed Assets

Fixed assets are initially recognized at cost, which comprises their purchase price and any cost directly attributable in bringing the assets to their working condition and to the location where they are intended to be used.

Subsequent to initial recognition, fixed assets are stated at cost less accumulated depreciation and impairment losses. The cost of maintenance and repairs are charged to profit or loss as incurred; significant renewals and betterments are capitalized. When assets are retired or otherwise disposed, their carrying values and the related accumulated depreciation are removed from the accounts and any resulting gain or loss are reflected in the profit or loss for the period.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

k. Aset Tetap (lanjutan)

Penyusutan dihitung sebagai berikut:

Bangunan/ <i>Buildings</i>	Metode/ Method	Tahun/ Years	Tarif/Tariff
Prasarana dan renovasi bangunan/ <i>Building improvements and renovations</i>	Garis lurus/ <i>Straight-line</i>	20	-
Perabot, perlengkapan dan peralatan kantor/ <i>Office furniture, fixtures and equipment</i>	Garis lurus/ <i>Straight-line</i>	2-20	-
Peralatan dan instalasi/ <i>Equipment and installation</i>	<i>Double-declining balance</i>	3-5	-
Mesin/ <i>Machineries</i>	Garis lurus/ <i>Straight-line</i>	-	15% dan/and 25%
Alat-alat transportasi/ <i>Transportation equipment</i>	Garis lurus/ <i>Straight-line</i>	3-5	-
Peralatan untuk disewakan/ <i>Equipments for rental</i>	Garis lurus/ <i>Straight-line</i>	2-5	-

Aset sewa pembiayaan disusutkan berdasarkan taksiran masa ekonomis yang sama dengan aset yang dimiliki sendiri atau disusutkan selama jangka waktu yang lebih pendek antara periode masa sewa dengan umur manfaatnya.

Nilai residu, umur manfaat dan metode penyusutan direview setiap akhir periode pelaporan.

Hak atas tanah dinyatakan sebesar harga perolehan dan tidak diamortisasi, kecuali terdapat prediksi manajemen atau kepastian bahwa perpanjangan atau pembaruan hak kemungkinan besar atau pasti tidak diperoleh.

Biaya-biaya legal sehubungan dengan perolehan hak kepemilikan tanah termasuk di dalam biaya perolehan tanah. Biaya sehubungan dengan perpanjangan atau pembaruan hak kepemilikan tanah dicatat sebagai "Aset tidak lancar lainnya" dan diamortisasi selama umur hak secara hukum atau masa manfaatnya dengan metode garis lurus, mana yang lebih pendek.

Aset dalam penyelesaian dinyatakan sebesar biaya perolehan dan disajikan sebagai bagian dari aset tetap. Akumulasi biaya perolehan akan direklasifikasi ke masing-masing akun aset tetap yang bersangkutan pada saat aset tersebut selesai dikerjakan atau siap untuk digunakan.

Apabila aset tetap dilepas, maka nilai tercatat dan akumulasi penyusutannya dikeluarkan dari laporan posisi keuangan konsolidasian dan keuntungan atau kerugian yang dihasilkan dari pelepasan aset tetap diakui dalam laba rugi.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

k. Fixed Assets (continued)

Depreciation is computed as follows:

	Metode/ Method	Tahun/ Years	Tarif/Tariff
Bangunan/ <i>Buildings</i>	Garis lurus/ <i>Straight-line</i>	20	-
Prasarana dan renovasi bangunan/ <i>Building improvements and renovations</i>	Garis lurus/ <i>Straight-line</i>	2-20	-
Perabot, perlengkapan dan peralatan kantor/ <i>Office furniture, fixtures and equipment</i>	Garis lurus/ <i>Straight-line</i>	3-5	-
Peralatan dan instalasi/ <i>Equipment and installation</i>	<i>Double-declining balance</i>	-	15% dan/and 25%
Mesin/ <i>Machineries</i>	Garis lurus/ <i>Straight-line</i>	3-5	-
Alat-alat transportasi/ <i>Transportation equipment</i>	Garis lurus/ <i>Straight-line</i>	2-5	-
Peralatan untuk disewakan/ <i>Equipments for rental</i>	Garis lurus/ <i>Straight-line</i>	2-5	-

Assets held under finance leases are depreciated over their expected useful lives on the same basis as owned assets or where shorter, the term of the relevant lease.

The residual values, useful lives and methods of depreciation are reviewed at the end of each financial reporting period.

Land rights are stated at cost and are not amortized, unless there is a management prediction, or probability, that extension or renewal of the title is highly likely or will definitely not be obtained.

Legal expenditures related to acquisition of land rights are included in the acquisition cost of land. The expenditures for subsequent extension or renewal of land right are recorded as "Other Non-Current Assets" and are amortized over the land rights period under its legal form or its useful life using the straight-line method, whichever is shorter.

Construction in progress is carried at cost and presented as part of fixed assets. The accumulated costs will be reclassified to the appropriate fixed assets account when construction becomes complete or the asset is ready for intended use.

When fixed assets are disposed, their carrying values and the related accumulated depreciation are eliminated from the consolidated statements of financial position and the resulting gains or losses on the disposal of fixed assets is recognised in profit or loss.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

I. Penurunan Nilai Aset

Penurunan nilai atas aset non-keuangan

Aset non-keuangan direview oleh Perusahaan untuk penurunan nilai apabila terdapat kejadian atau perubahan keadaan yang mengindikasikan bahwa nilai tercatat tidak dapat dipulihkan. Kerugian akibat penurunan nilai diakui apabila jumlah tercatat aset melebihi jumlah terpulihkan. Jumlah terpulihkan adalah jumlah yang lebih tinggi antara nilai wajar dikurangi biaya pelepasan dengan nilai pakainya.

Untuk menguji penurunan nilai, aset dikelompokkan hingga unit terkecil yang menghasilkan arus kas terpisah (unit penghasil kas). Aset non-keuangan yang telah mengalami penurunan ditelaah untuk kemungkinan pembalikan dari penurunan nilai tersebut pada setiap tanggal pelaporan.

Penurunan nilai atas aset keuangan

Pada setiap tanggal pelaporan, Perusahaan menilai apakah terdapat bukti yang obyektif bahwa aset keuangan Perusahaan telah mengalami penurunan nilai.

Atas efek ekuitas yang merupakan aset keuangan yang diklasifikasikan dalam kelompok tersedia untuk dijual, penurunan nilai yang signifikan atau berkepanjangan di bawah biaya perolehannya adalah merupakan suatu indikator bahwa efek tersebut mengalami penurunan nilai. Jika terdapat bukti bahwa aset keuangan yang diklasifikasikan dalam kelompok tersedia untuk dijual mengalami penurunan nilai, kerugian kumulatif atas aset tersebut yang terdapat pada bagian ekuitas harus dihapus dan diakui pada laba rugi periode berjalan. Rugi penurunan nilai yang diakui dalam laba rugi periode berjalan ini tidak boleh dipulihkan kembali.

Untuk aset keuangan lainnya, bukti obyektif penurunan nilai adalah sebagai berikut:

- kesulitan keuangan signifikan yang dialami penerbit atau pihak peminjam;
- pelanggaran kontrak, seperti terjadinya wanprestasi atau tunggakan pembayaran pokok atau bunga;
- terdapat kemungkinan bahwa pihak peminjam akan dinyatakan pailit atau melakukan reorganisasi keuangan;

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

I. Impairment of Asset Value

Impairment of non-financial assets

Non-financial assets are reviewed by the Company for impairment whenever events or changes in circumstances indicate that the carrying amount is not recoverable. Losses due to impairment are recognized if the carrying amount exceeds the recoverable amount. Recoverable amount is the higher of the fair value less costs to dispose and value in use.

In assessing impairment purposes, the assets are grouped at the smallest group of cash-generating units. Non-financial assets which have value impairment are reviewed for possible reversal of the impairment at each reporting date.

Impairment of financial assets

At each reporting date, the Company will assess if there is an objective evidence that any of the Company's financial assets are impaired.

For equity securities that are classified as available-for-sale financial assets, significant or prolonged impairment value below its cost is an indicator that it is impaired. If there is evidence that the financial assets classified as available-for-sale are impaired, the cumulative losses of those assets that have been recorded in the equity section should be removed and recognized in the statements of comprehensive income for the period. Impairment losses recognized in the profit or loss for the period should not be reversed.

For other financial assets, the objective evidences of impairment value are as follows:

- significant financial difficulties of the issuer or debtor;
- breach of contract, such as default or delinquency in principal or interests payments;
- there is possibility that the debtor will enter bankruptcy or financial reorganization;

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

I. Penurunan Nilai Aset (lanjutan)

Penurunan nilai atas aset keuangan (lanjutan)

Untuk aset keuangan lainnya, bukti obyektif penurunan nilai adalah sebagai berikut: (lanjutan)

- terdapat data yang dapat diobservasi yang mengindikasikan adanya penurunan yang dapat diukur atas estimasi arus kas masa depan dari kelompok aset keuangan sejak pengakuan awal aset, seperti memburuknya status pembayaran pihak peminjam atau kondisi ekonomi yang berkorelasi dengan gagal bayar.

Untuk kelompok aset keuangan tertentu, seperti piutang, penurunan nilai aset dievaluasi secara individual. Bukti obyektif dari penurunan nilai portofolio piutang dapat termasuk pengalaman Perusahaan atas tertagihnya piutang di masa lalu, peningkatan keterlambatan penerimaan pembayaran piutang dari rata-rata periode kredit, dan juga pengamatan atas perubahan kondisi ekonomi nasional atau lokal yang berkorelasi dengan *default* atas piutang.

Untuk aset keuangan yang diukur pada biaya perolehan yang diamortisasi, jumlah kerugian penurunan nilai merupakan selisih antara nilai tercatat aset keuangan dengan nilai kini dari estimasi arus kas masa datang yang didiskontokan menggunakan tingkat suku bunga efektif awal dari aset keuangan.

Nilai tercatat aset keuangan tersebut dikurangi dengan kerugian penurunan nilai secara langsung atas aset keuangan, kecuali piutang yang nilai tercatatnya dikurangi melalui penggunaan akun penyisihan piutang. Jika piutang tidak tertagih, piutang tersebut dihapuskan melalui akun penyisihan piutang. Pemulihan kemudian dari jumlah yang sebelumnya telah dihapuskan dikreditkan terhadap akun penyisihan. Perubahan nilai tercatat akun penyisihan piutang diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

I. Impairment of Asset Value (continued)

Impairment of financial assets (continued)

For other financial assets, the objective evidences of impairment value are as follows: (continued)

- observable data indicating that there is a measurable decrease in the estimated future cash flows from a group of financial assets since the initial recognition, such as adverse changes in the payment status of borrowers or economic condition that correlate with defaults.

For other certain group of financial assets, such as receivables, impairment value is evaluated individually. The objective evidence of impairment in portfolio value of receivables can include past experiences of the Company regarding collection of receivables, increment in late receipts of receivables payment from the average of credit period, and also observation on the change in national or local economic condition correlated with the default of receivables.

For financial assets that are stated at amortized acquisition cost, the loss of impairment value is the difference between the carrying value of the financial assets and the present value of discounted future estimated cash flows value using original effective interest rate as applicable to financial assets.

The carrying value of the financial asset is deducted directly by losses in impairment value on the financial assets, except for receivables with its carrying value deducted through the use of allowance or doubtful account. If the receivables are uncollectible, these receivables should be written off through the allowance for doubtful account. The recovery of the previously written-off amount is credited to allowance account. The changes in carrying value of allowance for doubtful accounts are recorded in the consolidated statements of profit or loss and other comprehensive income.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

m. Aset Takberwujud

Goodwill

Goodwill yang berasal dari suatu kombinasi bisnis awalnya diukur pada biaya perolehan yang merupakan selisih lebih antara nilai gabungan dari imbalan yang dialihkan, jumlah setiap kepentingan nonpengendali dan nilai wajar atas jumlah neto dari aset teridentifikasi yang diperoleh dan liabilitas yang diambil-alih.

Setelah pengakuan awal, goodwill diukur pada nilai tercatat dikurangi akumulasi kerugian penurunan nilai.

Goodwill dievaluasi secara berkala dengan mempertimbangkan hasil usaha periode berjalan dan prospek masa yang akan datang dari entitas anak.

Aset Takberwujud Lainnya

Biaya sehubungan dengan pembelian perangkat lunak komputer seperti untuk komunikasi data dan suara, program akuntansi serta pemutahirannya, diakui sebagai aset takberwujud dan diamortisasi dengan menggunakan metode garis lurus selama 4 sampai 5 tahun.

n. Beban Emisi Obligasi

Biaya emisi obligasi dikurangkan dari hasil penerbitan obligasi dalam laporan posisi keuangan konsolidasian dan diamortisasi menggunakan metode suku bunga efektif selama jangka waktu obligasi.

o. Aset tidak lancar (atau kelompok lepasan) yang dimiliki untuk didistribusikan kepada pemilik dan operasi yang dihentikan

Aset tidak lancar (atau kelompok lepasan) yang dimiliki untuk didistribusikan kepada pemilik diukur pada nilai yang lebih rendah antara nilai tercatat dan nilai wajar setelah dikurangi biaya untuk mendistribusikan.

Aset tidak lancar dan kelompok lepasan diklasifikasikan sebagai didistribusikan kepada pemilik ketika Perusahaan berkomitmen untuk mendistribusikan aset (atau kelompok lepasan) kepada pemilik. Agar pendistribusian sangat mungkin terjadi, tindakan untuk menyelesaikan pendistribusian telah dimulai dan diperkirakan akan diselesaikan dalam jangka waktu satu tahun.

Operasi yang dihentikan adalah komponen entitas yang telah dilepaskan atau diklasifikasikan sebagai dimiliki untuk dijual dan mewakili lini usaha atau area geografis yang terpisah, atau bagian dari rencana tunggal terkoordinasi untuk melepasan lini usaha atau area geografis yang terpisah.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

m. Intangible Assets

Goodwill

Goodwill arising in a business combination is initially measured at its cost, being the excess of the sum of the consideration transferred, the amount recognised for non controlling interest and the fair value over the net identifiable assets acquired and liabilities assumed.

After initial recognition, goodwill is measured at cost less any accumulated impairment losses.

Goodwill is evaluated periodically by considering the current period earnings and future prospects of the subsidiary.

Other Intangible Assets

Costs regarding the purchase of computer software for voice and data communications, accounting programs and the corresponding updates are recognized as intangible assets and amortized using the straight-line method over the estimated useful lives from 4 to 5 years.

n. Bonds Issuance Cost

The issuance costs of bonds are deducted from the proceeds in the consolidated statements of financial position and are amortized using the effective interest rate method over the term of bonds.

o. Non-current assets (or disposal groups) classified as held for distribution to owners' and discontinued operation

Non-current assets (or disposal groups) classified as held for distribution to owners' are measured at the lower of their carrying amount and fair value less cost to distribute.

Non-current asset (or disposal group) is classified as 'held for distribution to owners' when the entity is committed to such distribution of assets (or disposal group). For a distribution to be highly probable, actions to complete the distribution should have been initiated and should be expected to be completed within one year.

Discontinued operation is a component of an entity that has been disposed or held for sale and represents a separate major line of business or geographical area of operations or is part of a single coordinated plan to dispose a separate major line of business or geographical area of operations.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

p. Kombinasi Bisnis Entitas Sepengendali

Kombinasi bisnis entitas sepengendali adalah transaksi yang melibatkan pengalihan bisnis antara entitas sepengendali yang tidak menimbulkan laba atau rugi bagi seluruh kelompok perusahaan atau individu perusahaan dalam kelompok perusahaan.

Selisih transaksi kombinasi bisnis entitas sepengendali disajikan sebagai tambahan modal disetor dan tidak dapat diakui baik sebagai realisasi keuntungan atau kerugian atau reklasifikasi ke saldo laba.

q. Instrumen Keuangan Derivatif

Perusahaan menandatangani kontrak instrumen keuangan derivatif untuk melindungi eksposur yang mendasarinya (“underlying”). Instrumen keuangan derivatif diukur sebesar nilai wajarnya. Metode pengakuan keuntungan atau kerugian yang terjadi tergantung pada apakah derivatif tersebut dimaksudkan sebagai instrumen lindung nilai untuk tujuan akuntansi dan sifat dari item yang dilindungi nilai. Perusahaan menentukan derivatif sebagai lindung nilai atas risiko nilai tukar mata uang asing sehubungan dengan liabilitas yang diakui (lindung nilai atas arus kas).

Perubahan nilai wajar derivatif yang ditetapkan dan memenuhi kriteria lindung nilai atas arus kas untuk tujuan akuntansi dan dinilai efektif, diakui dalam Penghasilan komprehensif lain. Pada saat instrumen derivatif tersebut kadaluarsa atau tidak lagi memenuhi kriteria lindung nilai untuk tujuan akuntansi, maka akumulasi keuntungan atau kerugian di ekuitas, diakui pada laba rugi.

Perubahan nilai wajar derivatif yang tidak memenuhi kriteria lindung nilai untuk tujuan akuntansi diakui pada laba rugi.

Pengukuran nilai wajar atas cross currency swaps dan kontrak berjangka valuta asing ditentukan berdasarkan nilai kuotasi yang diberikan oleh penilai independen atas kontrak yang dimiliki Perusahaan pada tanggal posisi laporan keuangan konsolidasian yang dihitung berdasarkan tingkat suku bunga pasar dan kurs valuta asing yang dapat diobservasi.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

p. Business Combination of Entities Under Common Control

Business combination of entities under common control is transaction involves transfer of business between the entities under common control that does not results in gain or loss to the whole group of companies or individual company within the group of companies.

The difference from the transaction of business combination of entities under common control is presented as additional paid-in capital and cannot be recognized either as realized gain or loss or reclassification to retained earnings.

q. Derivative Financial Instruments

The Company enters into derivative financial instrument contracts in order to hedge underlying exposures. Derivative financial instruments are recognised at their fair values. The method of recognising the resulting gains or losses is dependent on whether the derivative is designated as a hedging instrument for accounting purposes and the nature of the item being hedged. The Company designates derivatives as hedges of the foreign exchange rate risk associated with a recognised liability (cash flow hedge).

Changes in the fair value of derivatives that are designated and qualify as cash flow hedges for accounting purposes and that are effective, are recognised in other comprehensive income. When a hedging instrument expires, or when a hedge no longer meets the criteria for hedge accounting, the cumulative gain or loss in equity is recognised in profit or loss.

Changes in the fair value of derivatives that do not meet the criteria of hedging for accounting purposes are recorded in profit or loss.

The fair value measurements of cross currency swaps and foreign currency forward contracts are determined based on the quotation value provided by the independent valuer for the Company's outstanding contracts on the date of statements of financial position, which calculated by reference to observable market interest rates and foreign exchange rates.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

r. Pengakuan Pendapatan dan Beban

Pendapatan dari penjualan barang dagangan (kecuali pendapatan dari penjualan berdasarkan pengiriman - *Cash on Delivery*, diakui pada saat barang dikirim ke pelanggan) diakui pada saat barang dibayar di kounter penjualan. Pendapatan dari penjualan konsinyasi dibukukan sebesar jumlah penjualan barang konsinyasi kepada pelanggan dikurangi beban terkait sebesar jumlah terutang kepada pemilik (*consignor*).

Untuk program loyalitas pelanggan yang diadakan oleh entitas anak, apabila memenuhi kriteria seperti yang diatur dalam ISAK 10, maka entitas anak mencatat pemberian poin dalam program tersebut sebagai komponen yang diidentifikasi secara terpisah atas nilai penjualan pada saat penjualan awal sebagai pendapatan yang ditangguhkan, yang diakui sejalan dengan berlangsungnya masa program sebagai pendapatan.

Pendapatan dari penjualan dan jasa dari teknologi informasi diakui pada saat penyerahan barang atau pemberian jasa kepada pelanggan. Pendapatan jasa yang ditagih atau diterima di muka, ditangguhkan (disajikan dalam "Liabilitas Jangka Pendek Lainnya") dan diamortisasi pada saat pemberian jasa kepada pelanggan.

Pendapatan dari penjualan kartu pra-bayar (dikenal dengan nama "*power card*") oleh pusat hiburan keluarga pada awalnya dicatat sebagai pendapatan diterima di muka dan diakui secara proporsional sebagai pendapatan berdasarkan penggunaan *power card* sesungguhnya oleh pelanggan. Pendapatan dari penjualan koin diakui pada saat koin dibeli oleh pelanggan.

Beban yang berhubungan langsung dengan biaya yang dikeluarkan untuk suatu kontrak proyek di mana pendapatan proyek tidak diakui sampai unsur-unsur tertentu dalam kontrak telah dilaksanakan, ditangguhkan dan diakui pada saat pendapatan diakui. Beban lainnya diakui pada saat terjadinya.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

r. Revenue and Expense Recognition

Revenue from sales of merchandise inventories (except those sold on "Cash-on-Delivery" basis which are recognized when goods are delivered to customers) is recognized when the goods are paid for at the sales counter. Revenue from consignment sales is recorded at the amount of sales of consigned goods to customers and deducted with the amount due to consignor.

For the customer loyalty program held by the subsidiary, if it meets the criteria as set forth in ISAK 10, the subsidiary records the points reward in the program as a separately identified component of sales transaction which at the time of initial sale is as deferred revenue and is recognized as revenue over the period of the program.

Revenue from sales and services of information technology is recognized when the products or services are delivered or rendered to the customers. Services income which are billed or received in advance are deferred (presented under "Other Short-Term Liabilities") and amortized as services are rendered.

Revenue from sales of prepaid cards (known as "power cards") by family entertainment centers is recorded as unearned income initially and then recognized as revenue based on actual use of the cards by customers proportionately. Revenue from sales of tokens is recognized at the time when customers purchase the tokens.

Expenses directly related to project costs of contracts wherein the contract revenue cannot be recognized until certain conditions in the contract are fulfilled are deferred and recognized when the contract revenue is recognized. Other expenses are recognized when incurred.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

s. Transaksi dan Saldo dalam Mata Uang Asing

Dalam penyusunan laporan keuangan setiap entitas, transaksi yang menggunakan mata uang selain mata uang fungsional dijabarkan menggunakan kurs yang berlaku pada tanggal transaksi. Pada akhir setiap periode pelaporan:

- a) pos moneter mata uang asing dijabarkan menggunakan kurs penutup;
- b) pos non-moneter yang diukur dalam biaya historis dalam suatu mata uang asing dijabarkan dengan menggunakan nilai tukar pada tanggal transaksi; dan
- c) pos non-moneter yang diukur pada nilai wajar dalam mata uang asing dijabarkan dengan menggunakan nilai tukar pada tanggal ketika nilai wajar ditentukan.

Pada tanggal 31 Desember 2017, 2016 dan 2015, kurs yang digunakan (dalam jumlah penuh) yang merupakan rata-rata kurs beli dan kurs jual yang diterbitkan oleh Bank Indonesia yang terakhir pada tanggal-tanggal tersebut adalah sebagai berikut:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015
USD1	Rp13,548	Rp13,436	Rp13,795
SGD1	Rp10,134	Rp9,299	Rp9,751
RMB1	Rp2,073	Rp1,937	Rp2,124
HKD1	Rp1,733	Rp1,732	Rp1,780

Keuntungan atau kerugian dari selisih kurs, yang telah maupun belum terealisasi, yang berasal dari transaksi dalam mata uang asing dibebankan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

t. Pajak Penghasilan

Beban pajak penghasilan tahun berjalan dihitung berdasarkan taksiran penghasilan kena pajak untuk tahun bersangkutan. Aset dan liabilitas pajak tangguhan diakui atas perbedaan temporer antara pelaporan komersial dan pajak pada setiap tanggal pelaporan. Manfaat pajak masa mendatang, seperti rugi fiskal yang dapat dikompensasi, juga diakui apabila besar kemungkinan bahwa jumlah manfaat pajak pada masa mendatang tersebut dapat direalisasikan. Pengaruh pajak suatu periode dialokasikan pada laba rugi periode berjalan, kecuali untuk pengaruh pajak dari transaksi yang langsung dibebankan atau dikreditkan ke ekuitas.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

s. Transactions and Balances Denominated in Foreign Currencies

In the preparation of financial statements of each entity, transactions using currencies other than its functional currency are translated using the exchange rate prevailing on the date of the transactions. At the end of each reporting dates:

- a) *monetary accounts denominated in foreign currency are translated using the closing exchange rate;*
- b) *non-monetary accounts carried at historical cost in a foreign currency are translated using the exchange rate on the date of transaction; and*
- c) *non-monetary accounts carried at fair value in a foreign currency are translated using the exchange rate in the date when the fair value is determined.*

On December 31, 2017, 2016 and 2015, the exchange rates used (in full amount) as computed by taking the average of the last buying and selling rates published by Bank Indonesia of exchange rate transactions on those dates, are as follows:

t. Income Tax

Current tax expense is calculated based on the estimated taxable income for the year. Deferred tax assets and liabilities are recognized for the temporary differences between the financial and the tax bases at each reporting date. Future tax benefits, such as the carryover of unused tax losses, are also recognized to the extent that such benefits are more likely realized. The tax effects for the period are allocated to current operations, except for the tax effects from transactions that are directly charged or credited to equity.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

t. Pajak Penghasilan (lanjutan)

Jumlah pajak kini untuk periode berjalan dan periode sebelumnya yang belum dibayar diakui sebagai liabilitas. Jika jumlah pajak yang telah dibayar untuk periode berjalan dan periode-periode sebelumnya melebihi jumlah pajak yang terutang untuk periode tersebut, maka kelebihannya diakui sebagai aset. Liabilitas (aset) pajak kini untuk periode berjalan dan periode sebelumnya diukur sebesar jumlah yang diperkirakan akan dibayar kepada (direstitusi dari) otoritas perpajakan, yang dihitung menggunakan tarif pajak (dan undang-undang pajak) yang telah berlaku atau secara substantif telah berlaku pada akhir periode pelaporan.

Perubahan nilai tercatat aset dan liabilitas pajak tangguhan yang disebabkan oleh perubahan tarif pajak dibebankan atau dikreditkan pada tahun berjalan, kecuali untuk transaksi-transaksi yang sebelumnya telah langsung dibebankan atau dikreditkan ke ekuitas.

Untuk setiap entitas anak yang dikonsolidasi, pengaruh pajak atas perbedaan temporer dan akumulasi rugi pajak, yang masing-masing dapat berupa aset atau liabilitas disajikan dalam jumlah neto untuk masing-masing entitas anak tersebut.

Saling hapus aset pajak tangguhan dan liabilitas pajak tangguhan jika dan hanya jika:

- 1) Perusahaan dan entitas-anak memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus aset pajak kini terhadap liabilitas pajak kini; dan
- 2) aset pajak tangguhan dan liabilitas pajak tangguhan terkait dengan pajak penghasilan yang dikenakan oleh otoritas perpajakan yang sama atas:
 - i. entitas kena pajak yang sama; atau
 - ii. entitas kena pajak yang berbeda yang bermaksud untuk memulihkan aset dan liabilitas pajak kini dengan dasar neto, atau merealisasikan aset dan menyelesaikan liabilitas secara bersamaan, pada setiap tahun masa depan dimana jumlah signifikan atas aset atau liabilitas pajak tangguhan diperkirakan untuk diselesaikan atau dipulihkan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

t. Income Tax (continued)

Current tax for current and prior periods shall, to the extent unpaid, be recognized as a liability. If the amount already paid in respect of current and prior periods exceeds the amount due for those periods, the excess shall be recognized as an asset. Current tax liabilities (assets) for the current and prior periods shall be measured at the amount expected to be paid to (recovered from) the taxation authorities, using the tax rates (and tax laws) that have been enacted or substantively enacted by the end of the reporting period.

Changes in the carrying amount of deferred tax assets and liabilities due to a change in tax rate are charged or credited to current year operations, except to the extent that they relate to items previously charged or credited directly to equity.

For each of the consolidated subsidiaries, the tax effects of temporary differences and tax loss carryover, which individually are either assets or liabilities, are shown at the applicable net amounts.

The offset deferred tax assets and deferred tax liabilities if, and only if:

- 1) *the Company and subsidiaries has a legally enforceable right to set off current tax assets against current tax liabilities; and*
- 2) *the deferred tax assets and the deferred tax liabilities relate to income taxes levied by the same taxation authority on either:*
 - i. the same taxable entity; or*
 - ii. different taxable entities which intend either to settle current tax liabilities and assets on a net basis, or to realize the assets and settle the liabilities simultaneously, in each future year in which significant amounts of deferred tax liabilities or assets are expected to be settled or recovered.*

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

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

t. Pajak Penghasilan (lanjutan)

Koreksi terhadap kewajiban perpajakan diakui saat surat ketetapan pajak diterima atau, jika Perusahaan mengajukan keberatan, pada saat keputusan atas keberatan tersebut telah ditetapkan.

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

Pajak final tidak termasuk dalam lingkup yang diatur oleh PSAK 46 "Pajak Penghasilan". Oleh karena itu, Perusahaan menyajikan pajak final secara terpisah.

u. Imbalan Kerja

Imbalan Kerja Jangka Pendek

Imbalan kerja jangka pendek diakui pada saat terutang kepada karyawan kurang dari 12 bulan sejak tanggal pelaporan keuangan berdasarkan metode akrual.

Imbalan Pasca Kerja

Perusahaan dan Entitas anak tertentu menyelenggarakan program pensiun iuran pasti untuk karyawan tetap yang ingin berpartisipasi. Dana pensiun iuran pasti terdiri dari kontribusi karyawan sebesar 3% serta kontribusi Perusahaan sebesar 5% dari gaji pokok karyawan yang bersangkutan.

Selain memenuhi manfaat pensiun melalui program iuran pasti tersebut, Perusahaan juga mencatat tambahan cadangan imbalan kerja karyawan untuk memenuhi batas minimum kesejahteraan karyawan yang harus dibayarkan kepada karyawan berdasarkan Undang-undang Tenaga Kerja No. 13/2003 tanggal 25 Maret 2003 ("Undang-undang Tenaga Kerja No. 13").

Liabilitas yang diakui pada laporan posisi keuangan Perusahaan sehubungan dengan program pensiun imbalan pasti adalah nilai kini kewajiban imbalan pasti pada akhir periode pelaporan dikurangi dengan nilai wajar aset program. Kewajiban imbalan pasti dihitung setiap tahun oleh aktuaris independen dengan menggunakan metode *Projected Unit Credit*. Nilai kini kewajiban imbalan pasti ditentukan dengan mendiskontokan estimasi arus kas masa depan dengan menggunakan tingkat suku bunga diskonto.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

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

t. Income Tax (continued)

Amendment to the tax obligation is recorded when an assessment is received or, if appealed against by the Company, when the result of the appeal is determined.

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

Final tax is scoped out from PSAK 46 "Income Tax". Therefore, the Company presented such final tax separately.

u. Employee Benefits

Short-term Employee Benefits

Short-term employee benefits are recognized when they accrue to the employee less than 12 months since the financial reporting date based on an accrual basis.

Post-Employment Benefits

The Company and certain subsidiaries provide defined contribution pension plans covering certain permanent employees according to their preferences. The fixed pension plan is computed at 3% for employee contribution and 5% for the Company contribution from the employees' basic salary.

Aside from fulfilling the pension benefits through the defined contribution pension plan, the Company also records the additional reserve for employee benefits to meet the minimum employee benefits as stipulated in the Labour Law No. 13/2003 dated March 25, 2003 ("Labour Law No. 13").

The liability recognised in the statement of financial position in respect of defined benefit pension plans 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 independent actuaries using the Projected Unit Credit method. The present value of the defined benefit obligation is determined by discounting the estimated future cash outflows using the discounted interest rates.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

u. Imbalan Kerja (lanjutan)

Imbalan Pasca Kerja (lanjutan)

Keuntungan dan kerugian yang timbul dari penyesuaian dan perubahan asumsi aktuarial dibebankan atau dikreditkan ke penghasilan komprehensif lain pada periode terjadinya.

Biaya jasa kini, biaya jasa lalu dan bunga neto diakui secara langsung sebagai beban dalam laporan laba rugi.

Perusahaan mengakui keuntungan atau kerugian atas kurtailmen atau penyelesaian suatu program imbalan pasti ketika kurtailmen atau penyelesaian tersebut terjadi.

v. Pelaporan Segmen Operasi

Segmen operasi diidentifikasi berdasarkan laporan internal manajemen yang di-review oleh pengambil keputusan operasional. Perusahaan mengidentifikasi eceran dan distribusi dan teknologi informasi sebagai segmen operasi. Aktivitas usaha di luar eceran dan distribusi dan teknologi informasi disajikan dalam kategori lainnya karena belum memenuhi ambang batas kuantitatif sebagai segmen operasi. Informasi keuangan yang digunakan manajemen untuk mengevaluasi kinerja segmen operasi disajikan pada Catatan 35.

Hasil segmen kelompok usaha ritel operasi yang dihentikan, disajikan sebagai "Laba (rugi) periode berjalan dari Operasi yang Dihentikan".

w. Laba per Saham

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

Dalam menghitung laba per saham dilusian, jumlah rata-rata tertimbang saham biasa yang beredar harus disesuaikan dengan memperhitungkan dampak seluruh saham biasa yang berpotensi dilutif. Tidak ada efek yang dapat menimbulkan dilusi per tanggal 31 Desember 2017 dan 2016.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

u. Employee Benefits (continued)

Post-Employment Benefits (continued)

Actuarial gains and losses arising from experience adjustments and changes in actuarial assumptions are charged or credited to other comprehensive income in the period in which they occur.

Current service cost, past-service costs and net interest are recognised immediately as an expense in statement of income.

The Company recognizes gains or losses on curtailment or settlement of defined benefit plan when the curtailment or settlement incurs.

v. Operating Segment Reporting

Operating segments are identified in a manner consistent with internal management reporting, which is reviewed by the operating decision maker. The Company identifies retail and distribution and information technology as its operating segments. Activities outside retail and distribution and information technology are presented in the category of others since they do not meet the quantitative thresholds as an operating segment. The financial information used by the management to evaluate the performance of operating segment is presented in Note 35.

Result of discontinued ritel segment is presented as "Profit (loss) for the period from Discontinued Operation".

w. Earning per share

Basic earning per share is computed by dividing profit or loss attributable to owners of the parent by the weighted average number of ordinary shares outstanding during the period.

In calculating diluted earning per share, the number of weighted average of outstanding common shares have to be adjusted by considering the impact on the effect of all potentially dilutive common shares. There are no existing instruments as of December 31, 2017 and 2016 which could result in diluted effect.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

w. Laba per Saham (lanjutan)

Laba (rugi) dari operasi yang dilanjutkan dan yang dapat diatribusikan kepada pemilik entitas induk untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 masing-masing sebesar (Rp1.345.821) dan Rp250.238, sedangkan laba (rugi) dari operasi yang dihentikan dan yang dapat diatribusikan kepada pemilik entitas induk untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 masing-masing sebesar Rp98.949 dan (Rp6.613). Jumlah rata-rata tertimbang saham yang ditempatkan dan disetor untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 adalah 10.064.747.323 lembar.

x. Transaksi dengan Pihak-pihak Berelasi

Pihak berelasi adalah orang atau entitas yang terkait dengan entitas pelapor:

- (a) Orang atau anggota keluarga terdekatnya mempunyai relasi dengan entitas pelapor jika orang tersebut:
 - (i) memiliki pengendalian atau pengendalian bersama atas entitas pelapor,
 - (ii) memiliki pengaruh signifikan atas entitas pelapor, atau
 - (iii) merupakan personil manajemen kunci entitas pelapor atau entitas induk dari entitas pelapor.
- (b) Suatu Entitas berelasi dengan entitas pelapor, (dengan memperhatikan butir (c) di bawah), jika memenuhi salah satu hal berikut:
 - (i) Entitas dan entitas pelapor adalah anggota dari kelompok usaha yang sama (artinya entitas induk, entitas anak dan entitas anak berikutnya saling berelasi dengan entitas lain).
 - (ii) Satu entitas adalah entitas asosiasi atau ventura bersama dari entitas lain (atau entitas asosiasi atau ventura bersama yang merupakan anggota suatu kelompok usaha, di mana entitas lain tersebut adalah anggotanya).
 - (iii) Kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama.
 - (iv) Satu entitas adalah ventura bersama dari entitas ketiga dan entitas yang lain adalah entitas asosiasi dari entitas ketiga.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

w. Earning per share (continued)

Gain (loss) from continuing operation attributable to owners of the parent for the periods ended December 31, 2017 and 2016 amounted to (Rp1,345,821) and Rp250,238, while the gain (loss) from discontinued operation attributable to owners of the parent for the years ended December 31, 2017 and 2016 amounted to Rp98,949 and (Rp6,613), respectively. The number of weighted average issued and fully paid shares for the years ended December 31, 2017 and 2016 are 10,064,747,323 shares.

x. Transaction with Related Parties

A related party is a person or entity related to the reporting entity:

- (a) *A person or a close member of that person's family is related to a reporting entity if that person:*
 - (i) *has control or joint control over the reporting entity;*
 - (ii) *has significant influence over the reporting entity; or*
 - (iii) *is a member of the key management personnel of the reporting entity or of a parent of the reporting entity.*
- (b) *An entity is related to a reporting entity (by taking into account item (c) below) if any of the following conditions applies:*
 - (i) *The entity and the reporting entity are members of the same group (which means that each parent company, subsidiary and fellow subsidiary is related to the others).*
 - (ii) *One entity is an associate or joint venture of the other entity (or an associate or joint venture of a member of a group of which the other entity is a member).*
 - (iii) *Both entities are joint ventures of the same third party.*
 - (iv) *One entity is a joint venture of a third entity and the other entity is an associate of the third entity.*

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN (lanjutan)

x. Transaksi dengan Pihak-pihak Berelasi (lanjutan)

Pihak berelasi adalah orang atau entitas yang terkait dengan entitas pelapor: (lanjutan)

- (b) Suatu Entitas berelasi dengan entitas pelapor, (dengan memperhatikan butir (c) di bawah), jika memenuhi salah satu hal berikut: (lanjutan)
 - (v) Entitas tersebut adalah suatu program imbalan pasca kerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan entitas pelapor. Jika entitas pelapor adalah entitas yang menyelenggarakan program tersebut, maka entitas sponsor juga berelasi dengan entitas pelapor.
 - (vi) Entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam butir (a).
 - (vii) Orang yang diidentifikasi dalam butir (a) (i) memiliki pengaruh signifikan atas entitas atau merupakan personil manajemen kunci entitas (atau entitas induk dari entitas).
 - (viii) Entitas, atau anggota dari kelompok dimana entitas merupakan bagian dari kelompok tersebut, menyediakan jasa personil manajemen kunci kepada entitas pelapor atau kepada entitas induk dari entitas pelapor.
- (c) Pihak-pihak berikut bukan sebagai pihak-pihak berelasi:
 - (i) Dua entitas hanya karena mereka memiliki direktur atau personil manajemen kunci yang sama atau karena personil manajemen kunci dari satu entitas mempunyai pengaruh signifikan atas entitas lain.
 - (ii) Dua venturer hanya karena mereka mengendalikan bersama atas ventura bersama.
 - (iii) (1) penyandang dana,
(2) serikat dagang,
(3) entitas pelayanan publik, dan
(4) departemen dan instansi pemerintah yang tidak mengendalikan, mengendalikan bersama atau memiliki pengaruh signifikan atas entitas pelapor, semata-mata dalam pelaksanaan urusan normal dengan entitas (meskipun pihak-pihak tersebut dapat membatasi kebebasan entitas atau ikut serta dalam proses pengambilan keputusan).

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

(continued)

x. Transaction with Related Parties (continued)

A related party is a person or entity related to the reporting entity: (continued)

- (b) An entity is related to a reporting entity (by taking into account item (c) below) if any of the following conditions applies: (continued)
 - (v) The entity is a post-employment benefit plan for the benefit of employees of either the reporting entity or an entity related to the reporting entity. If the reporting entity is it self such a plan, the sponsoring employers are also related to the reporting entity.
 - (vi) Entity is controlled or jointly controlled by a person identified in (a).
 - (vii) A person identified in (a)(i) has significant influence over the entity or is a member of the key management personnel of the entity (or of a parent of the entity).
 - (viii) The entity, or any member of a group of which it is a part, provides key management personnel services to the reporting entity or to the parent of the reporting entity.
- (c) In this context, the following are not related parties:
 - (i) Two entities simply because they have a director or other member of key management personnel in common or because a member of key management personnel of one entity has significant influence over the other entity.
 - (ii) Two venturers simply because they share joint control over a joint venture
 - (iii) (1) providers of finance,
(2) trade unions,
(3) public utilities, and
(4) departments and agencies of a government that do not control, jointly control or significantly influence on the reporting entity, simply by virtue of their normal dealings with an entity (even though they may affect the freedom of action of an entity or participate in its decision-making process).

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

x. Transaksi dengan Pihak-pihak Berelasi (lanjutan)

Pihak berelasi adalah orang atau entitas yang terkait dengan entitas pelapor: (lanjutan)

(c) Pihak-pihak berikut bukan sebagai pihak-pihak berelasi: (lanjutan)

(iv) Pelanggan, pemasok, pemegang hak waralaba, distributor atau agen umum dengan siapa entitas mengadakan transaksi usaha dengan volume signifikan, semata-mata karena ketergantungan ekonomis yang diakibatkan oleh keadaan.

y. Sumber Ketidakpastian Estimasi dan Pertimbangan Akuntansi Penting

Penyusunan laporan keuangan konsolidasian Perusahaan dan entitas anak mengharuskan manajemen untuk membuat pertimbangan, estimasi dan asumsi yang mempengaruhi jumlah yang dilaporkan dari pendapatan, beban, aset dan liabilitas, dan pengungkapan atas liabilitas kontingenji, pada akhir periode pelaporan. Ketidakpastian mengenai asumsi dan estimasi tersebut dapat mengakibatkan penyesuaian material terhadap nilai tercatat pada aset dan liabilitas dalam periode pelaporan berikutnya.

Asumsi utama masa depan dan sumber utama ketidakpastian estimasi lain pada akhir periode pelaporan yang memiliki risiko signifikan bagi penyesuaian yang material terhadap nilai tercatat aset dan liabilitas untuk tahun/periode berikutnya, diungkapkan dibawah ini. Perusahaan dan entitas anak mendasarkan asumsi dan estimasi pada parameter yang tersedia pada saat laporan keuangan disusun. Asumsi dan situasi mengenai perkembangan masa depan, mungkin berubah akibat perubahan pasar atau situasi diluar kendali Perusahaan dan entitas anak. Perubahan tersebut dicerminkan dalam asumsi terkait pada saat terjadinya.

Estimasi Umur Manfaat Aset Tetap dan Properti Investasi

Perusahaan dan entitas anak melakukan penelaahan berkala atas masa manfaat ekonomis aset tetap berdasarkan faktor-faktor seperti kondisi teknis dan perkembangan teknologi di masa depan. Hasil operasi di masa depan akan dipengaruhi secara material atas perubahan estimasi ini yang diakibatkan oleh perubahan faktor yang telah disebutkan di atas.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

x. Transaction with Related Parties (continued)

A related party is a person or entity related to the reporting entity: (continued)

(c) *In this context, the following are not related parties:* (continued)

(iv) a customer, supplier, franchisor,distributor or general agent with whom an entity transacts a significant volumeof business, simply by virtue of the resulting economic dependence.

y. Source of Estimation Uncertainty and Significant Accounting Judgments

The preparation of the Company and its subsidiaries consolidated financial statements requires management to make judgments, estimates and assumptions that affect the reported amounts of revenues, expenses, assets and liabilities, and the disclosure of contingent liabilities, at the end of the reporting period. Uncertainty about these assumptions and estimates could result in outcomes that require a material adjustment to the carrying amount of the asset and liability affected in future periods.

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

Estimated Useful Lives of Fixed Asset and Investment Property

The Company and its subsidiaries reviews periodically the estimated useful lives of fixed assets based on factors such as technical specification and future technological developments. Future results of operations could be materially affected by changes in these estimates brought about by changes in the factors mentioned.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

y. **Sumber Ketidakpastian Estimasi dan Pertimbangan**
Akuntansi Penting (lanjutan)

Estimasi Umur Manfaat Aset Tetap dan Properti
Investasi (lanjutan)

Perusahaan dan entitas anak melakukan penelaahan berkala atas masa manfaat peralatan berdasarkan faktor-faktor seperti perubahan teknologi dan potensi keuntungan yang diperoleh dari penggunaan peralatan tersebut. Kondisi ini dapat menyebabkan Perusahaan dan Entitas anak melakukan penurunan maupun penghapusan aset tetap apabila peralatan tersebut sudah *obsolete* seiring dengan perkembangan teknologi. Nilai tercatat aset tetap disajikan dalam Catatan 10. Nilai tercatat properti investasi disajikan dalam Catatan 9.

Liabilitas Imbalan Kerja

Nilai kini liabilitas imbalan kerja tergantung pada beberapa faktor yang ditentukan dengan dasar aktuarial berdasarkan beberapa asumsi. Perubahan asumsi ini akan mempengaruhi jumlah tercatat liabilitas imbalan kerja.

Perusahaan dan entitas anak menentukan tingkat diskonto yang sesuai pada akhir periode pelaporan, yakni tingkat suku bunga yang harus digunakan untuk menentukan nilai kini arus kas keluar masa depan estimasi yang diharapkan untuk menyelesaikan liabilitas. Dalam menentukan tingkat suku bunga yang sesuai, Perusahaan dan Entitas anak mempertimbangkan tingkat suku bunga obligasi pemerintah yang didenominasikan dalam mata uang imbalan akan dibayar dan memiliki jangka waktu yang serupa dengan jangka waktu liabilitas yang terkait.

Asumsi kunci liabilitas imbalan kerja sebagian ditentukan berdasarkan kondisi pasar saat ini. Informasi mengenai asumsi dan jumlah liabilitas dan beban imbalan kerja diungkapkan dalam Catatan 31.

Nilai Wajar atas Instrumen Keuangan

Bila nilai wajar aset keuangan dan liabilitas keuangan yang tercatat pada laporan posisi keuangan tidak tersedia di pasar aktif, ditentukan dengan menggunakan berbagai teknik penilaian termasuk penggunaan model matematika. Masukan untuk model ini berasal dari data pasar yang bisa diamati sepanjang data tersebut tersedia.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

y. **Source of Estimation Uncertainty and Significant**
Accounting Judgments (continued)

Estimated Useful Lives of Fixed Asset and
Investment Property (continued)

The Company and its subsidiaries reviews periodically the estimated useful lives of renovation of equipment based on factors such as change in technology and potential income that can be generated from the equipment. This condition may cause the Company and its subsidiaries to impair or write-off the fixed assets if the equipment has obsolete with the development of new technology. The carrying amount of fixed assets is presented in Note 10. The carrying amount of investment properties is presented in Note 9.

Employee Benefit Liabilities

The present value of the employee benefit liabilities depends on a number of factors that are determined on an actuarial basis using a number of assumptions. Any changes in these assumptions will impact the carrying amount of short term employee benefit liabilities.

The Company and its subsidiaries determine the appropriate discount rate at the end of each reporting period. This is the interest rate that should be used to determine the present value of estimated future cash outflows expected to be required to settle the obligations. In determining the appropriate discount rate, the Company and its subsidiaries consider the interest rates of government bonds that are denominated in the currency in which the benefits will be paid and that have terms to maturity approximating the terms of the related obligation.

Other key assumptions for employee benefit liabilities are based in part on current market conditions. Information on the assumptions and the present value of employee benefits obligations and employee benefits expense are disclosed in Note 31.

Fair Value of Financial Instruments

Where the fair values of financial assets and financial liabilities recorded on the statements of financial position cannot be derived from active markets, they are determined using a variety of valuation techniques that include the use of mathematical models. The inputs to these models are derived from observable market data where possible.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI YANG SIGNIFIKAN
(lanjutan)

y. Sumber Ketidakpastian Estimasi dan Pertimbangan
Akuntansi Penting (lanjutan)

Nilai Wajar atas Instrumen Keuangan (lanjutan)

Bila data pasar yang bisa diamati tersebut tidak tersedia, pertimbangan Manajemen diperlukan untuk menentukan nilai wajar. Pertimbangan tersebut mencakup pertimbangan likuiditas tingkat diskonto, tingkat pelunasan dipercepat, dan asumsi tingkat gagal bayar.

Pajak Penghasilan

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

Penurunan Nilai Goodwill

Dalam melakukan estimasi penurunan nilai *goodwill*, manajemen melakukan analisis dan assessment atas kemampuan unit penghasil kas, kondisi perubahan operasi entitas akuisisian dan pengalihan unit penghasil *goodwill*. Bila terdapat indikasi penurunan kemampuan unit penghasil kas dalam menghasilkan kas dan manajemen berkeyakinan bahwa unit penghasil kas mengalami penurunan kemampuan dalam menghasilkan kas, maka manajemen akan melakukan *impairment* atas *goodwill*. Bila terjadi perubahan operasional unit bisnis dan/atau unit penghasil kas telah dialihkan, maka seluruh nilai *goodwill* yang dicatat sebelumnya akan diturunkan nilainya. Nilai tercatat *goodwill* disajikan pada Catatan 13.

Aset Pajak Tangguhan

Aset pajak tangguhan diakui hanya ketika pajak tangguhan yang timbul dapat dipulihkan, dalam hal ini tergantung pada pembentukan laba kena pajak yang mencukupi di masa depan. Asumsi pembentukan laba kena pajak di masa depan tergantung pada estimasi manajemen untuk arus kas di masa depan. Hal ini tergantung pada estimasi jumlah penambahan pelanggan, inovasi teknologi, biaya operasi, belanja modal, dividen dan transaksi manajemen modal lainnya di masa depan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(continued)

y. Source of Estimation Uncertainty and Significant Accounting Judgements (continued)

Fair Value of Financial Instruments (continued)

But where observable market data are not available, judgment is required to establish fair values. The judgments include considerations of liquidity discount rates, prepayment rates, and default rate assumptions.

Income Tax

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

Impairment of Goodwill

In estimating the impairment of goodwill, management performs analysis and assessment of the ability of the cash generating unit, the change of the operating conditions of acquired entity and transfer of goodwill generating unit. If there are indications of a decrease in the ability of the cash generating unit in generating cash and management believes that the cash generating unit decrease the ability to generate cash, then the management will do the impairment of goodwill. If there is a change in the operational business units and/or cash-generating unit has been transferred, the entire value of goodwill previously recorded will be impaired. The carrying value of goodwill is presented in Note 13.

Deferred Tax Assets

Deferred tax assets are recognized only when deferred tax will be recovered, in this case is dependent on generation of sufficient future taxable profits. Assumptions about the generation of future taxable profits depend on management estimates of future cash flows. These depend on estimates of the number of additional subscribers, technology innovation, operating cost, capital expenditure, dividends, and other capital management transactions in the future.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

3. KAS DAN SETARA KAS

Akun ini terdiri dari:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	Cash on hand:
Kas:				Rupiah
Rupiah	26,558	29,271	23,151	Foreign Currencies
Mata uang asing	1,814	2,309	3,537	Current Account:
Rekening Giro:				Rupiah
Rupiah				Third parties:
Pihak ketiga:				PT Bank CIMB Niaga Tbk ("CIMB")
PT Bank CIMB Niaga Tbk ("CIMB")	387,507	926,991	307,724	PT Bank Mayapada Internasional Tbk ("Mayapada")
PT Bank Mayapada Internasional Tbk ("Mayapada")	87,884	441,299	266,918	PT Bank Mandiri (Persero) Tbk
PT Bank Mandiri (Persero) Tbk	80,404	71,383	57,008	PT Bank Capital Tbk
PT Bank Capital Tbk	78,509	21,458	49,015	PT Bank Central Asia Tbk
PT Bank Central Asia Tbk	49,589	140,059	42,063	PT Bank Permata Tbk ("Permata")
PT Bank Permata Tbk ("Permata")	46,286	21,610	88,195	PT Bank Maybank Indonesia Tbk
PT Bank Maybank Indonesia Tbk	4,157	102,185	898	Bank lainnya, masing-masing di bawah Rp50.000
Bank lainnya, masing-masing di bawah Rp50.000	123,142	83,744	45,585	Other banks, below Rp50,000 each
Pihak berelasi:				Related party:
PT Bank Nationalnobo Tbk ("Nobu") (Catatan 7)	240,863	409,166	114,647	PT Bank Nationalnobo Tbk ("Nobu") (Note 7)
Mata uang asing				Foreign Currencies
Pihak ketiga:				Third parties:
Bank of Beijing	626,167	-	-	Bank of Beijing
Huaxia Bank Company Limited	462,538	-	-	Huaxia Bank Company Limited
HSBC Bank (China) Company Limited	220,737	5,450	5,415	HSBC Bank (China) Company Limited
CIMB	93,985	236,307	63,017	CIMB
Bank of China Limited	65,715	59,907	119,624	Bank of China Limited
Citic Bank International China	47,950	17,613	62,415	Citic Bank International China
Permata	15,827	60,303	198,924	Permata
Mayapada	101	37,826	252,136	Mayapada
Bank lainnya, masing-masing di bawah Rp50.000	6,115	15,967	36,512	Other banks, below Rp50,000 each
Pihak berelasi:				Related party:
Nobu (Catatan 7)	4,978	4,235	86	Nobu (Note 7)
Deposito:				Deposits:
Rupiah				Rupiah
Pihak ketiga:				Third parties:
Mayapada	192,569	202,239	2,292	Mayapada
CIMB	135,094	30,000	-	CIMB
Permata	100,000	205,000	90,000	Permata
Bank lainnya, masing-masing di bawah Rp50.000	29,710	81,545	21,723	Other banks, below Rp50,000 each
Pihak berelasi:				Related party:
Nobu (Catatan 7)	27,500	210,000	-	Nobu (Note 7)
Mata uang asing				Foreign Currencies
Pihak ketiga:				Third parties:
Bank lainnya, masing-masing di bawah Rp50.000	41,808	1,148	1,174	Other banks, below Rp50,000 each
Jumlah	3,197,507	3,417,015	1,852,059	Total

Tingkat suku bunga tahunan untuk deposito adalah sebagai berikut:

The annual interest rates of deposits are as follows:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015
--	-------------------------	-------------------------	-------------------------

Rupiah	5.75% - 9.50%	6.50% - 11.50%	6.75% - 11.75%	Rupiah
Mata uang asing	0.50% - 1.25%	0.50% - 1.75%	0.75% - 1.75%	Foreign Currencies

Rincian saldo dalam mata uang asing diungkapkan dalam Catatan 32.

Detail of balances in foreign currencies are disclosed in Note 32.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

4. PIUTANG USAHA

Piutang usaha menurut jenis penjualan sebagai berikut:

4. TRADE RECEIVABLES

Trade receivables according to the types of sale are as follows:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Penjualan teknologi informasi dan lainnya	428,577	454,274	452,726	Sales of information technology and others
Penjualan eceran dan distribusi	68,021	48,740	26,012	Sales of retail and distribution
Jumlah	496,598	503,014	478,738	Total
Penyisihan penurunan nilai piutang usaha	(10,254)	(9,393)	(139,468)	Allowance for impairment value of receivables
Neto	486,344	493,621	339,270	Net

Piutang usaha terdiri dari:

Trade receivables consist of:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Pihak ketiga				Third parties
PT Servotech Indonesia	25,268	-	-	PT Servotech Indonesia
CV Mitra Solusindo Computama	22,314	-	-	CV Mitra Solusindo Computama
PT HM Sampoerna Tbk	20,820	7,906	-	PT HM Sampoerna Tbk
CV Master Media	11,878	-	-	CV Master Media
PT Bank CIMB Niaga Tbk	9,210	4,272	19,898	PT Bank CIMB Niaga Tbk
PT Bank Central Asia Tbk	7,737	10,782	7,412	PT Bank Central Asia Tbk
PT Bank Mandiri Tbk	6,529	10,385	6,609	PT Bank Mandiri Tbk
PT Telekomunikasi Indonesia Tbk	-	17,056	2,023	PT Telekomunikasi Indonesia Tbk
Dinas Pendidikan	-	14,822	-	Dinas Pendidikan
Lain-lain (masing-masing dibawah Rp10.000)	184,956	219,122	274,054	Others (below Rp10,000 each)
Penyisihan penurunan nilai piutang usaha	(10,254)	(8,542)	(138,619)	Allowance for impairment value of receivables
Neto	278,458	275,803	171,377	Net
Pihak berelasi	207,886	218,669	168,742	Related parties
Penyisihan penurunan nilai piutang usaha	-	(851)	(849)	Allowance for impairment value of receivables
Neto (Catatan 7)	207,886	217,818	167,893	Net (Note 7)
Neto	486,344	493,621	339,270	Net

Analisa piutang usaha menurut umur piutang berdasarkan jumlah hari terutang adalah sebagai berikut:

The aging analysis of the trade receivables based on the number of outstanding days are as follows:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Kurang dari 31 hari	142,967	154,976	152,810	Less than 31 days
31 - 60 hari	146,709	149,709	115,737	31 - 60 days
61 - 90 hari	97,919	95,336	41,308	61 - 90 days
Lebih dari 90 hari	109,003	102,993	168,883	Over 90 days
Jumlah	496,598	503,014	478,738	Total
Penyisihan penurunan nilai piutang usaha	(10,254)	(9,393)	(139,468)	Allowance for impairment value of receivables
Neto	486,344	493,621	339,270	Net

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

4. PIUTANG USAHA (lanjutan)

Perubahan penyisihan penurunan nilai piutang usaha
adalah sebagai berikut:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 31 Des/ Dec 31, 2016	31 Des/ Dec 31, 31 Des/ Dec 31, 2015	
Saldo awal tahun	9,393	139,468	57,156	Balance at beginning of year
Penyisihan bersih selama tahun berjalan	861	7,561	82,312	Net provision during the year
Penyisihan dari entitas anak yang tidak dikonsolidasi lagi	-	(137,636)	-	Provision from deconsolidated subsidiary
Saldo akhir tahun	10,254	9,393	139,468	Balance at end of year

Berdasarkan hasil penelaahan atas keadaan akun piutang masing-masing pelanggan pada akhir tahun, manajemen Perusahaan dan Entitas Anak berpendapat bahwa penyisihan penurunan nilai piutang cukup untuk menutup kemungkinan kerugian oleh karena penurunan nilai piutang usaha.

Piutang usaha tertentu digunakan sebagai jaminan atas fasilitas pinjaman yang diperoleh Entitas-entitas Anak tertentu (Catatan 15 dan 22).

Rincian saldo dalam mata uang asing diungkapkan dalam Catatan 32.

5. ASET KEUANGAN LANCAR LAINNYA

Akun ini terdiri dari:

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

4. TRADE RECEIVABLES (continued)

Changes in allowance for impairment value of receivables are as follows:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 31 Des/ Dec 31, 2016	31 Des/ Dec 31, 31 Des/ Dec 31, 2015	
Saldo awal tahun	9,393	139,468	57,156	Balance at beginning of year
Penyisihan bersih selama tahun berjalan	861	7,561	82,312	Net provision during the year
Penyisihan dari entitas anak yang tidak dikonsolidasi lagi	-	(137,636)	-	Provision from deconsolidated subsidiary
Saldo akhir tahun	10,254	9,393	139,468	Balance at end of year

Based on the review of the status of individual debtors at the end of the year, management of the Company and Subsidiaries are of the opinion that the allowance for impairment of receivables is adequate to cover possible losses due to impairment of trade receivables.

Certain trade receivables are used as collateral for loans obtained by certain Subsidiaries (Notes 15 and 22).

Details of balances in foreign currencies are disclosed in Note 32.

5. OTHER CURRENT FINANCIAL ASSETS

This account consist of:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 31 Des/ Dec 31, 2016	31 Des/ Dec 31, 31 Des/ Dec 31, 2015	
Pinjaman yang diberikan dan piutang				Loans and receivables
Piutang lain-lain				Other receivables
Pihak berelasi (Catatan 7)	99,510	110,946	914	Related parties (Note 7)
Pihak ketiga	534,150	1,089,590	914,237	Third parties
Jumlah	633,660	1,200,536	915,151	Total
Penyisihan penurunan nilai piutang lain-lain	(66,682)	-	-	Allowance for impairment value of other receivables
Jumlah piutang lain-lain	566,978	1,200,536	915,151	Total other receivables
Dana yang dibatasi penggunaannya	262,040	25,067	4,236	Restricted funds
Jaminan sewa	-	30,599	14,799	Refundable rental deposit
Deposito berjangka	4,818	5,001	5,874	Time deposits
Sub - jumlah	833,836	1,261,203	940,060	Sub - total
Investasi yang tersedia untuk dijual				Available-for-Sale investments
Saham				Shares of stock
Pihak berelasi (Catatan 7)	424,412	246,600	354,488	Related party (Note 7)
Obligasi pemerintah	14,158	-	-	Government bond
Sub - jumlah	438,570	246,600	354,488	Sub - total

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

5. ASET KEUANGAN LANCAR LAINNYA (lanjutan)

Akun ini terdiri dari: (lanjutan)

5. OTHER CURRENT FINANCIAL ASSETS (continued)

This account consist of: (continued)

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Investasi yang diperdagangkan				Trading investments
Wealth Management Product	414,680	-	-	Wealth Management Product
Obligasi dan saham				Bonds and shares of stocks
Pihak berelasi (Catatan 7)	70,324	103,823	149,184	Related party (Note 7)
Pihak ketiga	33	21	15	Third parties
Reksa dana	3,412	3,426	2,250	Mutual funds
Investasi lainnya	1,829	1,814	1,104	Other investments
Sub - jumlah	490,278	109,084	152,553	Sub - total
Investasi yang dimiliki hingga jatuh tempo				Held to maturities investments
Medium term notes	10,000	-	3,000	Medium term notes
Jumlah	1,772,684	1,616,887	1,450,101	Total

Piutang lain-lain terutama merupakan piutang sewa dan pemasaran, tidak diamortisasi dengan menggunakan suku bunga efektif dikarenakan jatuh tempo yang pendek sehingga jumlah tercatat piutang kurang lebih sama dengan nilai wajarnya. Berdasarkan hasil penelaahan atas keadaan akun piutang masing-masing pelanggan pada akhir periode, manajemen Perusahaan berpendapat bahwa penyisihan penurunan nilai piutang cukup untuk menutup kemungkinan kerugian oleh karena penurunan piutang lain-lain.

Dana yang dibatasi penggunaannya terutama merupakan penempatan dana sehubungan dengan fasilitas pinjaman yang diperoleh Perusahaan dan entitas anak (Catatan 22).

PT MT melakukan penempatan dana pada obligasi pemerintah dengan jangka waktu 30 tahun yang jatuh tempo pada tanggal 15 April 2043.

Pada bulan November dan Desember 2017, entitas-entitas anak PT Kharisma Artha Sejati melakukan penempatan dana pada Wealth Management Product sebesar RMB200,000.

PT Multifiling Mitra Indonesia Tbk, entitas anak, memiliki penempatan Medium Term Notes di PT Aurora Investasi Indonesia dan PT Indosurya Inti Finance masing-masing sebesar Rp5.000 yang jatuh tempo pada bulan November dan Desember 2018.

Other receivables mainly represent rental and marketing receivables, are not amortized using the effective interest rate due to the short-term maturities, thus the carrying amount are approximately equal to their fair value. Based on the review of the status of individual debtors at the end of period, management of the Company are of the opinion that the allowance for impairment of receivables is adequate to cover possible losses due to impairment of other receivables.

Restricted funds mainly comprise of fund placements in relation to loan facilities obtained by the Company and its subsidiaries (Note 22).

PT MT made fund placement in government bond, the time period is 30 years with maturity date is on April 15, 2043.

In November and December 2017, subsidiaries of PT Kharisma Artha Sejati made fund placement in Wealth Management Product with total amount of RMB200,000.

PT Multifiling Mitra Indonesia Tbk, a subsidiary, made a Medium Term Notes placement at PT Aurora Investasi Indonesia and PT Indosurya Inti Finance amounting to each Rp5,000 that will be mature in November and December 2018.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

5. ASET KEUANGAN LANCAR LAINNYA (lanjutan)

Pengukuran nilai wajar untuk investasi yang tersedia untuk dijual dan investasi yang diperdagangkan ditentukan berdasarkan harga kuotasi di pasar aktif. Pada tanggal 31 Desember 2017 dan 2016, keuntungan (kerugian) yang belum direalisasi atas investasi yang tersedia untuk dijual masing-masing sebesar (Rp113.313) dan (Rp107.888) dicatat sebagai bagian dari penghasilan komprehensif lain, sedangkan keuntungan (kerugian) yang belum direalisasi atas investasi yang diperdagangkan masing-masing sebesar (Rp33.165) dan (Rp45.326) diakui pada "bebán keuangan" dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

Aset keuangan lancar lainnya tertentu memperoleh bunga dengan tingkat tahunan antara 0,5% sampai 5,35% untuk aset keuangan dalam mata uang USD, sebesar 3% untuk aset keuangan dalam mata uang RMB dan antara 1,75% sampai 10,75% untuk aset keuangan dalam mata uang Rupiah untuk tahun yang berakhir pada tanggal 31 Desember 2017, antara 0,25% sampai 5,35% untuk aset keuangan dalam mata uang USD dan antara 1,75% sampai 8,25% untuk aset keuangan dalam mata uang Rupiah untuk tahun yang berakhir pada tanggal 31 Desember 2016, dan antara 2,3% sampai 5,35% untuk aset keuangan dalam mata uang USD dan antara 1,75% sampai 13% untuk aset keuangan dalam mata uang Rupiah untuk tahun yang berakhir pada tanggal 31 Desember 2015.

Aset keuangan lancar lainnya tertentu digunakan sebagai jaminan atas fasilitas pinjaman yang diperoleh Perusahaan (Catatan 15).

Rincian saldo mata uang asing diungkapkan dalam Catatan 32.

6. PERSEDIAAN

Persediaan terdiri dari:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Eceran dan distribusi	1,592,433	2,757,553	2,515,209	<i>Retail and distribution</i>
Teknologi informatika dan lainnya	268,146	714,004	866,525	<i>Information technology and others</i>
Jumlah	1,860,579	3,471,557	3,381,734	Total

Manajemen berkeyakinan bahwa nilai persediaan mencerminkan nilai realisasi neto.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

5. OTHER CURRENT FINANCIAL ASSETS (continued)

The fair value measurement of available-for-sale investments and trading investments are based on quoted price in an active market. As of December 31, 2017 and 2016, the unrealized gain (loss) on available-for-sale investments are (Rp113,313) and (Rp107,888), respectively, and are presented as part of other comprehensive income, while the unrealized gain (loss) of trading investments amounting to (Rp33,165) and (Rp45,326), respectively, are recognized in "finance cost" in the consolidated statements of profit or loss and other comprehensive income.

Certain other current financial assets earned annual interests ranging from 0.5% to 5.35% for financial assets in USD currency, 3% for financial assets in RMB currency and ranging from 1.75% to 10.75% for financial assets in Rupiah currency for the year ended December 31, 2017, ranging from 0.25% to 5.35% for financial assets in USD currency and ranging from 1.75% to 8.25% for financial assets in Rupiah currency for the year ended December 31, 2016, and ranging from 2.3% to 5.35% for financial assets in USD currency and ranging from 1.75% to 13% for financial assets in Rupiah currency for the year ended December 31, 2015.

Certain other current financial assets are used as collaterals for loan facilities obtained by the Company (Note 15).

Details of balances in foreign currencies are disclosed in Note 32.

6. INVENTORIES

Inventories consist of:

The management believes that the value of inventories represents the net realizable value.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

6. PERSEDIAAN (lanjutan)

Biaya persediaan yang diakui sebagai beban pokok penjualan untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 masing-masing sebesar Rp13.490.575 dan Rp13.024.349.

Persediaan diasuransikan terhadap kerugian akibat kebakaran dan risiko lainnya berdasarkan suatu paket polis dengan nilai pertanggungan sebesar Rp88.263, USD192,652 dan RMB126,922 pada tanggal 31 Desember 2017. Manajemen Perusahaan dan Entitas Anak berkeyakinan bahwa nilai pertanggungjawaban tersebut cukup untuk menutup kerugian yang mungkin timbul dari risiko tersebut. Pertanggungan ini terutama dilakukan oleh PT Asuransi Central Asia, PT Asuransi Bintang Tbk, PT Asuransi Wahana Tata, PT Asuransi Tripakarta dan PT Lippo General Insurance Tbk (pihak berelasi).

Persediaan tertentu digunakan sebagai jaminan atas fasilitas pinjaman yang diperoleh Entitas-entitas Anak tertentu (Catatan 15 dan 22).

7. TRANSAKSI DAN SALDO PIHAK BERELASI

Entitas Anak langsung dan tidak langsung

Rincian Entitas Anak langsung dan tidak langsung Perusahaan diungkapkan dalam Catatan 1c.

Investasi pada Entitas Asosiasi

Rincian Investasi pada Entitas Asosiasi diungkapkan dalam Catatan 8.

Saldo Pihak Berelasi

Rincian saldo pihak berelasi yang signifikan adalah sebagai berikut (terutama afiliasi):

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Kas dan Setara Kas (Catatan 3)				Cash and cash equivalents (Note 3)
PT Bank Nationalnobu Tbk	273,341	623,401	114,733	PT Bank Nationalnobu Tbk
Persentase dari jumlah aset	1.20	2.58	0.51	Percentage of total assets
Piutang usaha (Catatan 4)				Trade receivables (Note 4)
PT Indonesia Media Televisi *)	51,187	68,398	-	PT Indonesia Media Televisi *)
PT Link Net Tbk	50,121	41,632	44,293	PT Link Net Tbk
PT Internux	24,049	23,025	71,730	PT Internux
PT Visionet Internasional *)	21,928	45,623	-	PT Visionet Internasional *)
PT Lippo Karawaci Tbk	13,807	8,840	-	PT Lippo Karawaci Tbk
PT Mahkota Sentosa Utama	10,024	-	-	PT Mahkota Sentosa Utama
PT Matahari Department Store Tbk	5,103	14,311	22,408	PT Matahari Department Store Tbk
Lainnya (masing-masing di bawah Rp10.000)	31,667	15,989	29,462	Others (each below Rp10,000)
Jumlah	207,886	217,818	167,893	Total
Persentase dari jumlah aset	0.91	0.90	0.75	Percentage of total assets

*) tidak dikonsolidasi sejak Juni 2016

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

6. INVENTORIES (continued)

The cost of inventories recognised as cost of sales for the years ended December 31, 2017 and 2016 are Rp13,490,575 and Rp13,024,349, respectively.

Inventories are insured against losses by fire and other risks under blanket policies with sum insured of Rp88,263, USD192,652 and RMB126,922 as at December 31, 2017. The management of the Company and Subsidiaries are in the opinion that the sum insured is adequate to cover possible losses arising from such risks. The insurance coverages are mainly covered by PT Asuransi Central Asia, PT Asuransi Bintang Tbk, PT Asuransi Wahana Tata, PT Asuransi Tripakarta and PT Lippo General Insurance Tbk (related party).

Certain inventories are used as collateral to loans obtained by certain Subsidiaries (Notes 15 and 22).

7. TRANSACTIONS AND BALANCES WITH RELATED PARTIES

Direct and Indirect Subsidiaries

Details of direct and indirect Subsidiaries of the Company are disclosed in Note 1c.

Investment in associates

Details of Investment in Associates is disclosed in Note 8.

Balances with Related Parties

Details of the significant balances with related parties are as follows (mainly affiliates):

Cash and cash equivalents (Note 3)

PT Bank Nationalnobu Tbk

Percentage of total assets

Trade receivables (Note 4)

PT Indonesia Media Televisi *)

PT Link Net Tbk

PT Internux

PT Visionet Internasional *)

PT Lippo Karawaci Tbk

PT Mahkota Sentosa Utama

PT Matahari Department Store Tbk

Others (each below Rp10,000)

Total

Percentage of total assets

*) deconsolidated since June 2016

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

7. TRANSAKSI DAN SALDO PIHAK BERELASI (lanjutan)

Saldo Pihak Berelasi (lanjutan)

Rincian saldo pihak berelasi yang signifikan adalah sebagai berikut (terutama afiliasi): (lanjutan)

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Aset keuangan lancar lainnya (Catatan 5)				Other current financial assets (Note 5)
Pinjaman yang diberikan dan piutang				Loans and receivables
Piutang lain-lain				Other receivables
PT Mandiri Cipta Gemilang	97,231	97,231	-	PT Mandiri Cipta Gemilang
PT Indonesia Media Televisi *)	875	12,663	-	PT Indonesia Media Televisi *)
Lainnya (masing-masing di bawah Rp10.000)	1,404	1,052	914	Others (each below Rp10,000)
Sub - jumlah	99,510	110,946	914	Sub - total
Investasi yang tersedia untuk dijual				Available-for-sale investments
Saham				Shares of stock
PT Lippo Karawaci Tbk	424,412	246,600	354,488	PT Lippo Karawaci Tbk
Investasi yang diperdagangkan				Trading investments
Obligasi dan saham				Bonds and shares of stock
PT Lippo Karawaci Tbk	70,220	103,682	149,043	PT Lippo Karawaci Tbk
Lainnya (masing-masing di bawah Rp10.000)	104	141	141	Others (each below Rp10,000)
Sub - jumlah	70,324	103,823	149,184	Sub - total
Jumlah	594,246	461,369	504,586	Total
Persentase dari jumlah aset	2.60	1.91	2.25	Percentage of total assets
Biaya dibayar dimuka				Prepaid expenses
PT Lippo General Insurance Tbk	8,139	6,550	6,531	PT Lippo General Insurance Tbk
PT Mandiri Cipta Gemilang	2,134	10,782	14,383	PT Mandiri Cipta Gemilang
Lainnya (masing-masing di bawah Rp10.000)	15,012	13,321	10,375	Others (each below Rp10,000)
Jumlah	25,285	30,653	31,289	Total
Persentase dari jumlah aset	0.11	0.13	0.14	Percentage of total assets
Piutang pihak berelasi non-usaha				Due from related parties non-trade
PT Bintang Sidoraya	-	15,206	15,206	PT Bintang Sidoraya
Lainnya (masing-masing di bawah Rp10.000)	-	5,787	2,176	Others (each below Rp10,000)
Jumlah	-	20,993	17,382	Total
Persentase dari jumlah aset	-	0.09	0.08	Percentage of total assets
Investasi jangka panjang lainnya (Catatan 8)				Other long-term investment (Note 8)
PT Bank Nationalhobu Tbk	834,000	660,250	-	PT Bank Nationalhobu Tbk
PT Global Ecommerce Indonesia	310,939	189,760	31,750	PT Global Ecommerce Indonesia
PT Bumi Cakrawala Perkasa	151,250	1,250	-	PT Bumi Cakrawala Perkasa
Jumlah	1,296,189	851,260	31,750	Total
Persentase dari jumlah aset	5.67	3.53	0.14	Percentage of total assets

*) tidak dikonsolidasi sejak Juni 2016

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

7. TRANSACTIONS AND BALANCES WITH RELATED PARTIES (continued)

Balances with Related Parties (continued)

Details of the significant balances with related parties
are as follows (mainly affiliates): (continued)

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Other current financial assets (Note 5)				Other current financial assets (Note 5)
Loans and receivables				Loans and receivables
Other receivables				Other receivables
PT Mandiri Cipta Gemilang				PT Mandiri Cipta Gemilang
PT Indonesia Media Televisi *)				PT Indonesia Media Televisi *)
Others (each below Rp10,000)				Others (each below Rp10,000)
Sub - total				Sub - total
Available-for-sale investments				Available-for-sale investments
Shares of stock				Shares of stock
PT Lippo Karawaci Tbk				PT Lippo Karawaci Tbk
Trading investments				Trading investments
Bonds and shares of stock				Bonds and shares of stock
PT Lippo Karawaci Tbk				PT Lippo Karawaci Tbk
Others (each below Rp10,000)				Others (each below Rp10,000)
Sub - total				Sub - total
Total				Total
Percentage of total assets				Percentage of total assets
Prepaid expenses				Prepaid expenses
PT Lippo General Insurance Tbk				PT Lippo General Insurance Tbk
PT Mandiri Cipta Gemilang				PT Mandiri Cipta Gemilang
Others (each below Rp10,000)				Others (each below Rp10,000)
Total				Total
Percentage of total assets				Percentage of total assets
Due from related parties non-trade				Due from related parties non-trade
PT Bintang Sidoraya				PT Bintang Sidoraya
Others (each below Rp10,000)				Others (each below Rp10,000)
Total				Total
Percentage of total assets				Percentage of total assets
Other long-term investment (Note 8)				Other long-term investment (Note 8)
PT Bank Nationalhobu Tbk				PT Bank Nationalhobu Tbk
PT Global Ecommerce Indonesia				PT Global Ecommerce Indonesia
PT Bumi Cakrawala Perkasa				PT Bumi Cakrawala Perkasa
Total				Total
Percentage of total assets				Percentage of total assets

*) deconsolidated since June 2016

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

7. TRANSAKSI DAN SALDO PIHAK BERELASI (lanjutan)

Saldo Pihak Berelasi (lanjutan)

Rincian saldo pihak berelasi yang signifikan adalah sebagai berikut (terutama afiliasi): (lanjutan)

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Uang muka dan jaminan sewa (Catatan 11)				Rental advances and deposits (Note 11)
PT Bimasakti Jaya Abadi	60,000	60,000	60,000	PT Bimasakti Jaya Abadi
PT Damarindo Perkasa	1,094	1,094	26,266	PT Damarindo Perkasa
Lainnya (masing-masing di bawah Rp10.000)	3,151	3,151	-	Others (each below Rp10,000)
Jumlah	64,245	64,245	86,266	Total
Persentase dari jumlah aset	0.28	0.27	0.38	Percentage of total assets
Sewa dibayar di muka jangka panjang (Catatan 12)				Long-term prepaid rents (Note 12)
PT Villa Permata Cibodas	74,886	81,127	87,367	PT Villa Permata Cibodas
PT Direct Power	39,963	42,719	45,476	PT Direct Power
PT Mandiri Cipta Gemilang	38,117	40,251	-	PT Mandiri Cipta Gemilang
PT Damarindo Perkasa	22,423	23,639	-	PT Damarindo Perkasa
PT Andromeda Sakti	16,878	21,964	24,507	PT Andromeda Sakti
PT Adijaya Pratama Mandiri	-	-	129,733	PT Adijaya Pratama Mandiri
Lainnya (masing-masing di bawah Rp10.000)	6,946	6,946	16,322	Others (each below Rp10,000)
Jumlah	199,213	216,646	303,405	Total
Persentase dari jumlah aset	0.87	0.90	1.35	Percentage of total assets
Utang usaha				Trade payables
Lainnya (masing-masing di bawah Rp10.000)	7,282	2,961	8,415	Others (each below Rp10,000)
Persentase dari jumlah liabilitas	0.05	0.19	0.06	Percentage of total liabilities
Liabilitas keuangan jangka pendek lainnya				Other short-term financial liabilities
Lainnya (masing-masing di bawah Rp10.000)	1,278	1,437	1,139	Others (each below Rp10,000)
Persentase dari jumlah liabilitas	0.01	0.01	0.01	Percentage of total liabilities
Utang sewa pembiayaan (Catatan 21)				Finance lease payable (Note 21)
PT Ciptadana Multifinance	2,030	1,733	103,396	PT Ciptadana Multifinance
Persentase dari jumlah liabilitas	0.01	0.01	0.75	Percentage of total liabilities
Liabilitas jangka pendek lainnya				Other short-term liabilities
PT Indonesia Media Televisi *)	29,186	31,163	-	PT Indonesia Media Televisi *)
PT Visionet Internasional *)	3,783	11,285	-	PT Visionet Internasional *)
PT Link Net Tbk	3,272	1,732	13,179	PT Link Net Tbk
PT Prima Wira Utama	819	3,312	31,889	PT Prima Wira Utama
Lainnya (masing-masing di bawah Rp10.000)	5,671	26,018	16,180	Others (each below Rp10,000)
Jumlah	42,731	73,510	61,248	Total
Persentase dari jumlah liabilitas	0.28	0.50	0.44	Percentage of total liabilities

*) tidak dikonsolidasi sejak Juni 2016

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

7. TRANSAKSI DAN SALDO PIHAK BERELASI WITH RELATED PARTIES (continued)

Balances with Related Parties (continued)

Details of the significant balances with related parties
are as follows (mainly affiliates): (continued)

**Rental advances and deposits
(Note 11)**

PT Bimasakti Jaya Abadi
PT Damarindo Perkasa
Others (each below Rp10,000)

Total

Percentage of total assets

Long-term prepaid rents (Note 12)

PT Villa Permata Cibodas
PT Direct Power
PT Mandiri Cipta Gemilang
PT Damarindo Perkasa
PT Andromeda Sakti
PT Adijaya Pratama Mandiri
Others (each below Rp10,000)

Total

Percentage of total assets

Trade payables

Others (each below Rp10,000)

Percentage of total liabilities

Other short-term financial liabilities

Others (each below Rp10,000)

Percentage of total liabilities

Finance lease payable (Note 21)

PT Ciptadana Multifinance

Percentage of total liabilities

Other short-term liabilities

PT Indonesia Media Televisi *)
PT Visionet Internasional *)
PT Link Net Tbk
PT Prima Wira Utama
Others (each below Rp10,000)

Total

Percentage of total liabilities

*) deconsolidated since June 2016

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

7. TRANSAKSI DAN SALDO PIHAK BERELASI (lanjutan)

Saldo Pihak Berelasi (lanjutan)

Rincian saldo pihak berelasi yang signifikan adalah sebagai berikut (terutama afiliasi): (lanjutan)

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Utang pihak berelasi non-usaha				Due to related parties non-trade
Lainnya (masing-masing di bawah Rp10.000)	-	1,212	1,212	Others (each below Rp10,000)

Persentase dari jumlah liabilitas	-	0.01	0.01	Percentage of total liabilities
--	----------	-------------	-------------	--

Liabilitas jangka panjang lainnya				Other non-current liabilities
PT Matahari Department Store Tbk	9,025	9,603	7,381	PT Matahari Department Store Tbk
Lainnya (masing-masing di bawah Rp10.000)	-	104	79	Others (each below Rp10,000)
Jumlah	9,025	9,707	7,460	Total
Persentase dari jumlah liabilitas	0.06	0.06	0.05	Percentage of total liabilities

Transaksi dengan Pihak Berelasi

Berikut ini adalah ikhtisar transaksi yang signifikan (mempengaruhi penerimaan/pendapatan dan beban) dengan pihak berelasi (terutama afiliasi):

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	
--	-----------------------------	-----------------------------	--

Penjualan Neto (Catatan 27)			Net Sales (Note 27)
PT Matahari Department Store Tbk	207,761	247,110	PT Matahari Department Store Tbk
PT Link Net Tbk	173,461	185,985	PT Link Net Tbk
PT Visionet Internasional *)	157,330	123,447	PT Visionet Internasional *)
PT Internux	57,926	42,368	PT Internux
PT Siloam International Hospitals Tbk	33,441	21,038	PT Siloam International Hospitals Tbk
PT Indonesia Media Televisi *)	31,724	27,500	PT Indonesia Media Televisi *)
PT Lippo Karawaci Tbk	30,119	32,109	PT Lippo Karawaci Tbk
PT Mahkota Sentosa Utama	21,235	-	PT Mahkota Sentosa Utama
PT Lippo Cikarang Tbk	20,560	8,932	PT Lippo Cikarang Tbk
PT Bank Nationalnobu Tbk	4,291	17,129	PT Bank Nationalnobu Tbk
Lainnya (masing-masing dibawah Rp10.000)	67,242	33,845	Others (below Rp10,000 each)
Jumlah	805,090	739,463	Total
Persentase dari penjualan neto	4.71	4.15	Percentage of net sales
Beban pokok penjualan barang dan jasa			Cost of goods and services sold
PT Mandiri Cipta Gemilang	(10,782)	(10,359)	PT Mandiri Cipta Gemilang
Lainnya (masing-masing dibawah Rp10.000)	(21,848)	(18,477)	Others (below Rp10,000 each)
Jumlah	(32,630)	(28,836)	Total
Persentase dari beban pokok penjualan barang dan jasa	0.22	0.20	Percentage cost of goods and services sold

*) tidak dikonsolidasi sejak Juni 2016

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

7. TRANSAKSI DAN SALDO PIHAK BERELASI WITH RELATED PARTIES (continued)

Balances with Related Parties (continued)

Details of the significant balances with related parties are as follows (mainly affiliates): (continued)

Due to related parties non-trade
Others (each below Rp10,000)

Percentage of total liabilities

Other non-current liabilities

PT Matahari Department Store Tbk
Others (each below Rp10,000)

Total

Percentage of total liabilities

Transactions with Related Parties

The following is a summary of significant transactions (affecting revenue/income and expenses) with related parties (mainly affiliates):

Net Sales (Note 27)

PT Matahari Department Store Tbk

PT Link Net Tbk

PT Visionet Internasional *)

PT Internux

PT Siloam International Hospitals Tbk

PT Indonesia Media Televisi *)

PT Lippo Karawaci Tbk

PT Mahkota Sentosa Utama

PT Lippo Cikarang Tbk

PT Bank Nationalnobu Tbk

Others (below Rp10,000 each)

Total

Percentage of net sales

Cost of goods and services sold

PT Mandiri Cipta Gemilang

Others (below Rp10,000 each)

Total

Percentage cost of goods and services sold

*) deconsolidated since June 2016

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

7. TRANSAKSI DAN SALDO PIHAK BERELASI (lanjutan)

Transaksi dengan Pihak Berelasi (lanjutan)

Berikut ini adalah ikhtisar transaksi yang signifikan (mempengaruhi penerimaan/pendapatan dan beban) dengan pihak berelasi (terutama afiliasi): (lanjutan)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

7. TRANSAKSI DAN SALDO PIHAK BERELASI (continued)

Transactions with Related Parties (continued)

The following is a summary of significant transactions (affecting revenue/income and expenses) with related parties (mainly affiliates): (continued)

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	
Beban penjualan			Selling expenses
<u>Beban sewa (termasuk amortisasi sewa)</u>			<u>Rental expenses (included rental amortization)</u>
Lainnya (masing-masing dibawah Rp10.000)	(18,440)	(19,372)	Others (below Rp10,000 each)
Persentase dari beban sewa - neto	2.10	3.05	Percentage of rental expenses - net
Beban lain-lain			Other expenses
Timezone Group International, Pte. Ltd.	(15,756)	(12,967)	Timezone Group International, Pte. Ltd.
Lainnya (masing-masing di bawah Rp10.000)	(58)	(106)	Others (below Rp10,000 each)
Jumlah	(15,814)	(13,073)	Total
Persentase dari beban lain - lain	47.10	7.32	Percentage of other expenses
Pendapatan sewa			Rental income
Lainnya (masing-masing di bawah Rp10.000)	3,666	3,815	Others (below Rp10,000 each)
Persentase dari pendapatan sewa	2.67	2.05	Percentage of rental income
Beban umum dan administrasi			General and administration expenses
<u>Beban gaji, tunjangan dan kesejahteraan karyawan</u>			<u>Salaries, allowances and employment benefit expenses</u>
Dewan Komisaris dan Direksi (Imbalan kerja jangka pendek)	(71,118)	(70,405)	Board of Commissioners and Directors (short-term employee benefit)
Persentase dari beban gaji, tunjangan dan kesejahteraan karyawan	5.03	4.89	Percentage of salaries, allowances and employment benefit expenses
Beban asuransi			Insurance expenses
PT Lippo General Insurance Tbk	(25,152)	(30,905)	PT Lippo General Insurance Tbk
Persentase dari beban asuransi	23.92	30.99	Percentage of insurance expense
Penghasilan keuangan			Finance income
Lainnya (masing-masing dibawah Rp10.000)	5,463	4,814	Others (below Rp10,000 each)
Persentase dari penghasilan keuangan	3.23	6.76	Percentage of finance income

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

7. TRANSAKSI DAN SALDO PIHAK BERELASI (lanjutan)

Hubungan dan sifat saldo akun/transaksi dengan
pihak berelasi adalah sebagai berikut:

**7. TRANSACTIONS AND BALANCES WITH RELATED
PARTIES (continued)**

The relationship and nature of account
balances/transactions with the related parties are as
follows:

No.	Pihak Berelasi/ Related Parties	Hubungan/ Relationship	Sifat Saldo Akun/Transaksi Nature of Account Balances/Transactions
1.	PT Bank Nationalnobu Tbk	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Penempatan pada rekening giro dan deposito, investasi penyertaan saham dan penjualan neto/ Placement in current account and deposits, investment in shares and net sales
2.	PT Matahari Department Store Tbk	Entitas asosiasi/ An associate	Penagihan atas penjualan barang dan jasa, liabilitas jangka panjang lainnya, dan penjualan neto/ Billing for sale of goods and services, other non-current liabilities, and net sales
3.	PT Indonesia Media Televisi	Entitas asosiasi/ An associate	Penagihan atas penjualan barang dan jasa, piutang lainnya, liabilitas jangka pendek lainnya, dan penjualan neto/ Billing for sale of goods and services, other receivables, other short term liabilities, and net sales
4.	PT Bintang Sidoraya	Entitas asosiasi/An associate	Piutang antar perusahaan/ Intercompany receivables
5.	PT Visionet Internasional	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Penagihan atas penjualan barang dan jasa, penjualan neto, dan liabilitas jangka pendek lainnya/ Billing for sale of goods and services, net sales, and other short-term liabilities
6.	PT Link Net Tbk	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Penagihan atas penjualan barang dan jasa, liabilitas jangka pendek lainnya, dan penjualan neto / Billing for sale of goods and services, other short-term liabilities, and net sales
7.	PT Lippo Karawaci Tbk ("PT LK")	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Penagihan atas penjualan barang dan jasa, investasi penyertaan saham, dan penjualan neto/ Billing for sale of goods and services, investment in shares, and net sales
8.	PT Mahkota Sentosa Utama	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Penagihan atas penjualan barang dan jasa dan penjualan neto/ Billing for sale of goods and services and net sales
9.	PT Global Ecommerce Indonesia PT Bumi Cakrawala Perkasa	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Investasi penyertaan saham/ Investment in shares
10.	PT Mandiri Cipta Gemilang	Afiliasi, karena entitas anak/ Affiliate, subsidiary of PT LK	Pembayaran biaya di muka, sewa dibayar di muka jangka panjang, piutang lainnya, dan beban pokok penjualan barang dan jasa/ Payment of prepaid expenses, long-term prepaid rents, other receivables, and cost of goods and services sold
11.	PT Villa Permata Cibodas PT Direct Power PT Andromeda Sakti PT Adijaya Pratama Mandiri	Afiliasi, karena entitas anak/ Affiliate, subsidiary of PT LK	Sewa dibayar di muka jangka panjang/ Long-term prepaid rents
12.	PT Siloam International Hospitals Tbk	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Penjualan neto/ Net sales

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

7. TRANSAKSI DAN SALDO PIHAK BERELASI (lanjutan)

Hubungan dan sifat saldo akun/transaksi dengan
pihak berelasi adalah sebagai berikut: (lanjutan)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

7. TRANSAKSI DAN SALDO PIHAK BERELASI WITH RELATED PARTIES (continued)

The relationship and nature of account
balances/transactions with the related parties are as
follows: (continued)

No.	Pihak Berelasi/ Related Parties	Hubungan/ Relationship	Sifat Saldo Akun/Transaksi Nature of Account Balances/Transactions
13.	PT Internux	Afiliasi, karena entitas anak/ Affiliate, subsidiary of PT FM	Penagihan atas penjualan barang dan jasa, dan penjualan neto/ Billing for sale of goods and services and net sales
14.	PT Prima Wira Utama	Afiliasi, karena entitas anak/ Affiliate, subsidiary of PT FM	Liabilitas jangka pendek lainnya dan penjualan neto/ Other short-term liabilities and net sales
15.	Dewan Komisaris dan Direksi/ Boards of Commissioners and Directors	Manajemen kunci/ Key management	Pembayaran untuk beban gaji dan tunjangan dan kesejahteraan karyawan/ Payment for salaries, allowances and employment benefit expenses
16.	PT Bimasakti Jaya Abadi	Afiliasi, karena entitas anak/ Affiliate, subsidiary of PT LK	Pembayaran uang muka dan jaminan sewa/ Payment of rental advances and deposits
17.	PT Damarindo Perkasa	Afiliasi, karena entitas anak/ Affiliate, subsidiary of PT LK	Pembayaran uang muka dan jaminan sewa dan sewa dibayar di muka jangka panjang/ Payment of rental advances and deposits and long-term prepaid rents
18.	PT Lippo General Insurance Tbk	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Biaya dibayar di muka, beban umum dan administrasi - asuransi/ Prepaid expenses, general and administrative expenses - insurance
19.	PT Ciptadana Multifinance	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Utang sewa pembiayaan/ Finance lease payable
20.	PT Lippo Cikarang Tbk	Afiliasi, karena entitas anak/ Affiliate, subsidiary of PT LK	Penjualan neto/ Net sales
21.	Timezone Group International, Pte. Ltd.	Afiliasi karena di bawah kesamaan pengendalian/ Affiliate, under common control	Beban penjualan - lain-lain/ Selling expense - other

8. INVESTASI

a. Investasi pada Entitas Anak

Perincian Entitas Anak langsung dan tidak langsung
Perusahaan diungkapkan dalam Catatan 1c. Entitas
anak yang memiliki Kepentingan Non-Pengendali
("KNP") yang material terhadap Perusahaan adalah
PT Matahari Putra Prima Tbk ("PT MPP"), dengan
perincian sebagai berikut:

8. INVESTMENTS

a. Investment in Subsidiaries

Detail of the Company's direct and indirect
Subsidiaries are disclosed in Note 1c. Subsidiary with material Non-Controlling Interest ("NCI") to the
Company is PT Matahari Putra Prima Tbk
("PT MPP"), with the following detail:

Persentase Kepemilikan KNP/ Percentage of NCI Ownership	Laba komprehensif yang dialokasikan ke KNP/ Comprehensive income allocated to NCI		Akumulasi KNP/ Accumulated NCI	
	31 Des/Dec 31, 2017	31 Des/Dec 31, 2016	31 Des/Dec 31, 2017	31 Des/Dec 31, 2016
PT MPP	49.77%	(624,892)	27,580	584,369
				1,209,263

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

8. INVESTASI (lanjutan)

a. Investasi pada Entitas Anak (lanjutan)

Dividen yang dibayarkan kepada pihak KNP untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 masing-masing sebesar Rp0 dan Rp69.592.

Ringkasan informasi keuangan PT MPP, sebelum eliminasi antar Perusahaan, adalah sebagai berikut:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Aset lancar	2,485,833	4,102,458	3,709,739	Current assets
Aset tidak lancar	2,941,226	2,599,276	2,323,021	Non-current assets
Jumlah aset	5,427,059	6,701,734	6,032,760	Total assets
Liabilitas jangka pendek	3,876,194	3,333,880	2,814,709	Current liabilities
Liabilitas jangka panjang	376,694	938,122	703,907	Non-current liabilities
Jumlah liabilitas	4,252,888	4,272,002	3,518,616	Total liabilities
Arus kas neto dari/ (untuk) aktivitas operasi	(142,531)	582,579		Net cash flows provided from/ (used in) operating activities
Arus kas neto untuk aktivitas investasi	(375,850)	(627,666)		Net cash flows used in investing activities
Arus kas neto dari/ (untuk) aktivitas pendanaan	642,668	(115,225)		Net cash flows provided from/ (used in) financing activities
Arus kas neto	124,287	(160,312)		Net cash flows
Penjualan bersih	12,562,780	13,527,323		Net Sales
Laba (rugi) tahun berjalan yang dapat dikreditkan kepada: Pemilik entitas induk	(1,243,414)	38,483		Profit (loss) for the year attributable to: Equity holders of the parent
Laba (rugi) tahun berjalan	(1,243,414)	38,483		Profit (loss) for the year
Jumlah penghasilan komprehensif tahun berjalan yang dapat dikreditkan kepada: Pemilik entitas induk	(1,255,561)	55,415		Total comprehensive income for the year attributable to: Equity holders of the parent
Jumlah penghasilan komprehensif tahun berjalan	(1,255,561)	55,415		Total comprehensive income for the year

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

8. INVESTMENTS (continued)

a. Investment in Subsidiaries (lanjutan)

Dividend paid to NCI for the years ended December 31, 2017 and 2016 amounted to Rp0 and Rp69,592, respectively.

Summary of financial information of PT MPP, before inter-company eliminations, are as follow:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	
Arus kas neto dari/ (untuk) aktivitas operasi	(142,531)	582,579	Net cash flows provided from/ (used in) operating activities
Arus kas neto untuk aktivitas investasi	(375,850)	(627,666)	Net cash flows used in investing activities
Arus kas neto dari/ (untuk) aktivitas pendanaan	642,668	(115,225)	Net cash flows provided from/ (used in) financing activities
Arus kas neto	124,287	(160,312)	Net cash flows
Penjualan bersih	12,562,780	13,527,323	Net Sales
Laba (rugi) tahun berjalan yang dapat dikreditkan kepada: Pemilik entitas induk	(1,243,414)	38,483	Profit (loss) for the year attributable to: Equity holders of the parent
Laba (rugi) tahun berjalan	(1,243,414)	38,483	Profit (loss) for the year
Jumlah penghasilan komprehensif tahun berjalan yang dapat dikreditkan kepada: Pemilik entitas induk	(1,255,561)	55,415	Total comprehensive income for the year attributable to: Equity holders of the parent
Jumlah penghasilan komprehensif tahun berjalan	(1,255,561)	55,415	Total comprehensive income for the year

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

8. INVESTASI (lanjutan)

b. Investasi pada Entitas Asosiasi

Investasi pada Entitas Asosiasi yang dimiliki oleh
Perusahaan terdiri dari:

31 Desember 2017 / December 31, 2017						
Percentase Kepemilikan/ Percentage of Ownership	Awal tahun/ Beginning of year	Bagian atas hasil bersih/ Shares of results	Rugi komprehensif lain/Other comprehensive loss	Dividen/ Dividend	Lainnya/ Others	Akhir tahun/ End of year
PT First Media Tbk ("PT FM") ¹⁾	33.76	2,435,492	(371,654)	(36,108)	-	2,027,730
PT Matahari Department Store Tbk ("PT MDS")	17.48	1,265,379	333,319	(3,549)	(247,144)	1,348,005
PT Matahari Leisure ³⁾	50.00	13,770	6,954	-	-	23,224
Jettlane Holdings Limited ^{6)****}	50.00	-	(14,326)	-	-	14,326
Lain-lain (masing-masing di bawah Rp5.000)/ Others (below Rp5,000 each)	4,864	-	-	-	-	4,864
Jumlah/ Total	3,719,505	(45,707)	(39,657)	(247,144)	16,826	3,403,823

31 Desember 2016 / December 31, 2016						
Percentase Kepemilikan/ Percentage of Ownership	Awal tahun/ Beginning of year	Bagian atas hasil bersih/ Shares of results	Penghasilan komprehensif lain/Other comprehensive income	Dividen/ Dividend	Lainnya/ Others	Akhir tahun/ End of year
PT FM ¹⁾	33.76	2,633,037	(268,330)	20,436	-	2,435,492
PT MDS	17.48	1,336,367	399,896	(4,160)	(255,324)	(211,400)*
PT Bank Nationalnobu Tbk ("PT Nobu") ^{2)**}	19.58	362,123	422	1,431	-	(363,976)
PT Matahari Leisure ³⁾	50.00	16,897	1,351	(478)	(4,000)	-
PT Visionet Internasional ("PT VI") ^{4)***}	49.00	-	(13,521)	-	-	13,521
PT Indonesia Media Televisi ("PT IMTV") ^{5)****}	44.00	-	(8,381)	-	-	8,381
Lain-lain (masing-masing di bawah Rp5.000)/ Others (below Rp5,000 each)	4,864	-	-	-	-	4,864
Jumlah/ Total	4,353,288	111,437	17,229	(259,324)	(503,125)	3,719,505

* Terdiri dari penjualan saham PT MDS sebesar Rp205.217 dan eliminasi laba antar perusahaan dari penjualan aset tetap sebesar Rp6.183.

** Investasi di PT Nobu direklasifikasi ke investasi jangka panjang lainnya pada tanggal 1 Februari 2016.

*** Investasi di PT VI berubah menjadi investasi pada entitas asosiasi pada bulan Juni 2016. Kemudian pada bulan Oktober 2016, seluruh sisa kepemilikan saham PT VI telah dijual.

**** Investasi di PT IMTV berubah dari entitas anak menjadi entitas asosiasi pada Juni 2016.

***** pembelian saham pada tanggal 5 April 2017 senilai Rp14.326

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

8. INVESTMENTS (continued)

b. Investment in Associates

The Company's investment in Associates consist of the following:

31 Desember 2017 / December 31, 2017

Percentase Kepemilikan/ Percentage of Ownership	Awal tahun/ Beginning of year	Bagian atas hasil bersih/ Shares of results	Rugi komprehensif lain/Other comprehensive loss	Dividen/ Dividend	Lainnya/ Others	Akhir tahun/ End of year
PT First Media Tbk ("PT FM") ¹⁾	33.76	2,435,492	(371,654)	(36,108)	-	2,027,730
PT Matahari Department Store Tbk ("PT MDS")	17.48	1,265,379	333,319	(3,549)	(247,144)	1,348,005
PT Matahari Leisure ³⁾	50.00	13,770	6,954	-	-	23,224
Jettlane Holdings Limited ^{6)****}	50.00	-	(14,326)	-	-	14,326
Lain-lain (masing-masing di bawah Rp5.000)/ Others (below Rp5,000 each)	4,864	-	-	-	-	4,864
Jumlah/ Total	3,719,505	(45,707)	(39,657)	(247,144)	16,826	3,403,823

31 Desember 2016 / December 31, 2016

Percentase Kepemilikan/ Percentage of Ownership	Awal tahun/ Beginning of year	Bagian atas hasil bersih/ Shares of results	Penghasilan komprehensif lain/Other comprehensive income	Dividen/ Dividend	Lainnya/ Others	Akhir tahun/ End of year
PT FM ¹⁾	33.76	2,633,037	(268,330)	20,436	-	2,435,492
PT MDS	17.48	1,336,367	399,896	(4,160)	(255,324)	(211,400)*
PT Bank Nationalnobu Tbk ("PT Nobu") ^{2)**}	19.58	362,123	422	1,431	-	(363,976)
PT Matahari Leisure ³⁾	50.00	16,897	1,351	(478)	(4,000)	-
PT Visionet Internasional ("PT VI") ^{4)***}	49.00	-	(13,521)	-	-	13,521
PT Indonesia Media Televisi ("PT IMTV") ^{5)****}	44.00	-	(8,381)	-	-	8,381
Lain-lain (masing-masing di bawah Rp5.000)/ Others (below Rp5,000 each)	4,864	-	-	-	-	4,864
Jumlah/ Total	4,353,288	111,437	17,229	(259,324)	(503,125)	3,719,505

* Consist of sale of investment in PT MDS amounted to Rp205,217 and elimination of intercompany profit from sales of fixed assets amounted to Rp6,183.

** Investment in PT Nobu is reclassified to other long term investment on February 1, 2016.

*** Investments in PT VI is changed to investment in associates in June 2016. And in October 2016, the remaining share ownership in PT VI had been sold.

**** Investments in PT IMTV is changed from a subsidiary to associate in June 2016.

***** purchase of shares on April 5, 2017 at Rp14,326

- 1) Dimiliki melalui PT Reksa Puspita Karya
- 2) Dimiliki melalui PT Prima Cakrawala Sentosa
- 3) Dimiliki melalui PT Nadya Prima Indonesia
- 4) Dimiliki melalui PT Multipolar Technology Tbk
- 5) Dimiliki melalui PT Multipolar Multimedia Prima
- 6) Dimiliki melalui PT Air Pasifik Utama

- 1) Owned through PT Reksa Puspita Karya
- 2) Owned through PT Prima Cakrawala Sentosa
- 3) Owned through PT Nadya Prima Indonesia
- 4) Owned through PT Multipolar Technology Tbk
- 5) Owned through PT Multipolar Multimedia Prima
- 6) Owned through PT Air Pasifik Utama

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

8. INVESTASI (lanjutan)

b. Investasi pada Entitas Asosiasi (lanjutan)

	Percentase Kepemilikan/ Percentage of Ownership	Awal tahun/ Beginning of year	Bagian atas hasil bersih/ Shares of results	Penghasilan komprehensif lain/Other comprehensive income	Dividen/ Dividend	Lainnya/ Others	Akhir tahun/ End of year
PT FM ¹⁾	33.76	2,804,541	(211,026)	39,602	-	(80)	2,633,037
PT MDS	20.48	1,142,425	364,718	3,584	(174,360)	-	1,336,367
PT Nobu ²⁾	20.15	360,574	3,769	(2,220)	-	-	362,123
PT Matahari Leisure ³⁾	50.00	21,293	604	-	(5,000)	-	16,897
Lain-lain (masing-masing di bawah Rp5.000)/ Others (below Rp5,000 each)		5,154	(290)	-	-	-	4,864
Jumlah/ Total		4,333,987	157,775	40,966	(179,360)	(80)	4,353,288

- * Terdiri dari penjualan saham PT MDS sebesar Rp205.217 dan eliminasi laba antar perusahaan dari penjualan aset tetap sebesar Rp6.183.
- ** Investasi di PT Nobu direklasifikasi ke investasi jangka panjang lainnya pada tanggal 1 Februari 2016.
- *** Investasi di PT VI berubah menjadi investasi pada entitas asosiasi di Juni 2016. Kemudian pada bulan Oktober 2016, seluruh sisa kepemilikan saham PT VI telah dijual.
- **** Investasi di PT IMTV berubah dari entitas anak menjadi entitas asosiasi pada Juni 2016.
- ***** pembelian saham pada tanggal 5 April 2017 senilai Rp14.326

- 1) Dimiliki melalui PT Reksa Puspita Karya
- 2) Dimiliki melalui PT Prima Cakrawala Sentosa
- 3) Dimiliki melalui PT Nadya Prima Indonesia
- 4) Dimiliki melalui PT Multipolar Technology Tbk
- 5) Dimiliki melalui PT Multipolar Multimedia Prima

Pada tanggal 6 September 2016, Perusahaan menjual 87.537.500 lembar saham PT MDS. Dengan adanya penjualan ini, persentase kepemilikan Perusahaan pada PT MDS turun dari 20,48% menjadi 17,48%. Meskipun Perusahaan memiliki kurang dari 20% saham PT MDS, Perusahaan tetap memiliki pengaruh signifikan karena merupakan pemegang saham terbesar dan memiliki keterwakilan dalam dewan komisaris dan direksi di PT MDS.

Pada tanggal 1 Februari 2016, PT Nobu melakukan penerbitan saham baru sebanyak 126.582.300 saham dan telah mencatatkan sahamnya di Bursa Efek Indonesia. Kepemilikan tidak langsung Perusahaan terdilusi dari 20,16% menjadi 19,58%. Sehubungan dengan dilusi kepemilikan ini, maka investasi di PT Nobu direklasifikasi ke "Investasi Jangka Panjang Lainnya".

Investasi pada entitas asosiasi yang material bagi Perusahaan adalah investasi pada PT FM dan PT MDS. PT FM bergerak di bidang bisnis teknologi, media, dan telekomunikasi, sedangkan PT MDS bergerak dalam usaha jaringan gerai serba ada yang menyediakan berbagai macam barang seperti pakaian, aksesoris, tas, sepatu, kosmetik, dan peralatan rumah tangga serta jasa konsultan manajemen. PT FM dan PT MDS berkedudukan di Indonesia.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

8. INVESTMENTS (continued)

b. Investment in Associates (continued)

31 Desember/ December 31, 2015

- * Consist of sale of investment in PT MDS amounted to Rp205,217 and elimination of intercompany profit from sales of fixed assets amounted to Rp6,183.
- ** Investment in PT Nobu is reclassified to other long term investment on February 1, 2016.
- *** Investments in PT VI is changed to investment in associates in June 2016. And in October 2016, the remaining share ownership in PT VI had been sold.
- **** Investments in PT IMTV is changed from a subsidiary to associate in June 2016.
- ***** purchase of shares on April 5, 2017 at Rp14,326

- 1) Owned through PT Reksa Puspita Karya
- 2) Owned through PT Prima Cakrawala Sentosa
- 3) Owned through PT Nadya Prima Indonesia
- 4) Owned through PT Multipolar Technology Tbk
- 5) Owned through PT Multipolar Multimedia Prima

On September 6, 2016, the Company sold its 87,537,500 shares in PT MDS. Due to this sale transaction, the Company's ownership in PT MDS decreased from 20.48% to 17.48%. Although the Company has less than 20% of ownership in PT MDS, the Company still has a significant influence as the largest shareholder and has representation on the board of commissioners and directors of PT MDS.

On February 1, 2016, PT Nobu conducted issuance of 126,582,300 new shares and the new shares were listed on the Indonesian Stock Exchange. The Company's indirect ownerships has diluted from 20.16% to 19.58%. In relation with the diluted ownership, the investment in PT Nobu has been reclassified to "Other long term investments".

The associates that are material to the Company are investment in PT FM and PT MDS. PT FM engaged in technology, media, and telecommunication while PT MDS engaged in the retail business for several types of products such as clothes, accessories, bags, shoes, cosmetics, and household appliances, and management consulting service. PT FM and PT MDS domicile are in Indonesia.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

8. INVESTASI (lanjutan)

b. Investasi pada Entitas Asosiasi (lanjutan)

Berikut ringkasan informasi keuangan PT FM dan PT MDS pada 31 Desember 2017:

	PT FM	PT MDS	Total	
Aset lancar	885,851	2,973,749	3,859,600	Current assets
Aset tidak lancar	11,203,622	2,453,677	13,657,299	Non-current assets
Liabilitas jangka pendek	(4,683,789)	(2,610,824)	(7,294,613)	Current liabilities
Liabilitas jangka panjang	(1,733,673)	(488,617)	(2,222,290)	Non-current liabilities
Jumlah aset bersih (100%)	5,672,011	2,327,985	7,999,996	Total net assets (100%)

	PT FM	PT MDS	
Pendapatan neto	982,463	10,023,961	Net Revenue
Laba (rugi) bersih tahun berjalan yang dapat diatribusikan kepada:			Net profit (loss) for the year attributable to:
Pemilik entitas induk	(1,100,674)	1,907,077	Equity holders of the parent
Kepentingan non-pengendali	(394,214)	-	Non-controlling Interest
Laba (rugi) tahun berjalan	(1,494,888)	1,907,077	Profit (loss) for the year
Jumlah penghasilan (rugi) komprehensif tahun berjalan yang dapat diatribusikan kepada:			Total comprehensive income (loss) for the year attributable to:
Pemilik entitas induk	(1,207,153)	1,886,765	Equity holders of the parent
Kepentingan non-pengendali	(394,671)	-	Non-controlling Interest
Jumlah penghasilan (rugi) komprehensif tahun berjalan	(1,601,824)	1,886,765	Total comprehensive income (loss) for the year

Investasi pada asosiasi tertentu digunakan sebagai jaminan atas fasilitas pinjaman yang diperoleh Perusahaan (Catatan 22).

8. INVESTMENTS (continued)

b. Investment in Associates (continued)

Below are summary of financial information of PT FM and PT MDS at December 31, 2017:

	PT FM	PT MDS	
Aset lancar	885,851	2,973,749	3,859,600
Aset tidak lancar	11,203,622	2,453,677	13,657,299
Liabilitas jangka pendek	(4,683,789)	(2,610,824)	(7,294,613)
Liabilitas jangka panjang	(1,733,673)	(488,617)	(2,222,290)
Jumlah aset bersih (100%)	5,672,011	2,327,985	Total net assets (100%)

Certain investment in associates are used as collateral to the loan obtained by the Company (Note 22).

c. Investasi Jangka Panjang Lainnya

Investasi jangka panjang lainnya terdiri dari:

c. Other long-term investments

Other long-term investments consist of:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Nilai wajar tersedia				Fair value is readily available
Investasi ekuitas yang dimiliki oleh:				Equity investment owned by:
PT Prima Cakrawala Sentosa	834,000	660,250	-	PT Prima Cakrawala Sentosa
Nilai wajar tidak tersedia				Fair value is not readily available
Investasi ekuitas yang dimiliki oleh:				Equity investment owned by:
PT MPP	310,939	189,760	31,750	PT MPP
PT Nusa Jaya Cipta ("PT NJC")	208,479	-	-	PT Nusa Jaya Cipta ("PT NJC")
PT Prima E-commerce Global ("PT PEG")	151,250	1,250	-	PT Prima E-commerce Global ("PT PEG")
PT Nuansa Multi Karya dan PT Gita Karsa Mandiri	54,168	54,168	588	PT Nuansa Multi Karya and PT Gita Karsa Mandiri
PT Prima Solusi Global	15,572	-	-	PT Prima Solusi Global
Lain-lain	750	1,000	1,005	Others
Investasi pada Capital Fund yang dimiliki oleh PT NJC	94,353	94,353	-	Capital Fund investment owned by PT NJC
Investasi pada convertible notes yang dimiliki PT Nadya Putra Investama	50,000	-	-	Investment in convertible notes owned by PT Nadya Putra Investama
Jumlah	1,719,511	1,000,781	33,343	Total

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)**
31 Desember 2017, 2016 dan 2015 dan
**Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

8. INVESTASI (lanjutan)

c. Investasi Jangka Panjang Lainnya (lanjutan)

PT Prima Cakrawala Sentosa memiliki investasi pada saham PT Nobu (Catatan 8b). Sejak 1 Februari 2016, kepemilikan saham ini telah terdilusi menjadi 19,58%, sehingga PT Nobu direklasifikasi dari investasi pada entitas asosiasi menjadi investasi jangka panjang lainnya. Perhitungan atas efek dilusian ini adalah sebagai berikut:

Nilai wajar investasi pada saat penerbitan saham baru
Nilai tercatat investasi di PT Nobu

Laba atas efek dilusian (Catatan 30)

PT MPP memiliki investasi saham pada PT Global E-commerce Indonesia yang bergerak dalam bidang jasa.

PT NJC memiliki investasi dalam saham pada berbagai perusahaan e-commerce.

Pada tanggal 31 Desember 2017 dan 2016, PT PEG memiliki investasi saham pada PT Bumi Cakrawala Perkasa.

PT Nuansa Multi Karya dan PT Gita Karsa Mandiri memiliki saham Grab Inc., dengan nilai perolehan sebesar USD4,050.

PT Prima Solusi Global memiliki investasi pada Global Trade Asia Pte Ltd.

PT NJC memiliki investasi di Venturra Capital Fund I LP dengan nilai perolehan sebesar USD7,000.

PT Nadya Putra Investama memiliki investasi convertible notes yang dikeluarkan oleh PT Cinemaxx Global Pasifik.

Untuk tahun-tahun yang berakhir pada tanggal 31 Desember 2017 dan 2016, laba yang belum direalisasi atas investasi tersedia untuk dijual yang dicatat sebagai investasi jangka panjang lainnya sebesar Rp173.750 dan Rp139.000 dicatat sebagai bagian dari penghasilan komprehensif lainnya.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)**
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

8. INVESTMENTS (continued)

c. Other long-term investments (continued)

PT Prima Cakrawala Sentosa owned investment in shares of PT Nobu (Note 8b), as of Februari 1, 2016, the ownerships of shares in PT Nobu has diluted to 19.58%, thus PT Nobu has been reclassified from investment in associate to other long term investments. The calculation of dilution effect is as follow:

521,250	<i>Fair value investment on the issuance of new shares</i>
(363,976)	<i>Carrying value of investment in PT Nobu</i>

157,274 *Gain on dilution effect (Note 30)*

PT MPP has ownership in shares of PT Global E-commerce Indonesia that is engaged in service business.

PT NJC has investment in shares of various e-commerce companies.

As of December 31, 2017 and 2016, PT PEG has ownership in PT Bumi Cakrawala Perkasa.

PT Nuansa Multi Karya and PT Gita Karsa Mandiri has an ownership in Grab Inc., with acquisition cost of USD4,050.

PT Prima Solusi Global has an investment in Global Trade Asia Pte Ltd.

PT NJC owned an investment in Venturra Capital Fund I LP with acquisition cost of USD7,000.

PT Nadya Putra Investama has an investment of convertible notes issued by PT Cinemaxx Global Pasifik.

For the years ended December 31, 2017 and 2016, the unrealized gain on available for sale investment that is recorded as other long term investments amounted Rp173,750 and Rp139,000, respectively, is recorded as part of other comprehensive income.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

9. PROPERTI INVESTASI

Rincian akun ini adalah sebagai berikut:

9. INVESTMENT PROPERTIES

The detail of this account is as follows:

Transaksi selama tahun berjalan/ Transactions during the year					
	Saldo awal/ Beginning Balance	Penambahan/ Addition	Reklasifikasi/ Reclassification	Pelepasan/ Disposal	Saldo akhir/ Ending Balance
31 Desember 2017					December 31, 2017
<u>Biaya Perolehan</u>					<u>Acquisition Costs</u>
Tanah	165,145	-	-	-	Land
Bangunan	1,128	-	-	-	Buildings
Prasarana dan renovasi bangunan	47	-	-	-	Building improvements and renovations
Jumlah	166,320	-	-	-	Total
<u>Akumulasi Penyusutan</u>					<u>Accumulated Depreciation</u>
Bangunan	332	57	-	-	Buildings
Prasarana dan renovasi bangunan	19	9	-	-	Building improvements and renovations
Jumlah	351	66	-	-	Total
Nilai Buku Neto	165,969				Net Book Value
31 Desember 2016					December 31, 2016
<u>Biaya Perolehan</u>					<u>Acquisition Costs</u>
Tanah	100,010	67,069	-	1,934	Land
Bangunan	1,128	-	-	-	Buildings
Prasarana dan renovasi bangunan	40	7	-	-	Building improvements and renovations
Jumlah	101,178	67,076	-	1,934	Total
<u>Akumulasi Penyusutan</u>					<u>Accumulated Depreciation</u>
Bangunan	276	56	-	-	Buildings
Prasarana dan renovasi bangunan	10	9	-	-	Building improvements and renovations
Jumlah	286	65	-	-	Total
Nilai Buku Neto	100,892				Net Book Value
31 Desember 2015					December 31, 2015
<u>Biaya Perolehan</u>					<u>Acquisition Costs</u>
Tanah	101,251	-	-	1,241	Land
Bangunan	1,128	-	-	-	Buildings
Prasarana dan renovasi bangunan	40	-	-	-	Building improvements and renovations
Jumlah	102,419	-	-	1,241	Total
<u>Akumulasi Penyusutan</u>					<u>Accumulated Depreciation</u>
Bangunan	220	56	-	-	Buildings
Prasarana dan renovasi bangunan	2	8	-	-	Building improvements and renovations
Jumlah	222	64	-	-	Total
Nilai Buku Neto	102,197				Net Book Value

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

9. PROPERTI INVESTASI (lanjutan)

Properti investasi yang signifikan adalah yang dimiliki oleh:

- PT MT dengan nilai buku neto Rp112.207 dan nilai jual objek pajaknya sebesar Rp101.920 pada tanggal 31 Desember 2017.
- Entitas anak PT Nadya Putra Investama ("PT NPI") dengan nilai buku neto Rp52.284 dan nilai wajar sebesar Rp318.418 pada tanggal 31 Desember 2017. Penilaian nilai wajar properti investasi entitas anak PT NPI dilakukan oleh penilai independen, KJPP Firman Suryantoro Sugeng Suzy Hartomo dan Rekan pada tanggal 31 Juli 2016 dengan menggunakan pendekatan pasar.

10. ASET TETAP

Rincian akun ini adalah sebagai berikut:

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

9. INVESTMENT PROPERTIES (continued)

The significant investment properties are owned by:

- PT MT with net book value of Rp112,207 and taxable sale value of Rp101,920 as of December 31, 2017.
- Subsidiaries of PT Nadya Putra Investama ("PT NPI") with net book value of Rp52,284 and fair value of Rp318,418 as of December 31, 2017. The fair value of subsidiaries of PT NPI's investment properties assessment was conducted by an independent appraiser, KJPP Firman Suryantoro Sugeng Suzy Hartomo and Associates on July 31, 2016 using market approach.

10. FIXED ASSETS

The detail of this account is as follows:

Transaksi selama tahun berjalan/ Transactions during the year					
	Saldo awal/ Beginning Balance	Penambahan/ Addition	Reklasifikasi/ Reclassification*	Pelepasan/ Disposal**	Saldo akhir/ Ending Balance
31 Desember 2017					
<u>Nilai Perolehan</u>					
Bangunan	350,013	31	9,949	31,692	328,301
Prasarana dan renovasi bangunan	1,347,446	1,590	28,347	55,115	1,322,268
Perabot, perlengkapan dan peralatan kantor	1,193,662	10,909	162,879	57,060	1,310,390
Peralatan dan instalasi	1,538,004	68,240	143,267	80,561	1,668,950
Mesin	1,710,188	9,428	7,736	28,778	1,698,574
Alat-alat transportasi	538,974	89,921	26,674	46,013	609,556
Peralatan untuk disewakan	139,430	649	11,757	40,186	111,650
Sub-Jumlah	212,684	49,947	9,696	4,688	267,639
Aset sewa pembiayaan	7,030,401	230,715	400,305	344,093	7,317,328
Aset dalam penyelesaian	202,975	49,647	-	-	252,622
Jumlah	31,845	74,382	(85,329)	-	20,898
Jumlah	7,265,221	354,744	314,976	344,093	7,590,848
<u>Akumulasi Depresiasi</u>					
Bangunan	628,850	61,715	(394)	17,975	672,196
Prasarana dan renovasi bangunan	772,687	161,156	36,372	52,961	917,254
Perabot, perlengkapan dan peralatan kantor	844,239	273,801	615	57,758	1,060,897
Peralatan dan instalasi	915,283	19,787	-	17,856	917,214
Mesin	405,810	57,200	1	42,661	420,350
Alat-alat transportasi	104,752	19,009	65	34,776	89,050
Peralatan untuk disewakan	140,782	49,625	-	2,922	187,485
Sub-Jumlah	3,812,403	642,293	36,659	226,909	4,264,446
Aset sewa pembiayaan	16,628	27,189	-	-	43,817
Jumlah	3,829,031	669,482	36,659	226,909	4,308,263

* termasuk efek selisih kurs penjabaran laporan keuangan entitas anak dalam mata uang asing

** termasuk aset tetap Entitas-entitas anak yang rusak akibat kebakaran sebesar Rp9.790.

* including the effect of differences in exchange rate translation of subsidiaries' financial statements in foreign currencies

** including fixed assets of subsidiaries which damaged by fire amounted to Rp9,790.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

10. ASET TETAP (lanjutan)

Rincian akun ini adalah sebagai berikut: (lanjutan)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

10. FIXED ASSETS (continued)

The detail of this account is as follows: (continued)

Transaksi selama tahun berjalan/ <i>Transactions during the year</i>					<i>December 31, 2017 (continued)</i> <i>Impairment value of fixed assets</i>
<i>Saldo awal/ Beginning Balance</i>	<i>Penambahan/ Addition</i>	<i>Reklasifikasi/ Reclassification*</i>	<i>Pelepasan/ Disposal**</i>	<i>Saldo akhir/ Ending Balance</i>	
31 Desember 2017 (lanjutan)					
<u>Penurunan Nilai Aset Tetap</u>					
Tanah	7,161	-	-	7,161	<i>Land</i>
Bangunan	72,822	-	-	72,822	<i>Buildings</i>
Perabot, perlengkapan dan peralatan kantor	16	-	-	16	<i>Office furniture, fixtures and equipment</i>
Peralatan dan instalasi	2,626	-	-	2,626	<i>Equipment and installation</i>
Jumlah	82,625	-	-	82,625	<i>Total</i>
Neto	3,353,565			3,199,960	<i>Net</i>

* termasuk efek selisih kurs penjabaran laporan keuangan entitas anak dalam mata uang asing

** termasuk aset tetap Entitas-entitas anak yang rusak akibat kebakaran sebesar Rp9.790.

* including the effect of differences in exchange rate translation of subsidiaries' financial statements in foreign currencies

** including fixed assets of subsidiaries which damaged by fire amounted to Rp9,790.

Transaksi selama tahun berjalan/ <i>Transactions during the year</i>					<i>December 31, 2016</i> <i>Acquisition Costs</i>
<i>Saldo awal/ Beginning Balance</i>	<i>Penambahan/ Addition</i>	<i>Reklasifikasi/ Reclassification*</i>	<i>Pelepasan/ Disposal**</i>	<i>Saldo akhir/ Ending Balance</i>	
31 Desember 2016					
<u>Nilai Perolehan</u>					
Tanah	340,609	875	8,529	-	<i>Land</i>
Bangunan	1,244,648	5,587	120,466	23,255	<i>Buildings</i>
Prasarana dan renovasi bangunan	1,224,085	36,337	55,091	121,851	<i>Building improvements and renovations</i>
Perabot, perlengkapan dan peralatan kantor	1,268,716	120,156	278,915	129,783	<i>Office furniture, fixtures and equipment</i>
Peralatan dan instalasi	1,727,804	30,201	8,832	56,649	<i>Equipment and installation</i>
Mesin	527,781	68,142	(2,018)	54,931	<i>Machineries</i>
Alat-alat transportasi	116,598	5,707	20,276	3,151	<i>Transportation equipment</i>
Peralatan untuk disewakan	754,355	152,273	18,069	712,013	<i>Equipment for rental</i>
Sub-Jumlah	7,204,596	419,278	508,160	1,101,633	<i>Sub - Total</i>
Aset sewa pembiayaan	278,148	69,362	89,220	233,755	<i>Finance leased assets</i>
Aset dalam penyelesaian	76,588	262,911	(276,668)	30,986	<i>Construction in progress</i>
Jumlah	7,559,332	751,551	320,712	1,366,374	<i>Total</i>
<u>Akumulasi Depresiasi</u>					
Bangunan	576,943	57,773	(21)	5,845	<i>Buildings</i>
Prasarana dan renovasi bangunan	735,131	151,934	(51,625)	62,753	<i>Building improvements and renovations</i>
Perabot, perlengkapan dan peralatan kantor	648,521	274,947	(1,183)	78,046	<i>Office furniture, fixtures and equipment</i>
Peralatan dan instalasi	913,223	24,719	-	22,659	<i>Equipment and installation</i>
Mesin	378,419	55,223	(2)	27,830	<i>Machineries</i>
Alat-alat transportasi	86,015	21,278	(150)	2,391	<i>Transportation equipment</i>
Peralatan untuk disewakan	466,775	96,697	-	422,690	<i>Equipment for rental</i>
Sub-Jumlah	3,805,027	682,571	(52,981)	622,214	<i>Sub - Total</i>
Aset sewa pembiayaan	70,898	31,637	-	85,907	<i>Finance leased assets</i>
Jumlah	3,875,925	714,208	(52,981)	708,121	<i>Total</i>

* termasuk efek selisih kurs penjabaran laporan keuangan entitas anak dalam mata uang asing

** termasuk aset tetap entitas-entitas anak yang tidak dikonsolidasi lagi dengan nilai buku neto sebesar Rp330.777

* including the effect of differences in exchange rate translation of subsidiaries' financial statements in foreign currencies

** including fixed assets of deconsolidated subsidiaries with net book value of Rp330,777

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

10. ASET TETAP (lanjutan)

Rincian akun ini adalah sebagai berikut: (lanjutan)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

10. FIXED ASSETS (continued)

The detail of this account is as follows: (continued)

Transaksi selama tahun berjalan/ Transactions during the year					December 31, 2016 (continued) Impairment value of fixed assets	
Saldo awal/ Beginning Balance	Penambahan/ Addition	Reklasifikasi/ Reclassification*	Pelepasan/ Disposal**	Saldo akhir/ Ending Balance		
31 Desember 2016 (lanjutan)						
Penurunan Nilai Aset Tetap						
Tanah	7,161	-	-	7,161	Land	
Bangunan	68,496	4,326	-	72,822	Buildings	
Perabot, perlengkapan dan peralatan kantor	18	-	(2)	16	Office furniture, fixtures and equipment	
Peralatan dan instalasi	2,626	-	-	2,626	Equipment and installation	
Peralatan untuk disewakan	54,818	3,699	-	58,517	Equipment for rental	
Jumlah	133,119	8,025	(2)	82,625	Total	
Neto	3,550,288			3,353,565	Net	

* termasuk efek selisih kurs penjabaran laporan keuangan entitas anak dalam mata uang asing

* including the effect of differences in exchange rate translation of subsidiaries' financial statements in foreign currencies

** termasuk aset tetap entitas-entitas anak yang tidak dikonsolidasi lagi dengan nilai buku neto sebesar Rp330.777

** including fixed assets of deconsolidated subsidiaries with net book value of Rp330,777

Transaksi selama tahun berjalan/ Transactions during the year					December 31, 2015 Acquisition Costs	
Saldo awal/ Beginning Balance	Penambahan/ Addition	Reklasifikasi/ Reclassification*	Pelepasan/ Disposal**	Saldo akhir/ Ending Balance		
31 Desember 2015						
Nilai Perolehan						
Tanah	336,156	4,453	-	340,609	Land	
Bangunan	1,203,359	33,146	8,301	1,244,648	Buildings	
Prasarana dan renovasi bangunan	1,123,296	89,531	132,270	1,224,085	Building improvements and renovations	
Perabot, perlengkapan dan peralatan kantor	913,373	141,903	306,112	1,268,716	Office furniture, fixtures and equipment	
Peralatan dan instalasi	1,737,074	42,449	5,542	1,727,804	Equipment and installation	
Mesin	514,127	57,008	5,947	527,781	Machineries	
Alat-alat transportasi	89,997	7,671	19,618	116,598	Transportation equipment	
Peralatan untuk disewakan	696,310	48,917	10,982	754,355	Equipment for rental	
Sub-Jumlah	6,613,692	425,078	488,772	7,204,596	Sub - Total	
Aset sewa pembiayaan	210,703	67,445	-	278,148	Finance leased assets	
Aset dalam penyelesaian	11,648	85,383	(20,443)	76,588	Construction in progress	
Jumlah	6,836,043	577,906	468,329	7,559,332	Total	
Akumulasi Depresiasi						
Bangunan	520,003	56,972	-	576,943	Buildings	
Prasarana dan renovasi bangunan	607,191	153,597	20,629	735,131	Building improvements and renovations	
Perabot, perlengkapan dan peralatan kantor	446,384	256,902	1,770	648,521	Office furniture, fixtures and equipment	
Peralatan dan instalasi	914,254	32,033	1,311	913,223	Equipment and installation	
Mesin	372,334	53,958	44	378,419	Machineries	
Alat-alat transportasi	70,514	16,136	47	86,015	Transportation equipment	
Peralatan untuk disewakan	336,154	134,948	(2,960)	466,775	Equipment for rental	
Sub-Jumlah	3,266,834	704,546	20,841	3,805,027	Sub - Total	
Aset sewa pembiayaan	26,048	44,850	-	70,898	Finance leased assets	
Aset dalam penyelesaian	(3,668)	-	3,668	-	Construction in progress	
Jumlah	3,289,214	749,396	24,509	3,875,925	Total	

* termasuk efek selisih kurs penjabaran laporan keuangan entitas anak dalam mata uang asing

* including the effect of differences in exchange rate translation of subsidiaries' financial statements in foreign currencies

** termasuk aset tetap Entitas-entitas anak yang rusak akibat kebakaran sebesar Rp18.857.

** including fixed assets of subsidiaries which damaged by fire amounted to Rp18,857.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

10. ASET TETAP (lanjutan)

Rincian akun ini adalah sebagai berikut: (lanjutan)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

10. FIXED ASSETS (continued)

The detail of this account is as follows: (continued)

Transaksi selama tahun berjalan/ <i>Transactions during the year</i>					<i>December 31, 2015 (continued)</i> <i>Impairment value of fixed assets</i>	
<i>Saldo awal/ Beginning Balance</i>	<i>Penambahan/ Addition</i>	<i>Reklasifikasi/ Reclassification*</i>	<i>Pelepasan/ Disposal**</i>	<i>Saldo akhir/ Ending Balance</i>		
31 Desember 2015 (lanjutan)						
Penurunan Nilai Aset Tetap						
Tanah	7,161	-	-	-	Land	
Bangunan	68,496	-	-	-	Buildings	
Perabot, perlengkapan dan peralatan kantor	5,862	-	345	6,189	Office furniture, fixtures and equipment	
Peralatan dan instalasi	2,688	-	-	62	Equipment and installation	
Mesin	85	-	-	85	Machinery	
Peralatan untuk disewakan	11,395	43,423	-	-	Equipment for rental	
Jumlah	95,687	43,423	345	6,336	Total	
Neto	3,451,142			3,550,288	Net	

* termasuk efek selisih kurs penjabaran laporan keuangan entitas anak dalam mata uang asing

** termasuk aset tetap Entitas-entitas anak yang rusak akibat kebakaran sebesar Rp18.857.

* including the effect of differences in exchange rate translation of subsidiaries' financial statements in foreign currencies

** including fixed assets of subsidiaries which damaged by fire amounted to Rp18,857.

Untuk tahun yang berakhir pada tanggal 31 Desember 2017 dan 2016, Perusahaan dan entitas anak menjual aset tetap tertentu dengan rincian sebagai berikut:

For the years ended December 31, 2017 and 2016, the Company and subsidiaries have sold certain fixed assets with details as follows:

	2017	2016	
Harga jual	372,436	227,288	Proceeds
Nilai buku neto	(107,394)	(268,959)	Net book value
Laba (rugi)	265,042	(41,671)	Gain (loss)

Penyusutan untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 masing-masing dibebankan sebagai berikut:

The depreciation for the years ended December 31, 2017 and 2016 are charged to the following:

	2017	2016	
Beban umum dan administrasi (Catatan 29)	445,311	492,120	General and administrative expenses (Note 29)
Beban pokok penjualan barang dan jasa	221,733	219,464	Cost of goods and services sold
Beban penjualan	2,438	2,624	Selling expenses
Jumlah	669,482	714,208	Total

Hak atas tanah merupakan Hak Guna Bangunan ("HGB") dan Hak Milik Rumah Susun ("HMRS") atas bangunan yang terletak di beberapa kota di Indonesia. HGB dan HMRS akan berakhir pada berbagai tanggal sampai tahun 2041. HGB dan HMRS adalah atas nama Perusahaan dan Entitas Anak.

The land represents rights (Hak Guna Bangunan "HGB" and Hak Milik Rumah Susun "HMRS") for parcels of land and buildings located in several cities in Indonesia. These HGB and HMRS will expire on various dates until 2041. The HGB and HMRS are under the names of the Company and Subsidiaries.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

10. ASET TETAP (lanjutan)

Perusahaan dan Entitas Anak mengasuransikan sebesar Rp703.841, USD887,791 dan RMB414,242 pada tanggal 31 Desember 2017 atas seluruh aset tetapnya, kecuali tanah, terhadap kebakaran dan risiko lainnya. Manajemen Perusahaan dan Entitas Anak berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutup kemungkinan kerugian yang timbul dari risiko tersebut. Pertanggungan tersebut terutama dilakukan oleh PT Asuransi Central Asia, PT Asuransi Bintang Tbk, China Ping An Overseas (Holdings) Limited, PT Asuransi Tripakarta dan PT Lippo General Insurance Tbk (pihak berelasi).

Pada tanggal 31 Desember 2017, nilai wajar aset tetap yang signifikan adalah milik entitas anak PT MP dan PT NPI dengan rincian sebagai berikut:

	Nilai buku neto/ Net book value	Nilai wajar/ Fair value	
PT Matahari Pacific	355,485	1,762,494	PT Matahari Pacific
PT Nadya Putra Investama	232,308	743,323	PT Nadya Putra Investama
Jumlah	587,793	2,505,817	Total

Penilaian nilai wajar aset dilakukan oleh penilai independen, KJPP Firman Suryantoro Sugeng Suzy Hartomo dan Rekan pada tanggal 31 Juli 2016 berdasarkan pendekatan pasar, biaya dan pendapatan.

Pada tanggal 31 Desember 2017, PT GTN, entitas anak, memiliki komitmen atas sejumlah pembelian terutama untuk pembangunan *data center* dengan nilai total Rp29.895.

Aset tetap tertentu digunakan sebagai jaminan atas fasilitas pinjaman yang diperoleh Perusahaan dan Entitas Anak tertentu (Catatan 15, 21 dan 22).

11. UANG MUKA DAN JAMINAN SEWA

Akun ini terutama merupakan uang muka dan jaminan sewa yang dibayarkan kepada pemilik bangunan oleh PT MPP dan PT Mulia Persada Pertiwi (Catatan 34c). Uang muka akan digunakan untuk pembayaran sewa pada saat periode sewa dimulai.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

10. FIXED ASSETS (continued)

The Company and Subsidiaries carry insurance for Rp703,841, USD887,791 and RMB414,242 as of December 31, 2017 on their respective fixed assets, except for land, from fire and other risks. The management of the Company and Subsidiaries believe that the insurance coverage is adequate to cover possible losses arising from such risks. The coverage is mainly covered by PT Asuransi Central Asia, PT Asuransi Bintang Tbk, China Ping An Overseas (Holdings) Limited, PT Asuransi Tripakarta and PT Lippo General Insurance Tbk (related party).

On December 31, 2017, the fair value of significant fixed assets that are owned by subsidiaries of PT MP and PT NPI are as follows:

The assessment of asset's fair value was conducted by an independent appraiser, KJPP Firman Suryantoro Sugeng Suzy Hartomo and Associates on July 31, 2016 based on market, cost and income approaches.

As at December 31, 2017, PT GTN, a subsidiary, had commitments related to various purchase mainly for data center construction totalling Rp29,895.

Certain fixed assets are used as collaterals for loan facilities obtained by the Company and certain Subsidiaries (Notes 15, 21 and 22).

11. RENTAL ADVANCES AND DEPOSITS

This account mainly represents rental advances and deposits paid to the building owners by PT MPP and PT Mulia Persada Pertiwi (Note 34c). The advances are used for rental payments upon the start of the rental period.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

11. UANG MUKA DAN JAMINAN SEWA (lanjutan)

Uang muka dan jaminan sewa kepada pihak berelasi pada tanggal 31 Desember 2017, 2016, dan 2015 adalah sebesar Rp64.245, Rp64.245 dan Rp86.266 (Catatan 7).

12. SEWA DIBAYAR DI MUKA JANGKA PANJANG

Akun ini terutama merupakan pembayaran sewa dibayar di muka jangka panjang untuk lokasi toko-toko PT MPP di antaranya di Lippo Village, Cikarang Orange Country, Bau-bau, Kupang Eltari, Orang Kayo Hitam Jambi, Lubuk Linggau, Lombok, Poso, Manado Kairagi dan toko lainnya, serta untuk lokasi-lokasi milik PT Mulia Persada Pertiwi di Puri Village, Bellanova Country Mall, dan lokasi lainnya.

Sewa dibayar di muka jangka panjang berjangka waktu bervariasi sampai dengan 20 tahun.

Sewa dibayar di muka jangka panjang kepada pihak berelasi pada tanggal 31 Desember 2017, 2016, dan 2015 masing-masing adalah sebesar Rp199.213, Rp216.646 dan Rp303.405 (Catatan 7).

13. ASET TAKBERWUJUD

Akun ini terdiri dari:

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

11. RENTAL ADVANCES AND DEPOSITS (continued)

As of December 31, 2017, 2016, and 2015, the rental advances and deposits to related parties is amounted to Rp64,245, Rp64,245, and Rp86,266, respectively (Note 7).

12. LONG-TERM PREPAID RENTS

This account mainly represents the long-term rent prepayments for the PT MPP's stores located such as at Lippo Village, Cikarang Orange Country, Bau-bau, Kupang Eltari, Orang Kayo Hitam Jambi, Lubuk Linggau, Lombok, Poso, Manado Kairagi and other stores, and for the store locations owned by PT Mulia Persada Pertiwi at Puri Village, Bellanova Country Mall, and other locations.

The long-term prepaid rents have lease terms which varies up to 20 years.

As of December 31, 2017, 2016, and 2015, the long-term prepaid rents to related parties amounted to Rp199,213, Rp216,646, and Rp303,405, respectively (Note 7).

13. INTANGIBLE ASSETS

This account consists of:

Transaksi selama tahun berjalan/ Transactions during the year					<i>December 31, 2017</i>
<i>Saldo awal/ Beginning Balance</i>	<i>Penambahan/ Addition</i>	<i>Reklasifikasi/ Reclassification</i>	<i>Pelepasan/ Disposal</i>	<i>Saldo akhir/ Ending Balance</i>	
<u>31 Desember 2017</u>					
Piranti lunak komputer					<i>Computer software</i>
Nilai tercatat	77,439	2,839	421	170	Acquisition cost
Akumulasi amortisasi	(52,285)	(8,390)	(323)	(75)	Accumulated amortization
Nilai buku	25,154			19,606	Net book value
Goodwill	187,003	-	-	187,003	Goodwill
Penurunan nilai goodwill	-	(56,259)	-	(56,259)	Impairment of goodwill
Neto	212,157			150,350	Net
<u>31 Desember 2016</u>					
Piranti lunak komputer					<i>Computer software</i>
Nilai tercatat	115,091	1,240	(956)	37,936	Acquisition cost
Akumulasi amortisasi	(61,952)	(13,844)	523	(22,988)	Accumulated amortization
Nilai buku	53,139	(12,604)	(433)	25,154	Net book value
Goodwill	188,485	-	-	187,003	Goodwill
Neto	241,624			212,157	Net

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

13. ASET TAKBERWUJUD (lanjutan)

Akun ini terdiri dari: (lanjutan)

Transaksi selama tahun berjalan/ <i>Transactions during the year</i>					
	<i>Saldo awal/ Beginning Balance</i>	<i>Penambahan/ Addition</i>	<i>Reklasifikasi/ Reclassification</i>	<i>Pelepasan/ Disposal</i>	<i>Saldo akhir/ Ending Balance</i>
31 Desember 2015					December 31, 2015
Piranti lunak komputer					Computer software
Nilai tercatat	119,581	7,368	687	12,545	Acquisition cost
Akumulasi amortisasi	(47,860)	(19,687)	(232)	(5,827)	Accumulated amortization
Nilai buku	71,721	(12,319)	455	6,718	Book value
Goodwill	132,226	56,259	-	-	Goodwill
Jumlah	203,947	43,940	455	6,718	Total
Penurunan nilai -					Impairment value -
Piranti lunak komputer	6	-	(6)	-	Computer software
Neto	203,941				Net
				241,624	

Manajemen berpendapat bahwa identifikasi penurunan nilai yang terjadi pada tahun yang berakhir pada 31 Desember 2017 telah dilakukan melalui penelaahan yang memadai.

Amortisasi untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 masing-masing sebesar Rp8.390 dan Rp13.844 dibebankan pada beban usaha dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian.

14. ASET/LIABILITAS KELOMPOK LEPASAN YANG DIMILIKI UNTUK DIDISTRIBUSIKAN KEPADA PEMILIK DAN OPERASI YANG DIHENTIKAN

Pada tahun 2016, Perusahaan memutuskan untuk mengurangi risiko bisnis ritel dengan tidak meneruskan operasi usaha bisnis Hipermart di China. Pada tanggal 31 Desember 2017 dan 2016, aset dan liabilitas terkait usaha ini disajikan dalam laporan posisi keuangan sebagai akun-akun "Aset kelompok lepasan yang dimiliki untuk didistribusikan kepada pemilik" dan "Liabilitas terkait aset kelompok lepasan yang dimiliki untuk didistribusikan kepada pemilik", hasil operasi untuk tahun yang berakhir pada 31 Desember 2017 dan 2016 disajikan terpisah dalam laporan laba rugi dan penghasilan komprehensif lain sebagai akun "Laba (rugi) tahun berjalan dari operasi yang dihentikan".

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

13. INTANGIBLE ASSETS (continued)

This account consists of: (continued)

Management believes that the identification of impairment in the year ended December 31, 2017 has been conducted through adequate review.

The amortization for the years ended December 31, 2017 and 2016 amounted to Rp8,390 and Rp13,844, respectively, were charged to operating expenses in the consolidated statements of profit or loss and other comprehensive income.

14. ASSETS/ LIABILITIES OF DISPOSAL GROUP CLASSIFIED AS HELD FOR DISTRIBUTION TO OWNERS AND DISCONTINUED OPERATIONS

In 2016, Company decided to reduce exposure in retail business by discontinuing the Hipermart's business in China. As of December 31, 2017 and 2016, the assets and liabilities related to the business are presented in the consolidated statement of financial position as "Assets of disposal group classified as held for distribution to owners" and "Liabilities directly associated with disposal group classified as held for distribution to owners" and the operation results for the years ended December 31, 2017 and 2016 are presented separately in the consolidated statement of profit or loss and other comprehensive income as "Profit (loss) for the year from discontinued operation".

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

15. UTANG BANK DAN LEMBAGA KEUANGAN JANGKA PENDEK

Akun ini terdiri dari:

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

15. SHORT-TERM BANK AND OTHER FINANCIAL INSTITUTION LOANS

This account consist of:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
PT Bank Negara Indonesia (Persero) Tbk ("BNI")	500,000	-	155,000	PT Bank Negara Indonesia (Persero) Tbk ("BNI")
PT Bank CIMB Niaga Tbk ("CIMB")	370,000	260,000	95,000	PT Bank CIMB Niaga Tbk ("CIMB")
Bank of China Limited ("BoC")	300,000	-	-	Bank of China Limited ("BoC")
PT Bank Maybank Indonesia Tbk ("Maybank")	200,000	-	-	PT Bank Maybank Indonesia Tbk ("Maybank")
PT Bank HSBC Indonesia ("HSBC")	195,000	-	-	PT Bank HSBC Indonesia ("HSBC")
PT Bank Danamon Indonesia Tbk ("Danamon")	45,000	-	-	PT Bank Danamon Indonesia Tbk ("Danamon")
PT Bank Mega Tbk ("MEGA")	29,897	-	-	PT Bank Mega Tbk ("MEGA")
PT Bank Central Asia Tbk ("BCA")	2,850	-	-	PT Bank Central Asia Tbk ("BCA")
HSBC Bank (China) Company Limited ("HSBC China") - RMB123,244 pada tanggal 31 Desember 2016 dan RMB132,923 dan USD472 pada tanggal 31 Desember 2015	-	238,707	288,896	HSBC Bank (China) Company Limited ("HSBC China") - RMB123,244 as of December 31, 2016 and RMB132,923 and USD472 as of December 31, 2015
PT Bank Permata Tbk ("Permata")	-	5,959	15,881	PT Bank Permata Tbk ("Permata")
Deutsche Bank AG (Singapura) ("DB") - USD25,000	-	-	344,875	Deutsche Bank AG (Singapore) ("DB") - USD25,000
PT Bank Mayapada Internasional Tbk ("Mayapada")	-	-	13,874	PT Bank Mayapada Internasional Tbk ("Mayapada")
Jumlah	1,642,747	504,666	913,526	Total

Informasi signifikan terkait utang bank dan lembaga keuangan jangka pendek adalah sebagai berikut:

BNI

PT MPP memperoleh fasilitas modal kerja *revolving* dari BNI dengan jumlah maksimum sebesar Rp500.000 yang tersedia sampai dengan tanggal 22 Desember 2018. Fasilitas ini dikenakan bunga sebesar 10,5% per tahun.

CIMB

PT MPP memperoleh fasilitas kredit Pinjaman Tetap (*on demand*) dari CIMB dengan jumlah maksimum sebesar Rp250.000 yang tersedia sampai dengan tanggal 13 Desember 2018. Fasilitas pinjaman ini dikenakan bunga sebesar 10,5% per tahun. Perusahaan memperoleh fasilitas pinjaman dari CIMB, berupa fasilitas kredit Pinjaman Tetap (*on demand*) dengan jumlah maksimum sebesar Rp120.000. Pada tanggal 16 Juni 2017, Perusahaan mendapatkan tambahan fasilitas pinjaman sebesar Rp100.000 sehingga fasilitas pinjaman menjadi sebesar Rp220.000 dan telah diperpanjang sampai dengan tanggal 13 Desember 2018. Fasilitas-fasilitas pinjaman ini dikenakan bunga sebesar 9% - 10,25% per tahun. Pinjaman ini dijaminkan dengan aset keuangan lancar lainnya tertentu.

Significant information related to short term bank and other financial institution loan are as follow:

BNI

PT MPP obtained a revolving working capital facility from BNI with a total maximum amount of Rp500,000 that is available up to December 22, 2018. This facility bears an interest of 10.5% per annum.

CIMB

PT MPP obtained fixed loan on demand credit facility from CIMB with maximum amount of Rp250,000 that is available up to December 13, 2018. This facility bears an interest of 10.5% per annum. The Company obtained fixed loan on demand credit facility from CIMB with maximum amount of Rp120,000. On June 16, 2017, the Company obtained additional loan facility amounting to Rp100,000, resulting the available loan facility amount of Rp220,000 and has been extended up to December 13, 2018. These facilities bears an interest of 9% - 10.25% per annum. The loan are secured by certain other current financial assets.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

15. UTANG BANK DAN LEMBAGA KEUANGAN JANGKA PENDEK (lanjutan)

Informasi signifikan terkait utang bank dan lembaga keuangan jangka pendek adalah sebagai berikut:
(lanjutan)

BoC

PT MPP memperoleh fasilitas pinjaman berulang dengan jumlah maksimum setara USD30,000, yang tersedia sampai dengan tanggal 14 Januari 2018 (Catatan 22). Fasilitas pinjaman ini dikenakan bunga sebesar 8,38% - 10,27% per tahun.

Maybank

PT MPP memperoleh fasilitas pinjaman *demand loan* dari Maybank dengan jumlah maksimum setara Rp200.000 yang tersedia sampai dengan tanggal 21 Desember 2018. Fasilitas pinjaman ini dikenakan bunga sebesar 9,10% - 9,60% per tahun.

HSBC

PT MPP memperoleh fasilitas pinjaman *revolving* dengan jumlah maksimum setara USD15,000 yang tersedia sampai dengan tanggal 31 Mei 2018 (Catatan 22). Fasilitas pinjaman ini dikenakan bunga sebesar 10% - 10,50% per tahun.

Danamon

PT MPP memperoleh fasilitas kredit modal kerja *revolving* dengan jumlah maksimum keseluruhan sebesar dengan Rp400.000, yang tersedia sampai dengan tanggal 31 Juli 2018 (Catatan 22). Fasilitas pinjaman ini dikenakan bunga sebesar 9,25% - 12% per tahun.

MEGA

PT BEB memperoleh fasilitas pinjaman *demand loan* dengan jumlah maksimum sebesar Rp30.000. Fasilitas tersebut tersedia sampai dengan 17 April 2018. Fasilitas pinjaman ini dikenakan bunga sebesar 13% - 13,5% per tahun. Pinjaman ini dijaminkan dengan piutang tertentu.

BCA

PT Multifiling Mitra Indonesia Tbk memperoleh fasilitas rekening koran sebesar Rp3.000. Fasilitas ini tersedia sampai dengan 5 Maret 2018 dan dikenakan bunga 9,5% per tahun. Pinjaman ini dijaminkan dengan aset tetap tertentu.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

15. SHORT-TERM BANK AND OTHER FINANCIAL INSTITUTION LOANS (continued)

Significant information related to short term bank and other financial institution loan are as follow: (continued)

BoC

PT MPP obtained revolving loan facilities with total maximum amount equivalent to USD30,000, that is available up to January 14, 2018 (Note 22). This facility bears an interest of 8.38% - 10.27% per annum.

Maybank

PT MPP obtained a demand loan facility from Maybank with maximum amount equivalent to Rp200,000 that is available up to December 21, 2018. This facility bears an interest of 9.10% - 9.60% per annum.

HSBC

PT MPP obtained a revolving loan facility with maximum amount equivalent to USD15,000 that is available up to May 31, 2018 (Note 22). This facility bears an interest of 10% - 10.50% per annum.

Danamon

PT MPP obtained revolving working capital credit facilities from Danamon with total maximum amount of Rp400,000, that are available up to July 31, 2018 (Note 22). This facility bears an interest of 9.25% - 12% per annum.

MEGA

PT BEB obtained a demand loan facility with a maximum amount of Rp30,000. The facility is available until April 17, 2018. This facility bears an interest of 13% - 13.5% per annum. The loan are secured by certain receivables.

BCA

PT Multifiling Mitra Indonesia obtained a bank overdraft facility with amount of Rp3,000. The facility is available until March 5, 2018 with annual interest rate at 9.5%. The loan is secured by certain fixed assets.

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

**15. UTANG BANK DAN LEMBAGA KEUANGAN JANGKA
PENDEK (lanjutan)**

Informasi signifikan terkait utang bank dan lembaga keuangan jangka pendek adalah sebagai berikut:
(lanjutan)

HSBC China

Entitas-entitas anak PT Kharisma Artha Sejati, memperoleh fasilitas modal kerja dari HSBC China dengan jumlah maksimum keseluruhan setara dengan USD26,000, yang tersedia sampai dengan tanggal 23 November 2017. Fasilitas pinjaman ini dikenakan bunga sebesar 5% per tahun. Pinjaman ini dijaminkan dengan Jaminan Perusahaan. Pada tanggal 25 Desember 2017, fasilitas pinjaman ini telah dibayar. Sampai dengan tanggal pelaporan ini, fasilitas ini sedang dalam proses perpanjangan.

Permata

PT Visionet Data Internasional mendapatkan pengalihan pinjaman dari PT Visionet Internasional (sudah tidak dikonsolidasi lagi sejak Juni 2016) dari Permata berupa fasilitas pembiayaan jangka pendek *dual currency* (Dollar AS dan Rupiah) dari Permata dengan jumlah maksimum sebesar Rp42.000. Fasilitas pinjaman ini dikenakan bunga sebesar 12,25% per tahun dan dijaminkan dengan piutang usaha dan/atau aset tetap tertentu. Fasilitas ini tersedia sampai dengan bulan Agustus 2017. Pada bulan Februari 2017, seluruh pinjaman tersebut telah dilunasi.

DB

PT Indonesia Media Televisi ("IMTV") memperoleh fasilitas pinjaman *term loan* dari DB dengan jumlah pokok pinjaman sebesar USD50,000 yang tersedia sampai dengan tanggal 10 Juli 2016. Fasilitas pinjaman ini dikenakan bunga sebesar LIBOR +7,985% per tahun. Pinjaman ini dijaminkan dengan *Corporate Guarantee* oleh Perusahaan dan PT Link Net Tbk. Pada tanggal 22 Juni 2016, PT Multipolar Multimedia Prima ("PT MMP"), entitas anak, melepas sebagian kepemilikannya pada IMTV, sehingga laporan keuangan IMTV tidak dikonsolidasi lagi (Catatan 1c).

Mayapada

PT VI (sudah tidak dikonsolidasi lagi sejak Juni 2016) memperoleh fasilitas pinjaman rekening koran dari Mayapada dengan jumlah maksimum Rp5.000 dan fasilitas pinjaman tetap *on demand* dengan jumlah maksimum Rp9.000, kedua fasilitas tersebut telah dibayar pada Februari 2016. Fasilitas pinjaman ini dikenakan bunga sebesar 13,5% per tahun dan dijaminkan dengan piutang usaha dan/ aset tetap tertentu. Pada tanggal 15 Maret 2016, fasilitas ini telah dialihkan ke PT Visionet Data Internasional, entitas anak PT MT.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

15. SHORT-TERM BANK AND OTHER FINANCIAL INSTITUTION LOANS (continued)

Significant information related to short term bank and other financial institution loan are as follow: (continued)

HSBC China

Subsidiaries of PT Kharisma Artha Sejati, obtained working capital credit facilities from HSBC China with total maximum amount equivalent to USD26,000, that are available up to November 23, 2017. This facility bears an interest of 5% per annum. The loan are secured by Corporate Guarantee. On December 25, 2017, this loan facility was repaid. Until the date of this report, the loan facility is still in renewal process.

Permata

PT Visionet Data Internasional obtained a loan facility transferred by PT Visionet Internasional (deconsolidated since June 2016) from Permata for a short-term financing facility dual currency (US Dollar and Rupiah) from Permata with maximum amount of Rp42,000. This facility bears an interest of 12.25% per annum and is secured by certain receivables and/or fixed asset. This loan facility is available up to August 2017. In February 2017, the loan has been repaid.

DB

PT Indonesia Media Televisi ("IMTV") obtained term loan facility from DB amounted to USD50,000, that is available up to July 10, 2016. This facility bears an interest of LIBOR +7.985% per annum. This loan is guaranteed by Corporate Guarantee by the Company and PT Link Net Tbk. On June 22, 2016, PT Multipolar Multimedia Prima ("PT MMP"), a subsidiary, sold partial of its ownership in IMTV, as the resulted, PT MMP no longer consolidate financial statements of IMTV (Note 1c)

Mayapada

PT VI (no longer consolidated since June 2016) obtained a bank overdraft facility from Mayapada with maximum amount of Rp5,000 and on demand fixed loan facility with maximum amount of Rp9,000, both facilities have been repaid in February 2016. This facility bears an interest of 13.5% per annum and is secured by certain receivables and/or fixed assets. On March 15, 2016, this loan facility was transferred to PT Visionet Data Internasional, a subsidiary of PT MT.

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

**15. UTANG BANK DAN LEMBAGA KEUANGAN JANGKA
PENDEK (lanjutan)**

Pada tanggal 31 Desember 2017, 2016 dan 2015, Perusahaan dan Entitas-entitas anak Perusahaan telah memenuhi semua persyaratan pinjaman atau memperoleh *waiver* sebagaimana diperlukan kecuali dari BoC, sampai dengan tanggal pelaporan, masih dalam proses.

16. UTANG USAHA

Akun ini merupakan kewajiban kepada para pemasok:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Beli putus	1,668,951	2,662,285	2,074,022	<i>Direct purchase</i>
Konsinyasi	264,388	299,110	320,693	<i>Consignment</i>
Jumlah	1,933,339	2,961,395	2,394,715	Total

Rincian saldo dalam mata uang asing diungkapkan dalam Catatan 32.

Seluruh saldo utang kepada pemasok seluruhnya dibayar pada triwulan berikutnya.

17. BEBAN AKRUAL

Akun ini terdiri dari:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Pemeliharaan dan jasa	445,393	435,712	559,731	<i>Maintenance and services</i>
Pemasaran dan perlengkapan	139,619	130,483	108,050	<i>Marketing and supplies</i>
Sewa	123,681	131,125	189,688	<i>Rent</i>
Biaya penutupan bisnis di Cina	114,816	134,633	-	<i>Cost of closing business in China</i>
Listrik dan energi	100,668	94,466	87,624	<i>Electricity and energy</i>
Bunga	52,566	175,807	186,291	<i>Interest</i>
Konsultan	14,007	9,203	7,751	<i>Consultant</i>
Lain-lain	269,615	383,212	244,936	<i>Others</i>
Jumlah	1,260,365	1,494,641	1,384,071	Total

Rincian saldo dalam mata uang asing diungkapkan dalam Catatan 32.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

**15. SHORT-TERM BANK AND OTHER FINANCIAL
INSTITUTION LOANS (continued)**

As of December 31, 2017, 2016 and 2015, the Company and Subsidiaries have complied with all existing loan covenants or obtained the necessary waiver as requested except from BoC, until reporting date, still on process.

16. TRADE PAYABLES

This account represents liabilities to suppliers:

Details of balances in foreign currencies are disclosed in Note 32.

All amounts due to suppliers are all paid in the next quarter.

17. ACCRUED EXPENSES

This account consist of:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Pemeliharaan dan jasa	445,393	435,712	559,731	<i>Maintenance and services</i>
Pemasaran dan perlengkapan	139,619	130,483	108,050	<i>Marketing and supplies</i>
Sewa	123,681	131,125	189,688	<i>Rent</i>
Biaya penutupan bisnis di Cina	114,816	134,633	-	<i>Cost of closing business in China</i>
Listrik dan energi	100,668	94,466	87,624	<i>Electricity and energy</i>
Bunga	52,566	175,807	186,291	<i>Interest</i>
Konsultan	14,007	9,203	7,751	<i>Consultant</i>
Lain-lain	269,615	383,212	244,936	<i>Others</i>
Jumlah	1,260,365	1,494,641	1,384,071	Total

Details of balances in foreign currencies are disclosed in Note 32.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

18. LIABILITAS LAINNYA

Liabilitas keuangan jangka pendek lainnya mencakup antara lain kewajiban kepada kontraktor untuk pekerjaan renovasi bangunan, termasuk dekorasi toko, dan kepada pihak ketiga atas beban pemasaran dan sewa.

Liabilitas jangka panjang lainnya terutama merupakan liabilitas sewa yang timbul dari pencatatan beban sewa dengan dasar garis lurus sepanjang masa sewa, *tenant deposit*, dan deposit lainnya.

19. PERPAJAKAN

a. Pajak Dibayar Dimuka

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Tagihan Restitusi Pajak:				<i>Claim for tax refund:</i>
- 2017	51,334	-	-	- 2017
- 2016	23,105	49,791	-	- 2016
- 2015	-	-	35,297	-2015
- 2014	-	-	27,815	-2014
Pajak Pertambahan Nilai - neto	205,165	146,143	192,324	<i>Value Added Tax - net</i>
Pajak penghasilan lainnya:				<i>Other income taxes:</i>
- Pasal 28	105,064	42,033	-	- Article 28
- Lain-lain	15,012	40,121	36,032	- Others
Jumlah	399,680	278,088	291,468	Total

b. Utang pajak

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

18. OTHER LIABILITIES

Other current financial liabilities comprises of liabilities to contractors for building renovation works, including store decoration, and to third parties for marketing and rental expenses.

Other long term liabilities mainly represent rent liability from recording rental expense on a straight line basis over the lease term, tenant deposit, and other deposits.

19. TAXATION

a. Prepaid Taxes

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Tagihan Restitusi Pajak:				<i>Claim for tax refund:</i>
- 2017	51,334	-	-	- 2017
- 2016	23,105	49,791	-	- 2016
- 2015	-	-	35,297	-2015
- 2014	-	-	27,815	-2014
Pajak Pertambahan Nilai - neto	205,165	146,143	192,324	<i>Value Added Tax - net</i>
Pajak penghasilan lainnya:				<i>Other income taxes:</i>
- Pasal 28	105,064	42,033	-	- Article 28
- Lain-lain	15,012	40,121	36,032	- Others
Jumlah	399,680	278,088	291,468	Total

b. Taxes payable

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Pajak Penghasilan Badan:				<i>Corporate Income Tax: Subsidiaries</i>
Entitas Anak	20,507	35,828	41,442	
Pajak Pertambahan Nilai - neto	54,785	58,088	50,348	<i>Value Added Tax - net</i>
Pajak penghasilan lainnya:				<i>Other income taxes:</i>
- Pasal 26	6,949	2,787	4,160	- Art 26
- Pasal 21	14,997	5,217	11,885	- Art 21
- Pasal 23	9,697	10,431	10,428	- Art 23
- Pasal 4(2)	3,107	2,649	1,520	- Art 4(2)
Lain-lain	4,312	6,071	9,538	Others
Sub Jumlah	39,062	27,155	37,531	<i>Sub Total</i>
Jumlah	114,354	121,071	129,321	Total

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

19. PERPAJAKAN (lanjutan)

c. Manfaat (Beban) Pajak Penghasilan

	2017	2016	
Perusahaan			<i>The Company</i>
-Tangguhan	(121,877)	1,172	- Deferred
- Penyesuaian periode lalu	(28,624)	(8,081)	- Prior period adjustment
	<u>(150,501)</u>	<u>(6,909)</u>	
Entitas Anak			<i>Subsidiaries</i>
-Kini	(122,931)	(102,607)	- Current
-Tangguhan	440,000	(53,273)	- Deferred
	<u>317,069</u>	<u>(155,880)</u>	
Jumlah	<u>166,568</u>	<u>(162,789)</u>	Total

Rekonsiliasi antara laba (rugi) sebelum pajak final dan pajak penghasilan, seperti yang disajikan pada laporan laba rugi dan penghasilan komprehensif lain konsolidasian dan taksiran rugi fiskal Perusahaan untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 adalah sebagai berikut:

A reconciliation between profit (loss) before final and income tax, as shown in the consolidated statements of profit or loss and other comprehensive income and estimated taxable loss of the Company for the years ended December 31, 2017 and 2016, are as follows:

	2017	2016	
Laba (rugi) konsolidasian sebelum pajak final dan pajak penghasilan	(2,023,748)	542,491	<i>Consolidated profit (loss) before final and income tax</i>
Rugi neto entitas anak sebelum pajak penghasilan	1,077,682	121,751	<i>Subsidiaries loss before income tax</i>
Bagian atas laba (rugi) neto entitas asosiasi	45,707	(111,437)	<i>Equity in net profit (loss) of associates</i>
Eliminasi	-	6,183	<i>Elimination</i>
	<u>-</u>	<u>-</u>	
Laba (rugi) sebelum pajak final dan pajak penghasilan Perusahaan	(900,359)	558,988	<i>Profit (loss) before final tax and income tax of the Company</i>
Pendapatan yang dikenakan pajak final	(115,655)	(91,028)	<i>Income subject to final tax</i>
Laba (rugi) sebelum pajak penghasilan	<u>(1,016,014)</u>	<u>467,960</u>	<i>Profit (loss) before income tax</i>
Perbedaan temporer:			<i>Temporary differences:</i>
- Selisih antara penyusutan dan amortisasi komersial dan fiskal	(242)	(408)	- Depreciation and amortization differences between commercial and fiscal
- Penyisihan imbalan karyawan	1,025	5,098	- Employee benefits
Perbedaan tetap:			<i>Permanent differences:</i>
- Laba pelepasan saham entitas anak	-	104,815	- Gain on disposal of subsidiary
- Pendapatan dividen	420,915	255,324	- Dividend income
- Laba atas pelepasan saham yang tercatat di bursa efek	-	(1,432,540)	- Gain on disposal of shares listed in the stock exchange
- Lain-lain	139,349	139,974	- Others
	<u>-</u>	<u>-</u>	
Taksiran rugi fiskal	(454,967)	(459,777)	<i>Estimated taxable loss</i>
Akumulasi rugi fiskal	-	(135,771)	<i>Tax losses carryforward</i>
	<u>-</u>	<u>-</u>	
Taksiran rugi fiskal Perusahaan yang dapat dikompensasi	<u>(454,967)</u>	<u>(595,548)</u>	<i>Estimated fiscal loss that can be compensated to the Company</i>
Beban pajak penghasilan kini - Perusahaan	-	-	<i>Current tax expense - Company</i>
Estimasi klaim atas pengembalian pajak penghasilan Perusahaan	<u>47,213</u>	<u>38,555</u>	<i>Estimated claim for income tax refund of the Company</i>

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

19. PERPAJAKAN (lanjutan)

c. Manfaat (Beban) Pajak Penghasilan (lanjutan)

Laba/rugi kena pajak menjadi dasar penyusunan Surat Pemberitahuan Tahunan ("SPT") pajak penghasilan badan.

Dalam laporan keuangan konsolidasian ini, jumlah taksiran rugi fiskal didasarkan atas perhitungan sementara.

Sesuai dengan Undang-Undang Perpajakan Indonesia, pajak penghasilan badan dihitung secara tahunan untuk Perusahaan dan masing-masing Entitas anak sebagai entitas yang terpisah. Laporan keuangan konsolidasian tidak dapat digunakan untuk menghitung pajak penghasilan badan.

Rekonsiliasi antara beban pajak penghasilan konsolidasian yang dihitung dengan menggunakan tarif pajak yang berlaku dari rugi konsolidasian sebelum pajak penghasilan untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 adalah sebagai berikut:

	2017	2016	
Laba (rugi) konsolidasian sebelum pajak final dan pajak penghasilan	(2,023,748)	542,491	<i>Consolidated profit (loss) before final tax and income tax</i>
Penghasilan yang telah dikenakan pajak final	(115,655)	(1,555,585)	<i>Income subject to final tax</i>
Rugi sebelum pajak penghasilan	<u>(2,139,403)</u>	<u>(1,013,094)</u>	<i>Loss before income tax</i>
			<i>Income tax expense calculated at an effective rate (25%)</i>
Beban pajak penghasilan dihitung dengan tarif yang berlaku (25%)	-	-	<i>Loss from subsidiaries and associates</i>
Rugi entitas anak dan asosiasi	(280,847)	(4,124)	<i>Dividend</i>
Dividen	(105,229)	(63,831)	<i>Non-deductible expenses</i>
Biaya yang tidak dapat dikurangkan	(34,837)	(69,202)	<i>Others</i>
Lain-lain	<u>299,036</u>	<u>138,330</u>	
			<i>Income tax benefit - Company</i>
Manfaat pajak penghasilan - Perusahaan	(121,877)	1,173	<i>Prior period adjustment - Company</i>
Penyesuaian periode lalu - Perusahaan	(28,624)	(8,081)	<i>Income tax expense - Subsidiaries</i>
Beban pajak penghasilan Entitas - entitas anak	<u>317,069</u>	<u>(155,881)</u>	
Beban pajak penghasilan	166,568	(162,789)	<i>Income tax expense</i>

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

19. TAXATIONS (continued)

c. Income Tax Benefit (Expense) (continued)

Taxable income/loss are the basis for preparation of corporate income tax returns.

In this consolidated financial statements, the amount of estimated taxable loss is based on preliminary calculations.

According to Indonesian Taxation Law, the corporate income tax is computed on an annual basis for the Company and each of the subsidiaries as separate entities. The consolidated financial statements cannot be used for the calculation of corporate income tax.

The reconciliation between the consolidated income tax expense which is calculated using the effective tax rate from the consolidated loss before income tax for the years ended December 31, 2017 and 2016 are as follows:

	2017	2016	
Laba (rugi) konsolidasian sebelum pajak final dan pajak penghasilan	(2,023,748)	542,491	<i>Consolidated profit (loss) before final tax and income tax</i>
Penghasilan yang telah dikenakan pajak final	(115,655)	(1,555,585)	<i>Income subject to final tax</i>
Rugi sebelum pajak penghasilan	<u>(2,139,403)</u>	<u>(1,013,094)</u>	<i>Loss before income tax</i>
			<i>Income tax expense calculated at an effective rate (25%)</i>
Beban pajak penghasilan dihitung dengan tarif yang berlaku (25%)	-	-	<i>Loss from subsidiaries and associates</i>
Rugi entitas anak dan asosiasi	(280,847)	(4,124)	<i>Dividend</i>
Dividen	(105,229)	(63,831)	<i>Non-deductible expenses</i>
Biaya yang tidak dapat dikurangkan	(34,837)	(69,202)	<i>Others</i>
Lain-lain	<u>299,036</u>	<u>138,330</u>	
			<i>Income tax benefit - Company</i>
Manfaat pajak penghasilan - Perusahaan	(121,877)	1,173	<i>Prior period adjustment - Company</i>
Penyesuaian periode lalu - Perusahaan	(28,624)	(8,081)	<i>Income tax expense - Subsidiaries</i>
Beban pajak penghasilan Entitas - entitas anak	<u>317,069</u>	<u>(155,881)</u>	
Beban pajak penghasilan	166,568	(162,789)	<i>Income tax expense</i>

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

19. PERPAJAKAN (lanjutan)

d. Aset (Liabilitas) Pajak Tangguhan

	31 Des/ Dec 31, 2016	Dikreditkan (dibebankan)	Dikreditkan/ (dibebankan)	Dikreditkan/ (dibebankan)	31 Des/ Dec 31, 2017	
	statement of profit or loss	ke pendapatan komprehensif lain/ <i>Credited (charged) to other</i>	ke laporan laba rugi/ <i>Credited (charged)</i>	comprehensive income	income	
Aset pajak tangguhan						
Akumulasi rugi fiskal	122,074	(122,074)			-	
Perbedaan nilai buku aset tetap dan aset takberwujud menurut akuntansi dan pajak	883	(60)		-	823	
Penyisihan imbalan kerja	8,344	257		697	9,298	
Penyisihan - persediaan dan piutang	6,333	-		-	6,333	
Sub-jumlah	<u>137,634</u>	<u>(121,877)</u>		<u>697</u>	<u>16,454</u>	
Entitas Anak	179,687	440,978		15,102	635,767	
Jumlah	317,321	319,101		15,799	652,221	
Liabilitas pajak tangguhan						
Entitas Anak	(1,972)	(978)		279	(2,671)	

	31 Des/ Dec 31, 2015	Dikreditkan (dibebankan)	Dikreditkan/ (dibebankan)	Dikreditkan/ (dibebankan)	31 Des/ Dec 31, 2016	
	statement of profit or loss	ke pendapatan komprehensif lain/ <i>Credited (charged) to other</i>	ke laporan laba rugi/ <i>Credited (charged)</i>	comprehensive income	income	
Aset pajak tangguhan						
Akumulasi rugi fiskal	122,074	-		-	122,074	
Perbedaan nilai buku aset tetap dan aset takberwujud menurut akuntansi dan pajak	985	(102)		-	883	
Penyisihan imbalan kerja	6,855	1,274		215	8,344	
Penyisihan - persediaan dan piutang	6,333	-		-	6,333	
Sub-jumlah	<u>136,247</u>	<u>1,172</u>		<u>215</u>	<u>137,634</u>	
Entitas Anak	516,127	(49,681)		(17,376)	449,070	
Pelepasan entitas pada Entitas Anak ¹⁾	-	(269,383)		-	(269,383)	
Sub-jumlah	<u>516,127</u>	<u>(319,064)</u>		<u>(17,376)</u>	<u>179,687</u>	
Jumlah	652,374	(317,892)		(17,161)	317,321	

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

19. TAXATIONS (continued)

d. Deferred Tax Assets (Liabilities)

	31 Des/ Dec 31, 2016	Dikreditkan (dibebankan)	Dikreditkan/ (dibebankan)	Dikreditkan/ (dibebankan)	31 Des/ Dec 31, 2017	
	statement of profit or loss	ke pendapatan komprehensif lain/ <i>Credited (charged) to other</i>	ke laporan laba rugi/ <i>Credited (charged)</i>	comprehensive income	income	
Deferred tax assets						
Accumulated fiscal losses						
The difference in net book value of fixed assets and intangible assets between accounting and tax						
Provision for employee benefits						
Provision - inventories and and receivables						
Sub-total						
Subsidiaries						
Total						
Deferred tax liabilities						
Subsidiaries						

	31 Des/ Dec 31, 2015	Dikreditkan (dibebankan)	Dikreditkan/ (dibebankan)	Dikreditkan/ (dibebankan)	31 Des/ Dec 31, 2016	
	statement of profit or loss	ke pendapatan komprehensif lain/ <i>Credited (charged) to other</i>	ke laporan laba rugi/ <i>Credited (charged)</i>	comprehensive income	income	
Deferred tax assets						
Accumulated fiscal losses						
The difference in net book value of fixed assets and intangible assets between accounting and tax						
Provision for employee benefits						
Provision - inventories and and receivables						
Sub-total						
Subsidiaries						
Disposal of entities in subsidiaries ¹⁾						
Total						

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

19. PERPAJAKAN (lanjutan)

d. Aset (Liabilitas) Pajak Tangguhan (lanjutan)

	31 Des/ Dec 31, 2015	Dikreditkan (dibebankan)	Dikreditkan/ (dibebankan)	Dikreditkan/ (dibebankan)	31 Des/ Dec 31, 2016	
	statement of profit or loss	ke pendapatan komprehensif ke laporan laba rugi/ <i>Credited</i> (charged) to other	ke pendapatan komprehensif lain/ <i>Credited</i> (charged) to other	comprehensive income	31 Des/ Dec 31, 2016	
Liabilitas pajak tangguhan						
Entitas Anak	(4,444)	(3,592)	-	(8,036)	6,064	<i>Deferred tax liabilities</i> Subsidiaries
Pelepasan entitas pada Entitas Anak ²⁾	-	6,064	-	6,064	6,064	Disposal of entities in subsidiaries ²⁾
Total Entitas Anak	(4,444)	2,472	-	(1,972)	-	Subsidiaries

¹⁾ termasuk aset pajak tangguhan dari pelepasan PT Indonesia Media Televisi dan PT Prima Cipta Lestari (Catatan 1c) masing-masing sebesar Rp265.696 dan Rp3.687.

²⁾ liabilitas pajak tangguhan dari pelepasan PT Visionet Internasional (Catatan 1c).

¹⁾ include deferred tax assets from disposal of PT Indonesia Media Televisi and PT Prima Cipta Lestari (Note 1c) amounting to Rp265,696 and Rp3,687, respectively.

²⁾ deferred tax liabilities from disposal of PT Visionet Internasional (Note 1c).

	31 Des/ Dec 31, 2014	Dikreditkan (dibebankan)	Dikreditkan/ (dibebankan)	Dikreditkan/ (dibebankan)	31 Des/ Dec 31, 2015	
	statement of profit or loss	ke pendapatan komprehensif ke laporan laba rugi/ <i>Credited</i> (charged) to other	ke pendapatan komprehensif lain/ <i>Credited</i> (charged) to other	comprehensive income	31 Des/ Dec 31, 2015	
Aset pajak tangguhan						
Akumulasi rugi fiskal	122,074	-	-	-	122,074	<i>Deferred tax assets</i> Accumulated fiscal losses
Perbedaan nilai buku aset tetap dan aset takberwujud menurut akuntansi dan pajak	1,027	(42)	-	-	985	The difference in net book value of fixed assets and intangible assets between accounting and tax
Penyisihan imbalan kerja	4,016	2,674	165	165	6,855	Provision for employee benefits
Penyisihan - persediaan dan piutang	6,333	-	-	-	6,333	Provision - inventories and and receivables
Sub-jumlah	133,450	2,632	165	136,247		Sub-total
Entitas Anak	417,294	89,557	9,276	516,127	-	Subsidiaries
Jumlah	550,744	92,189	9,441	652,374	-	Total
Liabilitas pajak tangguhan						
Entitas Anak	(7,738)	3,294	-	(4,444)	-	<i>Deferred tax liabilities</i> Subsidiaries

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing, kecuali dinyatakan lain)

19. PERPAJAKAN (lanjutan)

d. Aset (Liabilitas) Pajak Tangguhan (lanjutan)

Manajemen berkeyakinan bahwa aset pajak tangguhan dapat dimanfaatkan di masa mendatang.

e. Surat Ketetapan Pajak

Surat Ketetapan Pajak yang signifikan yang dikeluarkan oleh Kantor Pajak untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017, 2016 dan 2015 kepada Perusahaan dan Entitas Anak adalah sebagai berikut:

Perusahaan

Pada bulan Maret 2018, Perusahaan menerima Surat Ketetapan Pajak Lebih Bayar ("SKPLB"), Surat Ketetapan Pajak Lebih Bayar ("SKPLB"), dan Surat Tagihan Pajak ("STP") untuk tahun pajak 2016 sebesar Rp9.930. Perusahaan telah melakukan penyesuaian atas koreksi rugi fiskal, tagihan pajak beserta dendanya pada laporan keuangan konsolidasian pada tanggal 31 Desember 2017.

Pada bulan April 2016, Perusahaan menerima SKPLB dan SKPKB untuk PPh Badan tahun pajak 2014 dan 2013 masing-masing sebesar Rp16.496 dan Rp8.081.

Entitas Anak

PT MT

Pada bulan Januari 2016, PT MT menerima SKPLB PPN barang dan jasa untuk masa pajak bulan Desember 2014 sebesar Rp13.963.

PT GTN

Pada bulan Agustus 2017, PT GTN menerima SKPKB PPN barang dan jasa untuk tahun pajak 2016 sebesar Rp9.983.

Pada bulan Februari 2017, PT GTN menerima SKPKB PPN tahun 2013, 2014, dan 2015 masing-masing sebesar Rp14.344, Rp13.633, dan Rp7.364. Pada bulan Maret 2017, PT GTN mengajukan keberatan atas SKPKB PPN tahun 2014 sebesar Rp13.619.

Pada bulan November 2016, PT GTN, entitas anak PT MT, menerima SKPLB PPN barang dan jasa untuk masa pajak bulan Oktober 2015 sebesar Rp12.277.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

19. TAXATIONS (continued)

d. Deferred Tax Assets (Liabilities) (continued)

Management believes that the deferred tax assets can be utilized in the future.

e. Tax Assessments

Significant Tax Assessments issued by the Tax Office for the years ended December 31, 2017, 2016 and 2015 to the Company and its Subsidiaries are as follows:

The Company

In March 2018, the Company received Overpayment Assessment Letter ("SKPLB"), Underpayment Assessment Letter ("SKPKB"), and tax bill letter ("STP") for fiscal year 2016 amounting to Rp9,930. The Company has adjusted the fiscal loss correction, tax claim and penalties in the consolidated financial statements as of December 31, 2017.

In April 2016, the Company received SKPLB and SKPKB for Corporate Income Tax fiscal year 2014 and 2013 amounting to Rp16,496 and Rp8,081, respectively.

Subsidiaries

PT MT

In January 2016, PT MT received SKPLB of VAT Goods and Services for fiscal month December 2014 amounting to Rp13,963.

PT GTN

In August 2017, PT GTN received SKPKB for VAT for fiscal year 2016 amounting to Rp9,983.

In February 2017, PT GTN received SKPKB of VAT for fiscal year 2013, 2014, and 2015 amounting to Rp14,344, Rp13,633, and Rp7,364, respectively. In March 2017, PT GTN filed an objection letter on the SKPKB of VAT year 2014 amounting to Rp13,619.

In November 2016, PT GTN, a subsidiary of PT MT, received SKPLB of VAT Goods and Services for fiscal month October 2015 amounting to Rp12,277.

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

19. PERPAJAKAN (lanjutan)

e. Surat Ketetapan Pajak (lanjutan)

Entitas Anak (lanjutan)

PT NPI

Pada bulan Januari 2016, entitas anak tertentu PT NPI menerima SKPLB untuk PPN tahun pajak 2014. Berdasarkan SKPLB tersebut, total tagihan restitusi pajak sebesar Rp42.692 telah disetujui oleh Direktorat Jendral Pajak.

Perusahaan dan entitas-anak di atas telah melakukan penyesuaian atas koreksi rugi fiskal, tagihan pajak, tambahan pajak terutang beserta dendanya pada laporan keuangan konsolidasian masing-masing tahun berjalan.

f. Pengampunan Pajak

Perusahaan dan entitas anak tertentu telah mengikuti program pengampunan pajak. Aset pengampunan pajak yang dilaporkan Perusahaan sebesar Rp3.500. Perusahaan telah menerima Surat Keterangan Pengampunan Pajak pada tanggal 10 Januari 2017.

g. Administrasi

Berdasarkan Undang-Undang Perpajakan yang berlaku di Indonesia, Perusahaan menghitung, menetapkan dan membayar sendiri besarnya jumlah pajak yang terutang. Berdasarkan peraturan perundang-undangan yang berlaku, DJP dapat menetapkan atau mengubah jumlah pajak terutang dalam jangka waktu lima tahun sejak saat terutangnya pajak.

20. EXCHANGEABLE RIGHTS

Pada tanggal 31 Januari 2013, Perusahaan dan Prime Star Investment Pte. Ltd. ("PSI") menandatangani Perjanjian Exchangeable Rights ("ER") dengan Anderson Investments Pte. Ltd ("Anderson"), entitas yang secara tidak langsung dimiliki sepenuhnya oleh Temasek Holdings (Private) Limited ("Temasek"), di mana PSI menerbitkan ER tanpa bunga sebesar USD300,000 yang dapat ditukarkan dengan 26,1% saham (atau sejumlah 1.402.947.000 saham) PT MPP kepada Anderson.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

19. TAXATIONS (continued)

e. Tax Assessments (continued)

Subsidiaries (continued)

PT NPI

In January 2016, certain subsidiary of PT NPI received SKPLB for VAT fiscal year 2014. Based on the SKPLB, claim for tax refund totaling to Rp42,692 has been approved by Directorate General Tax.

The Company and above subsidiaries have adjusted the correction of fiscal loss, claim for tax refund, additional tax payable including the penalty in their consolidated financial statements for the respective year.

f. Tax Amnesty

The Company and its certain subsidiaries have filed for tax amnesty program. Tax amnesty assets reported by the Company amounting to Rp3,500. The Company has received Approval Letter of Tax Amnesty dated January 10, 2017.

g. Administration

Based on taxation laws prevailing in Indonesia, the Company computes, determines and settles the liable tax on the basis of self assessment. Under the prevailing regulations, DJP may assess or amend the liable taxes five years from the time the tax becomes due.

20. EXCHANGEABLE RIGHTS

On January 31, 2013, the Company and Prime Star Investment Pte. Ltd. ("PSI") entered into an Exchangeable Rights ("ER") Subscription Agreement with Anderson Investments Pte. Ltd. ("Anderson"), a subsidiary that indirectly wholly owned by Temasek Holdings (Private) Limited ("Temasek"), whereby PSI issued ER without interest amounting to USD300,000 to be exchanged with 26.1% shares of stock (or totalling 1,402,947,000 shares) of PT MPP to Anderson.

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

20. EXCHANGEABLE RIGHTS (lanjutan)

Berdasarkan Perjanjian, disepakati, antara lain:

- a. ER akan dapat ditukarkan penuh untuk saham PT MPP pada setiap waktu berdasarkan opsi dari Temasek, pada saat atau setelah tanggal-tanggal berikut:
 - Tahun keempat;
 - Tanggal *Trade Sale*, termasuk *Trade Sale* sehubungan dengan pelaksanaan *Drag Right* Perusahaan atau *Drag Right* dari Temasek;
 - Tanggal di mana Temasek berhak melakukan *Specified Trade Sale Support Drag Right*; atau
 - Tanggal di mana PSI menjadi pemegang saham PT MPP sebanyak 26,1%.
- b. Perusahaan harus menjamin atas pembelian 1.402.947.000 lembar saham PT MPP. Perusahaan dengan PSI bertanggungjawab bersama-sama untuk memberikan saham PT MPP kepada Temasek.
- c. ER tidak bisa ditukarkan oleh PSI dengan uang tunai.
- d. Temasek berhak atas seluruh dividen, bonus dan distribusi lainnya yang terkait dengan kepemilikan saham PT MPP atas saldo laba PT MPP yang terjadi pada atau setelah tanggal 1 Januari 2013 selama jangka waktu ER, tetapi tidak termasuk distribusi khusus dari reorganisasi perusahaan PT MPP.

Pada tanggal 18 Februari 2013, PSI menerima USD300,000 dari Anderson terkait dengan penerbitan ER.

Sampai dengan tanggal 28 Mei 2013, PSI telah membeli 1.402.947.000 saham PT MPP dengan jumlah keseluruhan sebesar Rp2.840.900, yang dicatat dalam akun "Saham untuk exchangeable rights" dalam laporan posisi keuangan konsolidasian.

Pada tanggal 30 Mei 2013, PSI memberitahukan Anderson bahwa PSI telah memperoleh saham PT MPP sebesar 26,1% sesuai dengan perjanjian ER.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

20. EXCHANGEABLE RIGHTS (lanjutan)

Based on the Agreement, it was agreed, among others:

- a. The ER shall be exchangeable in full for PT MPP's shares at any time at the option of Temasek, on or after the earlier of the following dates:
 - The 4th anniversary date;
 - The date of a Trade Sale, including a Trade Sale pursuant to the exercise of the Company's Drag Right or Temasek's Drag Right;
 - The date on which Temasek is entitled to exercise its Specified Trade Sale Support, or
 - The date on which PSI becomes the holder of 26.1% of PT MPP's share capital.
- b. The Company shall grant a pledge over 1,402,947,000 of PT MPP's shares. The Company shall be jointly and severally liable with PSI to deliver PT MPP's shares to Temasek.
- c. The ER is not redeemable by PSI for cash.
- d. Temasek shall be entitled to all dividends, bonuses and other distributions which will accrue on PT MPP's shares with respect to retained earnings of PT MPP arising on or after January 1, 2013 during the term of the ER, but excluding the special distributions from corporate reorganization of PT MPP.

On February 18, 2013, PSI received USD300,000 from Anderson regarding the ER issuance.

Up to May 28, 2013, PSI has purchased 1,402,947,000 shares of PT MPP with a total amount of Rp2,840,900 that are recorded as "Equity shares for exchangeable rights" in the consolidated statements of financial position.

On May 30, 2013, PSI notified Anderson that PSI has acquired 26.1% shares of PT MPP in accordance to the ER Agreement.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

21. UTANG SEWA PEMBIAYAAN

Akun ini terdiri dari:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
PT SMFL Leasing Indonesia termasuk USD5,974 pada tanggal 31 Desember 2017 dan USD6,701 pada tanggal 31 Desember 2016		-	-	<i>PT SMFL Leasing Indonesia including USD5,974 as of December 31, 2017 and USD6,701 as of December 31, 2016</i>
Textron Aviation Finance Corporation, termasuk USD4,091 pada tanggal 31 Desember 2017, USD2,014 pada tanggal 31 Desember 2016 dan USD2,685 pada tanggal 31 Desember 2015	88,682	106,135	9,655	<i>Textron Aviation Finance Corporation, including USD4,091 as of December 31, 2017, USD2,014 as of December 31, 2016 and USD2,685 as of December 31, 2015</i>
PT Century Tokyo Leasing Indonesia, termasuk USD2,190 pada tanggal 31 Desember 2017, USD2,554 pada tanggal 31 Desember 2016 dan USD5,681 pada tanggal 31 Desember 2015	55,427	27,061	37,042	<i>PT Century Tokyo Leasing Indonesia, including USD2,190 as of December 31, 2017, USD2,554 as of December 31, 2016 and USD5,681 as of December 31, 2015</i>
PT Ciptadana Multifinance (pihak berelasi, Catatan 7)	30,221	36,390	81,771	<i>PT Ciptadana Multifinance (related party, Note 7)</i>
Lainnya	2,030	1,733	103,396	<i>Others</i>
Jumlah	377	303	-	
Dikurangi bagian jangka pendek	176,737	171,622	231,864	<i>Total</i>
Bagian Jangka Panjang	(46,092)	(33,902)	(48,975)	<i>Less short-term portion</i>
	130,645	137,720	182,889	Long-term portion

Pembayaran sewa minimum di masa yang akan datang serta nilai kini atas pembayaran minimum berdasarkan perjanjian sewa pembiayaan pada tanggal 31 Desember 2017, 2016 dan 2015 adalah sebagai berikut:

Future minimum lease payments together with the present value of the minimum payment under the lease agreements as at December 31, 2017, 2016 and 2015 are as follows:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Pembayaran yang jatuh tempo: Kurang dari 1 tahun	56,499	45,504	82,454	<i>Payments due: Less than 1 year</i>
1 - 5 tahun	147,367	152,156	219,454	<i>1 - 5 year</i>
Jumlah	203,866	197,660	301,908	<i>Total</i>
Dikurangi biaya keuangan masa depan	(27,129)	(26,038)	(70,044)	<i>Less future finance cost</i>
Nilai kini pembayaran minimum	176,737	171,622	231,864	Present value of minimum payment
Dikurangi bagian jangka pendek	(46,092)	(33,902)	(48,975)	<i>Less short-term portion</i>
Bagian Jangka Panjang	130,645	137,720	182,889	Long-term portion

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

21. UTANG SEWA PEMBIAYAAN (lanjutan)

Tingkat suku bunga tahunan yang kenakan atas utang sewa pembiayaan:

Pihak dalam kontrak/ Counterparties

PT SMFL Leasing Indonesia

Rupiah
USD

Textron Aviation Finance Corporation - USD

PT Century Tokyo Leasing Indonesia,

Rupiah
USD

Ciptadana Multifinance

Tidak terdapat pembatasan-pembatasan dan rasio yang dipersyaratkan untuk dipenuhi atas pinjaman-pinjaman yang diperoleh tersebut.

Fasilitas-fasilitas pembiayaan yang diperoleh Entitas Anak dijamin antara lain oleh aset pembiayaan (Catatan 10) yang bersangkutan dan Corporate Guarantee oleh Perusahaan.

22. UTANG BANK DAN LEMBAGA KEUANGAN LAINNYA

Akun ini terdiri dari utang bank dan lembaga keuangan lainnya (pihak ketiga) sebagai berikut:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
PT Bank Negara Indonesia (Persero) Tbk (cabang Singapura) ("BNI") - USD239,000	3,206,603	-	-	PT Bank Negara Indonesia (Persero) Tbk (Singapore branch) ("BNI") - USD239,000
PT Bank Pan Indonesia Tbk ("Panin")	138,776	224,128	-	PT Bank Pan Indonesia Tbk ("Panin")
PT Century Tokyo Leasing Indonesia ("CTLI")	103,771	-	-	PT Century Tokyo Leasing Indonesia ("CTLI")
PT Bank Central Asia Tbk ("BCA")	6,930	5,320	-	PT Bank Central Asia Tbk ("BCA")
PT Bank Permata Tbk ("Permata"), termasuk USD34 pada tanggal 31 Desember 2016 dan USD183 pada tanggal 31 Desember 2015	2,416	13,267	50,451	PT Bank Permata Tbk ("Permata"), including USD34 as of December 31, 2016 and USD183 as of December 31, 2015
PT Bank Danamon Indonesia Tbk ("Danamon")	-	260,000	400,000	PT Bank Danamon Indonesia Tbk ("Danamon")
Bank of China Limited ("BoC")	-	200,000	-	Bank of China Limited ("BoC")
PT Hongkong Shanghai Banking Corporation ("HSBC")	-	150,000	-	PT Hongkong Shanghai Banking Corporation ("HSBC")
Cisco Systems Capital Asia Pte. Ltd. ("Cisco"), USD258 pada tanggal 31 Desember 2015	-	-	3,566	Cisco Systems Capital Asia Pte. Ltd. ("Cisco"), USD258 as at December 31, 2015
Jumlah	3,458,496	852,715	454,017	Total
Dikurangi bagian yang jatuh tempo dalam satu tahun	(347,220)	(72,085)	(34,654)	Less due in one year portion
Bagian Jangka Panjang	3,111,276	780,630	419,363	Long-term portion

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

21. FINANCE LEASE PAYABLE (continued)

The annual interest rate charged to finance lease payable:

Tingkat Suku bunga/ Interest rate

11.5% - 12.5%

6.19%

6.29% - 7.07%

12.25%

5.78% - 5.85%

17% - 19%

There are no restrictions and ratios that are required to be fulfilled for the loans obtained.

The financing facilities obtained by the Subsidiary are guaranteed by the leased assets (Note 10) and Corporate Guarantee by the Company.

22. BANK AND OTHER FINANCIAL INSTITUTION LOANS

This account consists of banks and other financial institutions loan (third party) are as follows:

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

22. UTANG BANK DAN LEMBAGA KEUANGAN LAINNYA
(lanjutan)

Pada tanggal 22 Juni 2017, Perusahaan memperoleh fasilitas *Term Loan US Dollar* dari BNI, dengan jumlah maksimum sebesar USD250,000. Fasilitas kredit tersebut tersedia selama 96 bulan dengan jadwal pembayaran angsuran tertentu setiap enam bulan. Fasilitas pinjaman ini dikenakan bunga sebesar 7,5% per tahun. Pinjaman ini dijamin dengan aset tetap dan investasi pada entitas asosiasi tertentu (Catatan 8 dan 10).

Entitas-entitas anak PT Nadya Putra Investama ("PT NPI") dan PT Matahari Pacific ("PT MP") memperoleh fasilitas-fasilitas pinjaman promes *revolving* dari Panin dengan jumlah maksimum sebesar Rp250.000. Fasilitas-fasilitas pinjaman tersebut tersedia selama 48 bulan dengan jadwal pembayaran tertentu dan akan dilunasi pada bulan Juni 2020. Fasilitas pinjaman ini dikenakan bunga sebesar 11,75% per tahun. Pinjaman ini dijamin dengan *Corporate Guarantee* entitas-entitas anak tertentu, piutang dan hak tagih klaim asuransi tertentu (Catatan 4).

PT Brilliant Ecommerce Berjaya ("PT BEB") memperoleh fasilitas pembiayaan modal kerja dari CTLI dengan jumlah maksimum sebesar USD8,300 atau setara dalam Rupiah. Fasilitas tersebut tersedia sampai dengan 25 Januari 2018 dengan jangka waktu angsuran pembayaran selama 6 bulan. Fasilitas pinjaman ini dikenakan bunga sebesar 8,45% - 9,2% per tahun.

PT Multifiling Mitra Indonesia Tbk memperoleh dari BCA, berupa fasilitas pinjaman kredit investasi dengan jumlah maksimum sebesar Rp30.000. Fasilitas pinjaman kredit investasi tersebut tersedia selama 5 tahun dengan jadwal pembayaran tertentu dan akan dilunasi pada tanggal 25 Agustus 2021. Fasilitas pinjaman ini dikenakan tingkat bunga tahunan sebesar 10,5%. Pinjaman ini dijamin dengan aset tetap tertentu (Catatan 10).

PT Visionet Data Internasional memperoleh pengalihan pinjaman dari PT Visionet Internasional (sudah tidak dikonsolidasi lagi sejak Juni 2016) dari Permata, berupa fasilitas pinjaman dalam mata uang *Dual Currency* (Dolar AS dan Rupiah) dengan jumlah maksimum setara dengan Rp224.000, dan pinjaman rekening koran dengan jumlah maksimum setara dengan Rp5.750. Fasilitas pinjaman ini dikenakan bunga sebesar 10,75% - 12,5% per tahun. Pinjaman ini dijamin dengan piutang usaha dan/atau persediaan tertentu (Catatan 4 dan 6).

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

22. BANK AND OTHER FINANCIAL INSTITUTION LOANS
(continued)

On June 22, 2017, the Company obtained US Dollar Term Loan Facility from BNI, with maximum amount of USD250,000. The credit facility is available up to 96 months with certain semi annually repayment schedule. This facility bears an interest of 7.5% per annum. The loan are secured by certain fixed assets and investment in associates (Notes 8 and 10).

Subsidiaries of PT Nadya Putra Investama ("PT NPI") and PT Matahari Pacific ("PT MP") obtained revolving promissory credit facilities with a maximum amount of Rp250,000. These facilities are available for 48 months with certain repayment schedules and will be fully repaid in June 2020. This facility bears an interest of 11.75% per annum. The loan are secured by Corporate Guarantee from certain subsidiaries, receivables and claim over insurance (Note 4)

PT Brilliant Ecommerce Berjaya ("PT BEB") obtained a working capital loan facility from CTLI with maximum amount of USD8,300 or equivalent in Rupiah. The facility is available until January 25, 2018 with installment payment schedule within 6 months. This facility bears an interest rate of 8.45% - 9.2% per annum.

PT Multifiling Mitra Indonesia obtained from BCA, investment credit facility with a maximum amount of Rp30,000. The investment credit facility is available for 5 years with certain repayment schedules and akan dilunasi pada tanggal 25 Agustus 2021. This facility bears an annual interest rate of 10.5%. The loan are secured by certain fixed assets (Note 10).

PT Visionet Data Internasional obtained a loan facility transferred by PT Visionet Internasional (deconsolidated since June 2016) from Permata for a dual currency loan facility (in US Dollar and Rupiah) with maximum limit equivalent to Rp224,000, and Bank Overdraft with maximum limit equivalent to Rp5,750. This facility bears an interest of 10,75% - 12,5% per annum. The loan are secured by certain receivables and/or inventories (Notes 4 and 6).

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

22. UTANG BANK DAN LEMBAGA KEUANGAN LAINNYA
(lanjutan)

Pinjaman yang diperoleh PT MPP antara lain sebagai berikut:

- Danamon, berupa fasilitas kredit modal kerja *revolving* dengan jumlah maksimum sebesar Rp400.000 yang tersedia sampai dengan tanggal 31 Juli 2018. Pada tanggal 31 Desember 2017, pinjaman ini disajikan sebagai "Utang bank dan lembaga keuangan jangka pendek" (Catatan 15).
- BoC, berupa fasilitas pinjaman berulang dengan jumlah maksimum setara USD30,000 yang tersedia sampai dengan tanggal 14 Januari 2018. Pada tanggal 31 Desember 2017, pinjaman ini disajikan sebagai "Utang bank dan lembaga keuangan jangka pendek" (Catatan 15).
- HSBC, berupa fasilitas pinjaman *revolving* dengan jumlah maksimum setara USD15,000 yang tersedia sampai dengan tanggal 31 Mei 2018. Pada tanggal 31 Desember 2017, pinjaman ini disajikan sebagai "Utang bank dan lembaga keuangan jangka pendek" (Catatan 15).

PT MT memperoleh dari Cisco fasilitas pinjaman angsuran berupa kontrak pembiayaan persediaan dengan jumlah maksimum USD3,605. Pinjaman tersebut telah dilunasi pada tanggal 24 Agustus 2016. Fasilitas pinjaman ini dikenakan bunga sebesar 5,5% - 5,55% per tahun. Pinjaman ini dijaminkan dengan piutang usaha tertentu.

Pada tanggal 31 Desember 2017, 2016 dan 2015, Perusahaan dan Entitas Anak telah memenuhi semua pembatasan penting sehubungan dengan utang bank seperti pembatasan rasio (*current ratio, debt to equity ratio, debt service coverage* dan rasio lainnya), serta pembatasan-pembatasan lainnya atau memperoleh waiver sebagaimana diperlukan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

22. BANK AND OTHER FINANCIAL INSTITUTION LOANS
(continued)

The loans obtained by PT MPP are as follows:

- Danamon, revolving working capital credit facility with a total maximum amount of Rp400,000 that is available up to July 31, 2018. As at December 31, 2017, this loan facility was presented as "Short-term bank and other financial institution loan" (Note 15).
- BoC, revolving loan facility with maximum amount equivalent to USD30,000 that is available up to January 14, 2018. As at December 31, 2017, this loan facility was presented as "Short-term bank and other financial institution loan" (Note 15).
- HSBC, revolving loan facility with maximum amount equivalent to USD15,000 that is available up to May 31, 2018. As of December 31, 2017, this loan facility was presented as "Short-term bank and other financial institution loan" (Note 15).

PT MT obtained from Cisco the loan installment payment facility agreement that used for financing the purchase of inventories, with a maximum amount of USD3,605, this facility was repaid on August 24, 2016. This facility bears an interest of 5.5% - 5.55% per annum. The loan are secured by certain receivables.

On December 31, 2017, 2016 and 2015, the Company and Subsidiaries have met all critical restrictions related to the bank loans, such as ratio requirement (*current ratio, debt to equity, debt service coverage* and other ratios) and any other restrictions or obtained necessary waiver as requested.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

23. UTANG OBLIGASI

Saldo utang obligasi dihitung sebagai berikut:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Nilai nominal	-	3,090,280	3,172,850	<i>Nominal amount</i>
Biaya emisi obligasi yang belum diamortisasi	-	(15,022)	(23,421)	<i>Unamortized bonds issuance cost</i>
Jumlah	-	3,075,258	3,149,429	Total

Pada tanggal 25 Juli 2013, Pacific Emerald Pte. Ltd. ("PE"), entitas anak, menerbitkan obligasi (*senior notes*) dengan nilai nominal sebesar USD200,000 dan tingkat bunga tetap sebesar 9,75% per tahun dan terdaftar pada Bursa Efek Singapura (SGX). Obligasi tersebut berjangka waktu 5 tahun dan jatuh tempo pada tanggal 25 Juli 2018 dengan pembayaran bunga dilakukan setiap 6 bulan. Dana hasil penerbitan obligasi ini terutama digunakan untuk melunasi utang bank Perusahaan.

Pada tanggal 25 Januari 2014, PE menerbitkan tambahan dari obligasi (*senior notes*) yang diterbitkan pada tanggal 25 Juli 2013, dengan nilai nominal sebesar USD30,000 dan tingkat bunga tetap sebesar 9,75% per tahun dan terdaftar pada SGX. Obligasi tersebut akan jatuh tempo pada tanggal 25 Juli 2018 dengan pembayaran bunga dilakukan setiap 6 bulan. Dana hasil penerbitan obligasi ini terutama digunakan untuk keperluan umum Perusahaan.

Pada tanggal 31 Juli 2017, Perusahaan telah melakukan pelunasan lebih awal atas utang obligasi yang diterbitkan oleh PE, Entitas Anak, dengan jumlah keseluruhan sebesar USD230,000 dengan premium sebesar 2,44%, Perusahaan juga telah melakukan pelunasan atas seluruh kewajiban bunga yang tersisa.

Sehubungan dengan penerbitan obligasi ini, pada 31 Desember 2016 dan 2015, sebesar USD11,213 telah disisihkan sebagai *reserve account* dan dicatat sebagai bagian dari "Aset keuangan tidak lancar lainnya" dalam laporan posisi keuangan konsolidasian.

Amortisasi biaya emisi obligasi yang dibebankan pada laba rugi untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 adalah masing-masing sebesar Rp15.022 dan Rp8.399.

23. BONDS PAYABLES

Bonds payable are calculated as follows:

On July 25, 2013, Pacific Emerald Pte. Ltd. ("PE"), a subsidiary, issued bonds (*senior notes*) with a nominal amount of USD200,000 and an annual fixed interest rate of 9.75% and listed in the Singapore Stock Exchange (SGX). The term of the Bonds is 5 years and will mature on July 25, 2018 with interest payment to be made every 6 months. The proceeds from the bonds issuance are mainly used to repay the Company's bank loans.

On January 25, 2014, PE issued additional bonds (*senior notes*) which previously issued on July 25, 2013, with additional nominal amount of USD30,000 and an annual fixed interest rate of 9.75% and listed in the SGX. The Bonds will mature on July 25, 2018 with interest payment to be made every 6 months. The proceeds from the bonds issuance are mainly used for general corporate purposes.

On July 31, 2017, the Company has made early repayment to the Bonds payable issued by PE, a Subsidiary, with total amount of USD230,000 with premium at 2.44%. The Company also has made settlement on the remaining interest payable.

In connection with this bond issuance, as of December 31, 2016 and 2015, USD11,213 has been set aside as *reserve account* and recorded as part of "Other non-current financial assets" in the consolidated statements of financial position.

The amortization of bonds issuance cost that were charged to profit or loss for the tahun ended December 31, 2017 and 2016 amounting to Rp15,022 and Rp8,399, respectively.

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

24. MODAL SAHAM

Pemilikan saham Perusahaan pada tanggal 31 Desember 2017 adalah sebagai berikut:

Jumlah Saham Ditempatkan dan Disetor/ Number of Shares Issued and Fully Paid	Percentase Pemilikan/ Percentage of Ownership	Jumlah Modal/ Amount of Capital	Class A Shares (par value of Rp2.000 per share)
Saham Kelas A (dengan nilai nominal Rp2.000 per saham)			
PT Inti Anugerah Pratama	146,570,634	1.457	293,141
Manajemen - Jeffrey Koes Wonsono	28,000	0.000	56
Lain-lain - publik (masing-masing di bawah 5%)	321,343,366	3.193	642,687
Sub-jumlah	467,942,000	4.650	935,884
Saham Kelas B (dengan nilai nominal Rp500 per saham)			
PT Inti Anugerah Pratama	396,136,849	3.936	198,068
Manajemen - Jeffrey Koes Wonsono	44,678	0.000	22
Lain-lain - publik (masing-masing di bawah 5%)	832,166,363	8.268	416,084
Sub-jumlah	1,228,347,890	12.204	614,174
Saham Kelas C (dengan nilai nominal Rp100 per saham)			
PT Inti Anugerah Pratama	6,782,937,264	67.393	678,294
Lain-lain - publik (masing-masing di bawah 5%)	1,585,520,169	15.753	158,552
Sub-jumlah	8,368,457,433	83.146	836,846
Jumlah	<u>10,064,747,323</u>	<u>100.000</u>	<u>2,386,904</u>
Total			

Pemilikan saham Perusahaan pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:

The Company's stockholders as at December 31, 2016 and 2015 are as follows:

Jumlah Saham Ditempatkan dan Disetor/ Number of Shares Issued and Fully Paid	Percentase Pemilikan/ Percentage of Ownership	Jumlah Modal/ Amount of Capital	Class A Shares (par value of Rp2.000 per share)
Saham Kelas A (dengan nilai nominal Rp2.000 per saham)			
Cyport Limited	123,445,634	1.227	246,891
Grandhill Asia Limited	23,125,000	0.230	46,250
Manajemen - Jeffrey Koes Wonsono	28,000	0.000	56
Lain-lain - publik (masing-masing di bawah 5%)	321,343,366	3.193	642,687
Sub-jumlah	467,942,000	4.650	935,884
Sub-total			

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

24. MODAL SAHAM (lanjutan)

Pemilikan saham Perusahaan pada tanggal 31 Desember 2016 dan 2015 adalah sebagai berikut:
(lanjutan)

Jumlah Saham Ditempatkan dan Disetor/ <i>Number of</i> <i>Shares Issued</i> <i>and Fully Paid</i>	Percentase Pemilikan/ <i>Percentage</i> of <i>Ownership</i>	Jumlah Modal/ <i>Amount</i> <i>of Capital</i>	<i>Class B Shares (par value of</i> <i>Rp500 per share)</i>
Saham Kelas B (dengan nilai nominal Rp500 per saham)			
Cyport Limited	333,636,849	3.315	Cyport Limited
Grandhill Asia Limited	62,500,000	0.621	Grandhill Asia Limited
Manajemen - Jeffrey Koes Wonsono	44,678	0.000	Management - Jeffrey Koes Wonsono
Lain-lain - publik (masing-masing di bawah 5%)	832,166,363	8.268	Others - public (below 5% each)
Sub-jumlah	1,228,347,890	12.204	Sub-total
Saham Kelas C (dengan nilai nominal Rp100 per saham)			
Cyport Limited	2,257,197,445	22.427	Cyport Limited
Grandhill Asia Limited	422,839,505	4.201	Grandhill Asia Limited
Lain-lain - publik (masing-masing di bawah 5%)	5,688,420,483	56.518	Others - public (below 5% each)
Sub-jumlah	8,368,457,433	83.146	Sub-total
Jumlah	10,064,747,323	100.000	Total

25. TAMBAHAN MODAL DISETOR

Rincian akun ini adalah sebagai berikut:

25. ADDITIONAL PAID-IN CAPITAL

The details of this account are as follows:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Agio saham atas:				Premiums arising from:
- Penerbitan saham melalui pelaksanaan waran seri II	350,581	350,581	350,581	- Issuance of shares through the exercise of warrant Series II
- Penerbitan saham melalui PUT V dalam rangka penerbitan HMETD	150,781	150,781	150,781	- Issuance of shares through Fifth Limited Public Offering in connection with Pre-Emptive Rights Issuance
- Penerbitan saham melalui PUT II dalam rangka penerbitan HMETD	32,613	32,613	32,613	- Issuance of shares through Second Limited Public Offering in connection with Pre-Emptive Rights Issuance
- Penerbitan saham di luar PUT Pengumuman dividen saham Beban emisi saham	33,375 (22,856) (31,522)	33,375 (22,856) (31,522)	33,375 (22,856) (31,522)	- Issuance of shares other than Limited Public Offering Declaration of stock dividends Stock issuance costs
Selisih nilai transaksi restrukturisasi entitas sepengendali Pengampunan pajak	(741,150) 3,500	(740,379) 3,500	(741,111) -	Difference in value of restructuring transactions of entities under common control Tax amnesty
Jumlah	(224,678)	(223,907)	(228,139)	Total

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

26. KOMPONEN EKUITAS LAINNYA

Saldo akun ini terutama berasal dari selisih transaksi
perubahan ekuitas entitas anak/ entitas asosiasi berikut ini:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Entitas Anak				Subsidiaries
PT BIG	192,043	192,043	-	PT BIG
PT MT	104,639	104,639	104,589	PT MT
PT GTN	23,713	23,713	23,713	PT GTN
Lain-lain	11,131	8,077	4,938	Others
Entitas Asosiasi				Asociates
PT FM	50,422	50,422	-	PT FM
Lain-lain	12,776	12,776	12,776	Others
Jumlah	394,724	391,670	146,016	Total

Komponen ekuitas lainnya dari PT BIG terutama timbul
dari transaksi penerbitan saham baru yang diambil oleh
TCC dan juga Perusahaan melakukan penjualan saham
PT BIG kepada TCC di Desember 2016 (Catatan 1c).

Komponen ekuitas lainnya dari PT MT terutama timbul
dari penerbitan saham perdana kepada masyarakat pada
tahun 2013.

Komponen ekuitas lainnya dari PT GTN timbul dari
transaksi penerbitan saham baru PT GTN di tahun 2014.

Komponen ekuitas lainnya dari PT FM terutama timbul
dari perubahan saldo ekuitas PT FM karena mengikuti
program pengampunan pajak.

27. PENJUALAN-NETO

Rincian penjualan neto adalah sebagai berikut:

	2017	2016	
Eceran dan distribusi	13,628,021	14,525,328	<i>Retail and distribution</i>
Teknologi informasi	2,129,795	1,929,957	<i>Information technology</i>
Administrasi saham dan jasa lainnya	1,319,580	1,358,950	<i>Shares administration and other services</i>
Jumlah	17,077,396	17,814,235	Total

Penjualan neto diperoleh dari para pelanggan sebagai
berikut:

	2017	2016	
Pihak ketiga	16,272,306	17,074,772	<i>Third parties</i>
Pihak berelasi (Catatan 7)	805,090	739,463	<i>Related parties (Note 7)</i>
Jumlah	17,077,396	17,814,235	Total

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

26. OTHER EQUITY COMPONENTS

*The balance of this account is mainly derived from
differences in changes on equity of subsidiaries/
associates transactions as follows:*

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Entitas Anak				Subsidiaries
PT BIG	192,043	192,043	-	PT BIG
PT MT	104,639	104,639	104,589	PT MT
PT GTN	23,713	23,713	23,713	PT GTN
Lain-lain	11,131	8,077	4,938	Others
Entitas Asosiasi				Asociates
PT FM	50,422	50,422	-	PT FM
Lain-lain	12,776	12,776	12,776	Others
Jumlah	394,724	391,670	146,016	Total

*Other component of equity from PT BIG mainly arise
from new share issuance transaction which were
subscribed by TCC and also the Company sold its
shares in PT BIG to TCC in December 2016 (Note
1c).*

*Other component of equity from PT MT mainly arise
from conducted initial public offering on 2013.*

*Other component of equity from PT GTN arise from
PT GTN new share issuance transaction in 2014.*

*Other component of equity from PT FM mainly arise
from change in equity of PT FM from filed for tax
amnesty program.*

27. NET SALES

The details of net sales are as follows:

<i>Retail and distribution</i>	
Information technology	
Shares administration and other services	
Total	

Net sales are derived from the following customers:

	2017	2016	
Third parties			
Related parties (Note 7)			
Total			

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

27. PENJUALAN-NETO (lanjutan)

Tidak terdapat penjualan kepada satu pelanggan yang melebihi 10% dari jumlah penjualan neto untuk tahun yang berakhir pada tanggal 31 Desember 2017 dan 2016.

28. BEBAN POKOK PENJUALAN BARANG DAN JASA

Rincian beban pokok penjualan barang dan jasa adalah sebagai berikut:

	2017	2016	
Eceran dan distribusi	11,732,208	11,520,448	<i>Retail and distribution</i>
Teknologi informasi	1,957,198	1,836,501	<i>Information technology</i>
Administrasi saham dan jasa lainnya	1,179,206	1,268,718	<i>Shares administration and other services</i>
Jumlah	14,868,612	14,625,667	Total

Tidak terdapat pembelian persediaan dari setiap pemasok yang melebihi 10% dari jumlah penjualan neto untuk tahun yang berakhir pada tanggal 31 Desember 2017 dan 2016.

29. BEBAN USAHA

Rincian beban usaha adalah sebagai berikut:

	2017	2016	
Beban Penjualan			Selling expenses
Sewa - neto	928,051	635,204	<i>Rent - net</i>
Lain-lain	29,070	178,494	<i>Others</i>
Sub-jumlah	957,121	813,698	<i>Sub-total</i>
Beban umum dan administrasi			General and Administration expenses
Gaji dan tunjangan	1,414,225	1,438,966	<i>Salaries and allowances</i>
Penyusutan (Catatan 10)	445,311	492,120	<i>Depreciation (Note 10)</i>
Listrik dan energi	355,713	361,212	<i>Electricity and energy</i>
Asuransi	105,135	99,731	<i>Insurance</i>
Beban konsultan	84,921	135,415	<i>Consultant expense</i>
Perjalanan dinas	77,706	95,954	<i>Business travelling</i>
Pajak dan ijin	73,054	68,571	<i>Taxes and permits</i>
Penyisihan penurunan nilai piutang (Catatan 4 dan 5)	67,543	7,561	<i>Allowance for impairment value of receivables (Note 4 and 5)</i>
Perbaikan dan pemeliharaan	59,982	58,206	<i>Repair and maintenance</i>
Komunikasi	24,165	28,895	<i>Communication</i>
Lain-lain	122,210	162,327	<i>Others</i>
Sub-jumlah	2,829,965	2,948,958	<i>Sub-total</i>
Jumlah	3,787,086	3,762,656	Total

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

27. NET SALES (continued)

There are no sales to one customer who exceeded 10% of the total net sales for the years ended December 31, 2017 and 2016, respectively.

28. COST OF GOODS AND SERVICES SOLD

The details of cost of goods and services sold are as follows:

There are no purchase of inventories from an individual supplier who exceeded 10% of the total net sales for the years ended December 31, 2017 and 2016, respectively.

29. OPERATING EXPENSES

The details of operating expenses are as follows:

	2017	2016	
Beban Penjualan			Selling expenses
Sewa - neto	928,051	635,204	<i>Rent - net</i>
Lain-lain	29,070	178,494	<i>Others</i>
Sub-jumlah	957,121	813,698	<i>Sub-total</i>
Beban umum dan administrasi			General and Administration expenses
Gaji dan tunjangan	1,414,225	1,438,966	<i>Salaries and allowances</i>
Penyusutan (Catatan 10)	445,311	492,120	<i>Depreciation (Note 10)</i>
Listrik dan energi	355,713	361,212	<i>Electricity and energy</i>
Asuransi	105,135	99,731	<i>Insurance</i>
Beban konsultan	84,921	135,415	<i>Consultant expense</i>
Perjalanan dinas	77,706	95,954	<i>Business travelling</i>
Pajak dan ijin	73,054	68,571	<i>Taxes and permits</i>
Penyisihan penurunan nilai piutang (Catatan 4 dan 5)	67,543	7,561	<i>Allowance for impairment value of receivables (Note 4 and 5)</i>
Perbaikan dan pemeliharaan	59,982	58,206	<i>Repair and maintenance</i>
Komunikasi	24,165	28,895	<i>Communication</i>
Lain-lain	122,210	162,327	<i>Others</i>
Sub-jumlah	2,829,965	2,948,958	<i>Sub-total</i>
Jumlah	3,787,086	3,762,656	Total

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

30. PENDAPATAN LAINNYA

Rincian pendapatan lainnya adalah sebagai berikut:

	2017	2016	
Laba atas penjualan aset tetap	265,042	-	Gain on sale of fixed assets
Keuntungan dari perubahan nilai wajar derivatif	12,769	84,729	Gain on changes in fair value of derivatives
Pendapatan dividen	1,296	2,413	Dividend income
Laba atas penjualan sebagian saham entitas asosiasi	-	1,444,397	Gain on sale of certain investment of shares in associates
Laba atas penjualan sebagian saham entitas anak	-	273,285	Gain on sale of certain investment of shares in subsidiaries
Laba dari pencatatan sisa investasi asosiasi pada nilai wajar	-	157,274	Gain on recording the remaining investment in associate at fair value
Keuntungan dari selisih kurs - bersih	-	87,322	Gain on foreign exchange rate - net
Keuntungan atas penjualan properti investasi	-	10,085	Gain on sale of investment property
Lain-lain	16,301	26,708	Others
Jumlah	295,408	2,086,213	Total

31. IMBALAN KERJA

Akun ini terdiri dari:

31. EMPLOYEE BENEFITS

This account consists of:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Akrual imbalan kerja	275,961	217,830	147,481	Accrued employee benefits
Kewajiban imbalan pasca kerja	507,207	430,109	401,913	Employee benefit liabilities
Kewajiban imbalan kerja jangka panjang lainnya	550	409	340	Other long term employee benefit liabilities
	783,718	648,348	549,734	
Bagian jangka pendek	(311,495)	(249,597)	(175,535)	Short-term portion
Bagian jangka panjang	472,223	398,751	374,199	Long-term portion

Perusahaan dan Entitas Anak tertentu memiliki program pensiun iuran pasti. Berdasarkan program pensiun iuran pasti tersebut, beban manfaat yang dibebankan untuk operasi untuk tahun yang berakhir pada tanggal-tanggal 31 Desember 2017 dan 2016 masing-masing adalah sebesar Rp2.590 dan Rp1.947.

Sesuai dengan Undang-undang Tenaga Kerja No. 13/2003 tanggal 25 Maret 2003, Perusahaan harus menyediakan imbalan kerja yang minimal sama dengan yang diatur oleh Undang-undang. Oleh karena itu, Perusahaan membukukan selisih kurang dari program pensiun Perusahaan sebagai penyisihan imbalan kerja.

The Company and certain Subsidiaries have a defined contribution pension plan. Under the defined contribution pension plan, the benefit expense charged to operations for the years ended December 31, 2017 and 2016 amounted to Rp2,590 and Rp1,947, respectively.

In accordance with the Labor Law No.13/2003, dated March 25, 2003, the Company should provide employee benefits at least equal to what is stipulated in the Law. Hence, the Company recorded the shortage compared to the Company's pension plan as provision for employee benefits.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

31. IMBALAN KERJA (lanjutan)

Jumlah yang diakui sebagai beban imbalan kerja karyawan adalah sebagai berikut:

	2017	2016	
Biaya jasa kini	42,012	40,658	Current service cost
Biaya bunga	35,252	34,966	Interest cost
Lain-lain	3,959	1,601	Others
Jumlah yang diakui pada laba rugi	81,223	77,225	Total recognised in profit or loss

Penyisihan tersebut di atas dihitung dengan menggunakan metode *Projected Unit Credit* berdasarkan perhitungan aktuaria pada tanggal 31 Desember 2017, 2016 dan 2015 yang dilakukan oleh PT Dayamandiri Dharmakonsilindo dan PT Milliman Indonesia, aktuaris-aktuaris independen, dengan asumsi-asumsi sebagai berikut:

The estimated liabilities on employee benefits are computed using the *Projected Unit Credit* method based on the actuarial reports as of December 31, 2017, 2016 and 2015, which are conducted by PT Dayamandiri Dharmakonsilindo and PT Milliman Indonesia, independent actuaries, with the following assumptions:

Tingkat diskonto tahunan:	7,00% - 8,80% pada tanggal 31 Desember 2017, 8,10% - 8,80% pada tanggal 31 Desember 2016 dan 8,95 - 9,35% pada tanggal 31 Desember 2015/ 7.00% - 8.80% as at December 31, 2017, 8.10% - 8.80% as at December 31, 2016 and 8.95 - 9.35% as at December 31, 2015	:Annual discount rate
Tingkat kenaikan gaji tahunan:	6.5% - 10%	: Annual salary increase rate
Tabel kematian:	Tabel Mortalita Indonesia 2011 ("TMI III")/ <i>Indonesian Mortality Table 2011 ("TMI III")</i>	: Table of mortality
Tingkat ketidakmampuan:	10% dari tingkat kematian/ 10% of mortality rate	: Disability rate
Tingkat pensiun:	100% pada usia pensiun normal /100% on normal retirement age	: Retirement rate
Tingkat pengunduran diri:	2% - 15% per tahun untuk usia 20 sampai 54 tahun dan menurun secara linear hingga 0%-1% di usia 45 tahun dan selanjutnya/ 2% - 15% per annum at age 20 up to 54 years and reducing linearly to 0%-1% at age 45 years and thereafter	: Resignation rate
Usia pensiun normal:	55 Tahun/ 55 Years	: Normal retirement age

Perubahan kewajiban imbalan pasca kerja pada tanggal 31 Desember 2017, 2016 dan 2015 adalah sebagai berikut:

The movements of the estimated liability for post employee benefits as of December 31, 2017, 2016 and 2015 are as follows:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Saldo awal	430,109	401,913	336,390	Beginning balance
Penambahan yang diakui pada laba rugi	81,223	77,225	71,836	Addition recognized in profit or loss
Penambahan yang diakui pada penghasilan komprehensif lainnya	30,982	(18,027)	2,386	Addition recognized in other comprehensive income
Perpindahan - bersih	(2,156)	(1,329)	(552)	Transferred - net
Entitas anak yang tidak dikonsolidasi lagi	-	(6,061)	-	Subsidiaries deconsolidation
Pembayaran	(32,951)	(23,612)	(8,147)	Payment
Neto	507,207	430,109	401,913	Net
Dikurangi bagian jangka pendek	(35,534)	(31,767)	(28,054)	Less short-term portion
Bagian jangka panjang	471,673	398,342	373,859	Long-term portion

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

31. IMBALAN KERJA (lanjutan)

Estimasi terbaik jumlah iuran pasti yang direncanakan akan dibayarkan ke program selama tahun 2018 adalah Rp19.586.

Sensitivitas liabilitas imbalan pasti terhadap perubahan asumsi aktuarial utama adalah sebagai berikut:

	Perubahan asumsi <i>Change in assumption</i>	Dampak terhadap liabilitas imbalan pasti/ <i>Impact on defined benefit obligation</i>			<i>Discount rate</i>
		Kenaikan asumsi/ <i>Increase in assumption</i>	Penurunan asumsi/ <i>Decrease in assumption</i>		
Tingkat diskonto	1.00%	Penurunan sebesar/ <i>Decrease by 9.0%</i>	Kenaikan sebesar/ <i>Increase by 11.3%</i>		
Tingkat kenaikan gaji	1.00%	Kenaikan sebesar/ <i>Increase by 11.5%</i>	Penurunan sebesar/ <i>Decrease by 9.4%</i>		<i>Salary increase rate</i>

Perkiraan analisis jatuh tempo atas imbalan pensiun tidak terdiskonto per 31 Desember 2017 adalah sebagai berikut:

	Antara 1-2 tahun/ <i>Between</i> <i>1-2 years</i>	Antara 3-5 tahun/ <i>Between</i> <i>3-5 years</i>	Lebih dari 5 tahun/ <i>Over 5 years</i>	Jumlah/ <i>Total</i>	
Imbalan pensiun	28,046	99,243	2,053,561	2,180,850	<i>Pension benefits</i>

32. ASET DAN LIABILITAS MONETER DALAM VALUTA ASING

Aset dan liabilitas moneter dalam valuta asing Perusahaan adalah sebagai berikut:

	31 Des/ Dec 31, 2017		31 Des/ Dec 31, 2016		31 Des/ Dec 31, 2015		<i>Assets</i>
	Valuta Asing/ <i>Foreign</i> <i>Currencies</i>	Ekuivalen Rupiah/ <i>Rupiah</i> <i>Equivalent</i>	Valuta Asing/ <i>Foreign</i> <i>Currencies</i>	Ekuivalen Rupiah/ <i>Rupiah</i> <i>Equivalent</i>	Valuta Asing/ <i>Foreign</i> <i>Currencies</i>	Ekuivalen Rupiah/ <i>Rupiah</i> <i>Equivalent</i>	
Aset							
Kas dan setara kas	USD 15,614	211,538	26,986	362,584	42,704	589,102	<i>Cash and cash Equivalents</i>
	HKD 392	679	291	504	306	545	
	SGD 43	436	544	5,059	566	5,519	
	EUR 16	259	16	227	6	90	
	AUD 15	158	15	146	15	151	
	CHF 3	42	3	40	3	42	
	RMB 20	41	19	37	20	42	
	GBP 2	36	4	66	4	82	
	JPY 66	8	66	8	3	0	
Piutang usaha	USD 2,179	29,521	1,909	25,649	3,643	50,255	<i>Trade receivables</i>
Aset keuangan lancar lainnya	USD 13,819	187,220	146	1,962	874	12,057	<i>Other current financial assets</i>
Aset tidak lancar lainnya	USD -	-	-	-	8,033	110,815	<i>Other non-current assets</i>
Aset keuangan tidak lancar lainnya	USD 23,209	314,436	38,193	513,161	30,985	427,438	<i>Other non-current financial assets</i>
Jumlah aset		744,374		909,443		1,196,138	Total assets

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

31. EMPLOYEE BENEFITS (continued)

The best estimate of contributions expected to be paid to the plan during 2018 is Rp19,586.

The sensitivity of the defined benefit obligation to changes in the principal assumption is as follows:

**Dampak terhadap liabilitas imbalan pasti/
*Impact on defined benefit obligation***

Perubahan asumsi <i>Change in assumption</i>	Kenaikan asumsi/ <i>Increase in assumption</i>	Penurunan asumsi/ <i>Decrease in assumption</i>		
Tingkat diskonto	1.00%	Penurunan sebesar/ <i>Decrease by 9.0%</i>	Kenaikan sebesar/ <i>Increase by 11.3%</i>	<i>Discount rate</i>
Tingkat kenaikan gaji	1.00%	Kenaikan sebesar/ <i>Increase by 11.5%</i>	Penurunan sebesar/ <i>Decrease by 9.4%</i>	<i>Salary increase rate</i>

Expected maturity analysis of undiscounted pension benefits as of December 31, 2017 is presented below:

	Antara 1-2 tahun/ <i>Between</i> <i>1-2 years</i>	Antara 3-5 tahun/ <i>Between</i> <i>3-5 years</i>	Lebih dari 5 tahun/ <i>Over 5 years</i>	Jumlah/ <i>Total</i>	
Imbalan pensiun	28,046	99,243	2,053,561	2,180,850	<i>Pension benefits</i>

32. MONETARY ASSETS AND LIABILITIES DENOMINATED IN FOREIGN CURRENCIES

Monetary assets and liabilities in foreign currencies are as follows:

	31 Des/ Dec 31, 2017		31 Des/ Dec 31, 2016		31 Des/ Dec 31, 2015		<i>Assets</i>
	Valuta Asing/ <i>Foreign</i> <i>Currencies</i>	Ekuivalen Rupiah/ <i>Rupiah</i> <i>Equivalent</i>	Valuta Asing/ <i>Foreign</i> <i>Currencies</i>	Ekuivalen Rupiah/ <i>Rupiah</i> <i>Equivalent</i>	Valuta Asing/ <i>Foreign</i> <i>Currencies</i>	Ekuivalen Rupiah/ <i>Rupiah</i> <i>Equivalent</i>	
Aset							
Kas dan setara kas	USD 15,614	211,538	26,986	362,584	42,704	589,102	<i>Cash and cash Equivalents</i>
	HKD 392	679	291	504	306	545	
	SGD 43	436	544	5,059	566	5,519	
	EUR 16	259	16	227	6	90	
	AUD 15	158	15	146	15	151	
	CHF 3	42	3	40	3	42	
	RMB 20	41	19	37	20	42	
	GBP 2	36	4	66	4	82	
	JPY 66	8	66	8	3	0	
Piutang usaha	USD 2,179	29,521	1,909	25,649	3,643	50,255	<i>Trade receivables</i>
Aset keuangan lancar lainnya	USD 13,819	187,220	146	1,962	874	12,057	<i>Other current financial assets</i>
Aset tidak lancar lainnya	USD -	-	-	-	8,033	110,815	<i>Other non-current assets</i>
Aset keuangan tidak lancar lainnya	USD 23,209	314,436	38,193	513,161	30,985	427,438	<i>Other non-current financial assets</i>
Jumlah aset		744,374		909,443		1,196,138	Total assets

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

32. ASET DAN LIABILITAS MONETER DALAM VALUTA ASING (lanjutan)

Aset dan liabilitas moneter dalam valuta asing Perusahaan adalah sebagai berikut: (lanjutan)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

32. MONETARY ASSETS AND LIABILITIES DENOMINATED IN FOREIGN CURRENCIES (continued)

Monetary assets and liabilities in foreign currencies are as follows: (continued)

	31 Des/ Dec 31, 2017		31 Des/ Dec 31, 2016		31 Des/ Dec 31, 2015		Liabilities
	Valuta Asing/ Foreign Currencies	Ekuivalen Rupiah/ Rupiah Equivalent	Valuta Asing/ Foreign Currencies	Ekuivalen Rupiah/ Rupiah Equivalent	Valuta Asing/ Foreign Currencies	Ekuivalen Rupiah/ Rupiah Equivalent	
Liabilitas							
Utang bank jangka pendek	USD	-	-	-	25,472	351,388	Short-term bank loans
Utang usaha	USD	4,406	59,692	4,222	56,727	13,171	Trade payables
Beban akrual	USD	2,531	34,290	14,505	194,889	26,688	Accrued expenses
	HKD	155	269	155	269	103	
Utang jangka panjang yang jatuh tempo dalam satu tahun:							Current maturities of long-term debt:
Utang sewa pembiayaan	USD	2,838	38,449	1,746	23,459	2,943	Finance lease payable
Utang bank dan lembaga keuangan lainnya	USD	21,529	291,675	34	457	408	Bank and other financial institution loan
Liabilitas jangka pendek lainnya	USD	108	1,463	108	1,451	671	Other short-term liabilities
Utang jangka panjang - setelah dikurangi bagian yang jatuh tempo dalam satu tahun:							Long-term debt, net of current maturities:
Utang sewa pembiayaan	USD	9,417	127,580	9,523	127,951	5,422	Finance lease payable
Utang bank dan lembaga keuangan lainnya	USD	215,155	2,914,920	-	-	34	Bank and other financial institution loan
Utang obligasi	USD	-	-	230,000	3,090,280	230,000	Bonds payable
Liabilitas jangka panjang lainnya	USD	296	4,010	404	5,428	2,014	Other long-term liabilities
Jumlah liabilitas		3,472,348			3,500,911	4,232,810	Total liabilities
Liabilitas neto		(2,727,974)			(2,591,468)	(3,036,672)	Net Liabilities

33. PEMBAGIAN LABA DAN PEMBENTUKAN SALDO LABA YANG TELAH DITENTUKAN PENGGUNAANNYA

Dalam Rapat Umum Tahunan Pemegang Saham Perusahaan yang diselenggarakan pada tanggal 2 Mei 2017, yang telah diaktnotarisikan dengan Berita Acara Rapat Umum Pemegang Saham Tahunan No.01 tanggal 2 Mei 2017 dari Sriwi Bawana Nawaksari, S.H., M.Kn. diputuskan untuk, antara lain, membagikan dividen tunai sebesar Rp24.155 atau Rp2,4 (dalam angka penuh) per saham kepada pemegang saham yang tercatat pada daftar pemegang saham pada tanggal 15 Mei 2017 dan membentuk cadangan umum sebesar Rp300 dari saldo laba. Pembayaran dividen tersebut telah dilakukan pada tanggal 2 Juni 2017.

33. DISTRIBUTION OF INCOME AND APPROPRIATION OF RETAINED EARNINGS

At the Company's Annual General Meeting of the Stockholders held on May 2, 2017, which are notarized under deed of minutes of Annual General Meeting of the Stockholders No.01 dated May 2, 2017 of Sriwi Bawana Nawaksari, S.H., M.Kn, it were resolved to, among others, declare cash dividends amounting to Rp24,155 or Rp2,4 (in full amount) per share, payable to stockholders listed in the stockholders' register on May 15, 2017, and to appropriate Rp300 from retained earnings as a general reserve. The dividends were paid on June 2, 2017.

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

34. IKATAN YANG SIGNIFIKAN

- a. PT MPP menandatangani perjanjian lisensi dengan IGA, Inc. ("IGA") pada bulan Maret 2001, di mana IGA memberikan wewenang dan lisensi kepada PT MPP untuk menggunakan merk dagang IGA. Pada tanggal yang sama, PT MPP menandatangani perjanjian pelayanan dengan IGA untuk memperoleh pelayanan dan dukungan dari IGA, termasuk pengarahan dan konsultasi, bantuan hubungan masyarakat internasional, dan kehadiran pada peristiwa penting.

PT MPP juga menandatangani Perjanjian Penyediaan Jasa Teknologi Informasi dengan PT Visionet Internasional ("PT VI"), di mana PT VI akan menyediakan sistem teknologi informasi beserta jasa pendukungnya untuk mendukung operasional bisnis PT MPP. Perjanjian ini telah beberapa kali diperpanjang dan yang terakhir adalah dari periode 1 Januari 2016 sampai dengan 31 Desember 2018. Mulai 1 Maret 2016, sebagian perjanjian terkait dengan PT VI telah dialihkan kepada PT Visionet Data Internasional.

- b. PT MGF menandatangani "Business System License Agreement" dengan Avel Pty. Limited, Australia (lisensor) pada bulan Januari 2003, di mana lisensor memberikan kepada PT MGF hak eksklusif untuk menggunakan "Timezone Business System" di Indonesia. Sebagai kompensasinya, lisensor mendapat royalti tahunan, yang dihitung dengan persentase tertentu dari pendapatan kotor PT MGF. Perjanjian ini berlaku selama 12 tahun terhitung mulai tanggal 1 Januari 2003. Perjanjian ini telah diperpanjang beberapa kali, terakhir pada tahun 2016, PT MGF dan Timezone Group International, Pte Ltd (dahulu Avel Pty. Limited) menyetujui perpanjangan perjanjian tersebut menjadi berlaku hingga 1 Januari 2021.
- c. PT MPP dan PT Mulia Persada Pertiwi ("PT Mulia") mengadakan perjanjian-perjanjian sewa menyewa ruangan di berbagai kota di Indonesia untuk jangka waktu 10 sampai 26 tahun sejak pembukaan toko. PT MPP dan PT Mulia telah membayar sewa dan jaminan yang disajikan sebagai bagian dari "Uang Muka dan Jaminan Sewa". Per tanggal 31 Desember 2017, toko-toko tersebut belum dibuka.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

34. SIGNIFICANT COMMITMENTS

- a. *PT MPP entered into a license agreement with IGA, Inc. ("IGA") in March 2001, whereby IGA authorized and licensed PT MPP to use IGA trademarks. On the same date, PT MPP entered into a service agreement with IGA to obtain service and support from IGA, including guidelines and consultation, international public relations assistance, and attendance at major key events.*

PT MPP also entered into a Service Agreement for Information Technology System with PT Visionet Internasional ("PT VI") whereby PT VI will supply the information technology system and supporting services to support all the Company's business operations. This agreement has been extended several times with last one from January 1, 2016 until December 31, 2018. As of March 1, 2016, certain agreements with PT VI have been transferred to PT Visionet Data Internasional.

- b. *PT MGF entered into a Business System License Agreement with Avel Pty. Limited, Australia (licensor) in January 2003, whereby the licensor granted PT MGF an exclusive right to use the Timezone Business System in Indonesia. The licensor earns an annual royalty as compensation, which is computed using certain percentage from the gross revenue of PT MGF. This agreement is valid for a period of 12 years starting January 1, 2003. This agreement has been renewed several times, the latest is in 2016, PT MGF and Timezone Group International, Pte Ltd (previously Avel Pty. Limited) agreed to extend the agreement to be available until January 1, 2021.*
- c. *PT MPP and PT Mulia Persada Pertiwi ("PT Mulia") entered into lease agreements to lease space in various cities in Indonesia for periods from 10 to 26 years starting from the opening date of the stores. PT MPP and PT Mulia have paid the rents and deposits which are presented as part of "Rental Advances and Deposits". As at December 31, 2017, these stores have not yet opened.*

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

34. IKATAN YANG SIGNIFIKAN (lanjutan)

- d. PT MT dan PT Bank Permata Tbk ("Permata") mengadakan perjanjian-perjanjian sewa menyewa mesin Anjungan Tunai Mandiri ("ATM") di berbagai kota di Indonesia, antara lain Jakarta, Bandung, Pekanbaru, Makassar, dan kota-kota lainnya untuk jangka waktu 4 sampai 5 tahun. Pembayaran yang diterima dari Permata untuk masa sewa yang belum terjadi disajikan sebagai "Liabilitas jangka pendek lainnya" di laporan posisi keuangan konsolidasian.

PT MT dan PT Bank Pembangunan Daerah Istimewa Yogyakarta juga mengadakan perjanjian pengadaan sewa server data center untuk jangka waktu selama 4 tahun.

- e. PT VDI, Entitas Anak PT MT, mengadakan perjanjian-perjanjian sewa menyewa mesin *Electronic Data Capture* ("EDC") dengan PT Bank CIMB Niaga Tbk, PT Bank Mayapada Internasional Tbk, dan PT Lippo General Insurance Tbk. Periode masa sewa terakhir dari perjanjian-perjanjian tersebut akan berakhir pada bulan Juni 2021.
- f. Total pembayaran dan penerimaan atas sewa minimum masa depan dalam sewa operasi yang tidak dapat dibatalkan pada tanggal 31 Desember 2017 adalah sebagai berikut:

Pembayaran sewa

Untuk tahun pertama	420,901
Antara tahun kedua sampai tahun ke lima	1,489,660
Setelah tahun kelima	1,442,111

Jumlah

Jumlah/Total

Lease payments

For the first year

Between second to fifth year

After the fifth year

Total

Penerimaan sewa

Untuk tahun pertama	225,624
Antara tahun kedua sampai tahun ke lima	322,530
Setelah tahun kelima	39,283

Jumlah

587,437

Lease receipts

For the first year

Between second to fifth year

After the fifth year

Total

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

34. SIGNIFICANT COMMITMENTS (continued)

- d. PT MT and PT Bank Permata Tbk ("Permata") entered into lease agreements for Automatic Teller Machine ("ATM") in various cities in Indonesia, among others, in Jakarta, Bandung, Pekanbaru, Makassar, and other cities for periods from 4 to 5 years. Payment received from Permata for the rent periods that have not been occurred are presented as "Other short-term liabilities" in the consolidated statements of financial position.

PT MT and PT Bank Pembangunan Daerah Istimewa Yogyakarta also entered into lease agreement for data center for period 4 years.

- e. PT VDI, a subsidiary of PT MT, entered into lease agreements for *Electronic Data Capture* ("EDC"), with PT Bank CIMB Niaga Tbk, PT Bank Mayapada Internasional Tbk, and PT Lippo General Insurance Tbk. The latest rent period of those agreements will be ended on June 2021.

- f. The total minimum future lease payments and receipts under uncancelable operating lease as at December 31, 2017 are as follows:

	Jumlah/Total	Lease payments	Total
Pembayaran sewa			
Untuk tahun pertama	420,901	For the first year	
Antara tahun kedua sampai tahun ke lima	1,489,660	Between second to fifth year	
Setelah tahun kelima	1,442,111	After the fifth year	
Jumlah	3,352,672		
Penerimaan sewa			
Untuk tahun pertama	225,624	For the first year	
Antara tahun kedua sampai tahun ke lima	322,530	Between second to fifth year	
Setelah tahun kelima	39,283	After the fifth year	
Jumlah	587,437		

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

34. IKATAN YANG SIGNIFIKAN (lanjutan)

g. Kontrak keuangan derivatif

Pada tahun 2013 dan 2014, Perusahaan menggunakan instrumen keuangan derivatif, terutama *call spread option* dan *swap* untuk mengurangi risiko fluktuasi mata uang asing atas liabilitas Perusahaan yang berdenominasi Dolar US. Kontrak-kontrak keuangan derivatif ini telah direstrukturisasi di bulan Agustus 2017. Ringkasan kontrak keuangan derivatif Perusahaan adalah sebagai berikut:

	Jumlah Notional/ Notional Amount		Aset Derivatif/ Derivative Assets*)		
	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016 & 2015	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015
Tidak dikategorikan sebagai lindung nilai:/ <i>Not designated as hedging:</i>					
<i>Cancellable Call Spread Option</i>	USD47,800	USD50,000	98,260	118,949	92,475
	USD57,360	USD60,000	117,913	109,647	85,320
	USD9,560	USD10,000	12,495	10,589	9,185
<i>Cancellable Swap Deliverable</i>	USD23,900	USD25,000	46,233	60,663	44,270
<i>Cancellable Call Spread</i>	USD33,460	USD35,000	62,019	57,640	41,509
Jumlah/Total	USD172,080	USD180,000	336,920	357,488	272,759

*) Aset derivatif disajikan sebagai bagian dari "Aset keuangan tidak lancar lainnya".

Untuk tahun yang berakhir pada tanggal 31 Desember 2017 dan 2016, keuntungan perubahan nilai wajar derivatif neto, setelah memperhitungkan penyelesaian restrukturisasi kontrak derivatif, yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian sebagai bagian dari "Pendapatan lainnya" masing-masing adalah sebesar Rp12.769 dan Rp84.729.

Tingkat premi tahunan yang dikenakan atas kontrak derivatif tertentu adalah 1%.

Pihak dalam kontrak/ Counterparties

BNP Paribas, Singapura/Singapore
Nomura International Plc, Singapura/Singapore
Deutsche Bank, Singapura/Singapore

- h. Pada tanggal 24 Juni 2016, Perusahaan dan para pemegang saham PT IMTV, entitas asosiasi, memberikan jaminan korporasi atas fasilitas pinjaman yang diterima oleh PT IMTV dari CIMB Bank Berhard, cabang Singapura sebesar USD50,000.
- i. Per tanggal 31 Desember 2017, jumlah fasilitas pinjaman bank yang belum digunakan oleh Perusahaan dan Entitas Anak adalah sebesar Rp981.997 dan USD26,000.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

34. SIGNIFICANT COMMITMENTS (continued)

g. *Derivative Financial contracts*

In 2013 and 2014, the Company uses derivative financial instruments, especially call spread option and swap to reduce the risk of foreign currency fluctuations on the Company's liabilities denominated in US Dollar. The derivative financial contracts had been restructured in August 2017. Listed below are the Company's derivatives financial contracts:

	Jumlah Notional/ Notional Amount		Aset Derivatif/ Derivative Assets*)		
	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016 & 2015	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015
Tidak dikategorikan sebagai lindung nilai:/ <i>Not designated as hedging:</i>					
<i>Cancellable Call Spread Option</i>	USD47,800	USD50,000	98,260	118,949	92,475
	USD57,360	USD60,000	117,913	109,647	85,320
	USD9,560	USD10,000	12,495	10,589	9,185
<i>Cancellable Swap Deliverable</i>	USD23,900	USD25,000	46,233	60,663	44,270
<i>Cancellable Call Spread</i>	USD33,460	USD35,000	62,019	57,640	41,509
Jumlah/Total	USD172,080	USD180,000	336,920	357,488	272,759

*) Derivative assets are presented as part of "Other non-current financial assets".

For the years ended December 31, 2017 and 2016, gain from changes in fair value of derivatives-net, after accounting for the completion of derivative contracts restructure, that are recognized as "Other income" in the consolidated statements of profit or loss and other comprehensive income are amounting to Rp12,769 and Rp84,729, respectively.

The annual premium rate charged to certain derivatives contracts is 1%.

Jadwal Penyelesaian/ Settlement schedule

25 Juli 2025/ July 25, 2025
25 Juli 2025/ July 25, 2025
25 Juli 2025/ July 25, 2025

- h. On June 24, 2016, the Company and other shareholders of PT IMTV, an associate, provide corporate guarantee on a loan facility received by PT IMTV from CIMB Bank Berhard, Singapore branch amounting to USD50,000.

- i. As at December 31, 2017, the total unused bank loan facilities of the Company and Subsidiaries amounted to Rp981,997 and USD26,000.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

35. INFORMASI SEGMENT OPERASI

Dalam mengidentifikasi segmen operasi, manajemen melihat dari jenis usaha yang mewakili kegiatan utama usaha Perusahaan yaitu eceran dan distribusi dan teknologi informasi.

Sebagai tambahan, informasi tentang aktivitas usaha di luar dua kegiatan utama Perusahaan tersebut digabungkan dan diungkapkan dalam kategori "Lainnya". Isi dari segmen lainnya merupakan hasil usaha yang ditimbulkan oleh aktivitas Entitas-entitas Anak yang bergerak di bidang *retail malls*, administrasi saham, jasa arsip dan lainnya.

Segmen Operasi dikelola sebagai entitas hukum yang terpisah karena setiap segmen operasi menyediakan jasa/produk yang berbeda. Seluruh transaksi antar segmen telah dieliminasi.

Informasi konsolidasian berdasarkan segmen operasi adalah sebagai berikut:

	Eceran dan Distribusi/ <i>Retail and Distribution</i>	Teknologi Informati/ <i>Information Technology</i>	Lainnya/ <i>Others</i>	Jumlah/ <i>Total</i>	<i>December 31, 2017</i> <i>Operation result</i>
31 Desember 2017					
Hasil operasi					
Penjualan neto	13,628,021	2,129,795	1,319,580	17,077,396	Net sales
Penghasilan keuangan	13,014	68,760	87,442	169,216	Finance income
Beban keuangan	(132,541)	(239,859)	(300,171)	(672,571)	Finance cost
Depresiasi dan amortisasi	(348,488)	(93,988)	(235,462)	(677,938)	Depreciation and amortization
Bagian atas laba (rugi) neto entitas asosiasi	-	333,319	(379,026)	(45,707)	Equity in net profit (loss) of associates
Beban pajak final	(8,407)	(7,545)	(49,349)	(65,301)	Final tax expense
Manfaat (beban) pajak penghasilan	422,164	(176,782)	(78,814)	166,568	Income tax (expense) benefit
Rugi tahun berjalan dari operasi yang dilanjutkan	(1,040,106)	(467,257)	(415,118)	(1,922,481)	Loss for the year from continued operation
Laba tahun berjalan dari operasi yang dihentikan	98,949	-	-	98,949	Profit for the year from discontinued operation
Rugi tahun berjalan	(941,157)	(467,257)	(415,118)	(1,823,532)	Loss for the year
Informasi segmen					
Investasi dalam entitas asosiasi	-	1,348,005	2,055,818	3,403,823	Segment information
Pengeluaran modal	386,419	86,465	101,476	574,360	Investment in associates
Aset segmen dilaporkan	8,056,098	4,921,613	9,887,084	22,864,795	Capital expenditures
Liabilitas segmen dilaporkan	6,796,423	4,783,019	3,749,463	15,328,905	Reported segment assets
					Reported segment liabilities

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

35. OPERATING SEGMENT INFORMATION

In identifying the operating segments, management views the business types that represent the main activities of the Company which are retail and distribution and information technology.

In addition, the information about business activities other than the Company's two main activities are grouped and disclosed in the category "Others". The content of others segment is the result of businesses of the Subsidiaries' activities that engaged in retail malls, share administration, archive service and others.

Operating Segments are managed as separate legal entities because each operating segment provides different services/products. All inter-segment transactions have been eliminated.

The consolidated information based on operating segments are as follows:

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

35. INFORMASI SEGMENT OPERASI (lanjutan)

Informasi konsolidasian berdasarkan segmen operasi
adalah sebagai berikut: (lanjutan)

	Eceran dan Distribusi/ Retail and Distribution	Teknologi Informati/ Information Technology	Lainnya/ Others	Jumlah/ Total	<i>December 31, 2016</i> <i>Operation result</i>
31 Desember 2016					
Hasil operasi					
Penjualan neto	14,525,328	1,929,957	1,358,950	17,814,235	Net sales
Penghasilan keuangan	9,857	49,426	11,911	71,194	Finance income
Beban keuangan	(97,269)	(172,222)	(325,253)	(594,744)	Finance cost
Depresiasi dan amortisasi	(348,282)	(156,282)	(223,553)	(728,117)	Depreciation and amortization
Bagian atas laba (rugi) neto entitas asosiasi	-	377,994	(266,557)	111,437	Equity in net profit (loss) of associates
Beban pajak final	(8,164)	(10,591)	(36,666)	(55,421)	Final tax expense
Manfaat pajak penghasilan	(84,075)	(33,659)	(45,055)	(162,789)	Income tax benefit
Laba (rugi) tahun berjalan dari operasi yang dilanjutkan	(188,434)	1,410,885	(898,170)	324,281	Profit (loss) for the year of continued operation
Rugi tahun berjalan dari operasi yang dihentikan	(11,902)	-	-	(11,902)	Loss for the year of discontinued operation
Laba (rugi) tahun berjalan	(200,336)	1,410,885	(898,170)	312,379	Profit (loss) for the year
Informasi segmen					
Investasi dalam entitas asosiasi	-	1,265,379	2,454,126	3,719,505	Segment information
Pengeluaran modal	552,334	479,938	123,147	1,155,419	Investment in associates
Aset segmen dilaporkan	7,514,095	5,953,984	10,654,592	24,122,671	Capital expenditures
Liabilitas segmen dilaporkan	5,829,770	1,712,461	7,215,969	14,758,200	Reported segment assets
					Reported segment liabilities

31 Desember 2015

Informasi segmen

	<i>December 31, 2015</i> <i>Segment information</i>
Investasi dalam entitas asosiasi	Investment in associates
Pengeluaran modal	Capital expenditures
Aset segmen dilaporkan	Reported segment assets
Liabilitas segmen dilaporkan	Reported segment liabilities

Penjualan neto kepada pelanggan berdasarkan
segmen geografis adalah sebagai berikut:

	2017	2016	
Indonesia	16,666,963	17,362,416	Indonesia
Luar Indonesia	410,433	451,819	Outside Indonesia
Jumlah	17,077,396	17,814,235	Total

Aset tidak lancar Perusahaan berdasarkan lokasi
geografis adalah sebagai berikut:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Indonesia	11,151,180	10,993,239	10,760,446	Indonesia
Luar Indonesia	110,639	302,229	425,111	Outside Indonesia
Jumlah segmen aset tidak lancar*	11,261,819	11,295,468	11,185,557	Total segment's non-current assets*

*) Tidak termasuk piutang pihak berelasi non usaha dan aset pajak tangguhan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

35. OPERATING SEGMENT INFORMATION (continued)

The consolidated information based on operating
segments are as follows: (continued)

	<i>December 31, 2016</i> <i>Operation result</i>
Hasil operasi	
Net sales	Net sales
Finance income	Finance income
Finance cost	Finance cost
Depreciation and amortization	Depreciation and amortization
Equity in net profit (loss) of associates	Equity in net profit (loss) of associates
Final tax expense	Final tax expense
Income tax benefit	Income tax benefit
Profit (loss) for the year of continued operation	Profit (loss) for the year of continued operation
Loss for the year of discontinued operation	Loss for the year of discontinued operation
Profit (loss) for the year	Profit (loss) for the year
Informasi segmen	
Investment in associates	Segment information
Capital expenditures	
Reported segment assets	
Reported segment liabilities	

Net sales to customers based on the geographical
segments are as follows:

	2017	2016	
Indonesia	16,666,963	17,362,416	Indonesia
Outside Indonesia	410,433	451,819	Outside Indonesia
Jumlah	17,077,396	17,814,235	Total

The Company's non-current assets based on the
geographical location are as follows:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Indonesia	11,151,180	10,993,239	10,760,446	Indonesia
Outside Indonesia	110,639	302,229	425,111	Outside Indonesia
Jumlah segmen aset tidak lancar*	11,261,819	11,295,468	11,185,557	Total segment's non-current assets*

*) Excluding the amounts of due from related parties non-trade
and deferred tax assets

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

36. INFORMASI TAMBAHAN UNTUK ARUS KAS

Aktivitas signifikan yang tidak mempengaruhi arus kas:

	2017	2016	
Reklasifikasi aset tidak lancar lainnya ke aset tetap	271,353	382,858	Reclassification of other non-current assets to fixed assets
Perolehan aset tetap melalui utang usaha dan sewa pembiayaan	37,759	148,660	Acquisition of fixed assets through account payable and finance lease
Reklasifikasi uang muka dan jaminan sewa ke sewa dibayar di muka	12,758	61,754	Reclassification of rental advances and deposits to prepaid rents
Perolehan investasi jangka panjang lainnya melalui penambahan utang	4,064	-	Acquisition of other long-term investment through addition in payables
Penambahan aset tetap melalui reklassifikasi dari persediaan	2,094	8,472	Addition in fixed assets by reclassification from inventories
Reklasifikasi investasi pada entitas asosiasi ke investasi jangka panjang lainnya	-	362,123	Reclassification of investment in associates to other long-term investments
Reklasifikasi investasi pada entitas anak ke investasi pada entitas asosiasi	-	12,005	Reclassification of investment in subsidiaries to investment in associates

37. MANAJEMEN RISIKO KEUANGAN DAN NILAI WAJAR INSTRUMEN KEUANGAN

Manajemen Risiko Keuangan

Risiko keuangan utama yang dihadapi Perusahaan adalah risiko kredit, risiko likuiditas, risiko mata uang, risiko suku bunga, dan risiko harga. Melalui pendekatan manajemen risiko, Perusahaan mencoba untuk meminimalkan potensi dampak negatif dari risiko-risiko di atas.

(i) Risiko Kredit

Risiko kredit adalah risiko dimana suatu pihak dengan instrumen keuangan akan menyebabkan kerugian keuangan terhadap pihak lain diakibatkan kegagalanmu memenuhi suatu kewajiban.

Instrumen keuangan Perusahaan yang mempunyai potensi atas risiko kredit terdiri dari kas dan setara kas di bank, piutang usaha, piutang pihak berelasi non-usaha, piutang jangka panjang lainnya, investasi tertentu dan aset keuangan tertentu lainnya. Jumlah eksposur risiko kredit maksimum sama dengan nilai tercatat atas akun-akun tersebut.

Eksposur risiko kredit maksimum pada tanggal pelaporan adalah:

	31 Des/ Dec 31, 2017	31 Des/ Dec 31, 2016	31 Des/ Dec 31, 2015	
Kas dan setara kas	3,197,507	3,417,015	1,852,059	Cash and cash equivalents
Piutang usaha	486,344	493,621	339,270	Trade receivables
Piutang pihak berelasi non-usaha	-	20,993	17,382	Due from related parties non-trade
Aset keuangan lancar lainnya	1,772,684	1,616,887	1,450,101	Other current financial assets
Aset keuangan tidak lancar lainnya	495,637	561,807	484,034	Other non-current financial assets
Investasi jangka panjang lainnya	1,719,511	1,000,781	33,343	Other long-term investments
Jumlah	7,671,683	7,111,104	4,176,189	Total

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

36. ADDITIONAL INFORMATION FOR CASH FLOWS

Significant activities that do not affect to the cash flows:

	2017	2016	
Reklasifikasi aset tidak lancar lainnya ke aset tetap	271,353	382,858	Reclassification of other non-current assets to fixed assets
Perolehan aset tetap melalui utang usaha dan sewa pembiayaan	37,759	148,660	Acquisition of fixed assets through account payable and finance lease
Reklasifikasi uang muka dan jaminan sewa ke sewa dibayar di muka	12,758	61,754	Reclassification of rental advances and deposits to prepaid rents
Perolehan investasi jangka panjang lainnya melalui penambahan utang	4,064	-	Acquisition of other long-term investment through addition in payables
Penambahan aset tetap melalui reklassifikasi dari persediaan	2,094	8,472	Addition in fixed assets by reclassification from inventories
Reklasifikasi investasi pada entitas asosiasi ke investasi jangka panjang lainnya	-	362,123	Reclassification of investment in associates to other long-term investments
Reklasifikasi investasi pada entitas anak ke investasi pada entitas asosiasi	-	12,005	Reclassification of investment in subsidiaries to investment in associates

37. FINANCIAL RISK MANAGEMENT AND FAIR VALUE OF FINANCIAL INSTRUMENTS

Financial Risks Management

The main financial risks faced by the Company are credit risk, liquidity risk, currency risk, interest rate risk, and price risk. Through the risk management approach, the Company tries to minimize the potential negative impact of the above risks.

(i) Credit Risk

The credit risk is a risk whereby one party with a financial instrument will cause the other party to incur a financial loss due to the failure to fulfill an obligation.

The Company's financial instruments that have the potential credit risk consist of cash and cash equivalents in banks, receivables, certain investments and certain other financial assets. The maximum exposure of the credit risk is equal to the carrying values of these accounts.

The maximum exposures of credit risk on reporting date are as follows:

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

**37. MANAJEMEN RISIKO KEUANGAN DAN NILAI
WAJAR INSTRUMEN KEUANGAN (lanjutan)**

Manajemen Risiko Keuangan (lanjutan)

(i) Risiko Kredit (lanjutan)

Untuk risiko kredit yang berhubungan dengan bank, hanya bank-bank dengan predikat baik yang dipilih. Sedangkan untuk institusi keuangan, manajemen telah membuat kriteria diantaranya hanya menggunakan jasa manajer investasi berpengalaman dan terpercaya untuk pengelolaan reksadana dan investasi lainnya. Di samping itu, kebijakan Perusahaan adalah untuk tidak membatasi eksposur hanya kepada satu institusi tertentu, sehingga Perusahaan memiliki kas dan setara kas, piutang dan investasi di berbagai institusi keuangan.

(ii) Risiko Likuiditas

Risiko likuiditas adalah risiko di mana suatu entitas menghadapi kesulitan dalam memenuhi kewajiban terkait dengan liabilitas keuangannya yang diselesaikan dengan penyerahan kas atau aset keuangan lainnya.

Di bawah ini ringkasan profil jatuh tempo liabilitas keuangan Perusahaan:

	Nilai tercatat/ Carrying value	Arus kas aktual/ Actual cash flows	<=1 tahun/ <=1 year	>1 tahun/ >1 year	December 31, 2017
31 Desember 2017					
Utang usaha	1,933,339	1,933,339	1,933,339	-	Trade payables
Utang pajak dan beban akrual	1,374,719	1,374,719	1,374,719	-	Taxes payable and accrued expenses
Liabilitas keuangan jangka pendek lainnya	425,314	425,314	425,314	-	Other short-term financial liabilities
Utang sewa pembiayaan	176,737	176,737	46,092	130,645	Finance lease payable
Utang bank dan lembaga keuangan lainnya	5,101,243	5,101,243	1,989,967	3,111,276	Banks and other financial institution loans
Liabilitas lainnya	89,645	89,645	89,645	-	Other liabilities
31 Desember 2016					December 31, 2016
Utang usaha	2,961,395	2,961,395	2,961,395	-	Trade payables
Utang pajak dan beban akrual	1,615,712	1,615,712	1,615,712	-	Taxes payable and accrued expenses
Liabilitas keuangan jangka pendek lainnya	512,627	512,627	512,627	-	Other short-term financial liabilities
Utang pihak berelasi non-usaha	1,212	1,212	-	1,212	Due to related parties non-trade
Utang sewa pembiayaan	171,622	171,622	33,902	137,720	Finance lease payable
Utang bank dan lembaga keuangan lainnya	1,357,381	1,357,381	576,751	780,630	Banks and other financial institution loans
Utang obligasi	3,075,258	3,090,280	-	3,090,280	Bonds payable
Liabilitas lainnya	73,000	73,000	73,000	-	Other liabilities

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

**37. FINANCIAL RISK MANAGEMENT AND FAIR
VALUE OF FINANCIAL INSTRUMENTS (continued)**

Financial Risks Management (continued)

(i) Credit Risk (continued)

For the credit risk associated with banks, only banks with good predicate are selected. For the financial institutions, management has made certain criteria, among others, to engage experienced and trusted investment managers to manage its mutual fund and other investment. In addition, the Company has a policy not to limit the exposure to only one particular institution, hence the Company has cash and cash equivalents in banks, receivables and investments in various financial institutions.

(ii) Liquidity Risk

Liquidity risk is a risk whereby an entity will encounter difficulty to settle its financial obligations through the settlement in cash and other financial assets.

Below is the summary of maturity dates of the Company's financial liabilities:

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

37. MANAJEMEN RISIKO KEUANGAN DAN NILAI WAJAR INSTRUMEN KEUANGAN (lanjutan)

Manajemen Risiko Keuangan (lanjutan)

(ii) Risiko Likuiditas (lanjutan)

Di bawah ini ringkasan profil jatuh tempo liabilitas keuangan Perusahaan: (lanjutan)

	Nilai tercatat/ Carrying value	Arus kas aktual/ Actual cash flows	<=1 tahun/ <=1 year	>1 tahun/ >1 year	
31 Desember 2015					December 31, 2015
Utang usaha	2,394,715	2,394,715	2,394,715	-	Trade payables
Utang pajak dan beban akrual	1,513,392	1,513,392	1,513,392	-	Taxes payable and accrued expenses
Liabilitas keuangan jangka pendek lainnya	480,444	480,444	480,444	-	Other short-term financial liabilities
Utang pihak berelasi non-usaha	1,212	1,212	-	1,212	Due to related parties non-trade
Utang sewa pembiayaan	231,864	231,864	48,975	182,889	Finance lease payable
Utang bank dan lembaga keuangan lainnya	1,367,543	1,367,543	948,180	419,363	Banks and other financial institution loans
Utang obligasi	3,149,429	3,172,850	-	3,172,850	Bonds payable
Liabilitas lainnya	77,258	77,258	77,258	-	Other liabilities

Perusahaan mengelola risiko likuiditas dengan mempertahankan kas dan surat berharga yang cukup agar memungkinkan Perusahaan dalam memenuhi komitmen Perusahaan untuk operasi normal Perusahaan. Di samping itu, Perusahaan juga melakukan pengawasan proyeksi dan arus kas aktual secara terus menerus serta pengawasan tanggal jatuh tempo aset dan liabilitas keuangan.

(iii) Risiko Mata Uang Asing

Risiko mata uang adalah risiko fluktuasi nilai instrumen keuangan yang disebabkan perubahan nilai tukar mata uang asing.

Perusahaan melakukan transaksi-transaksi tertentu dengan menggunakan mata uang asing, diantaranya adalah belanja modal, transaksi yang dilakukan Entitas anak di luar negeri, dan transaksi pinjaman Perusahaan, sehingga Perusahaan harus mengkonversikan Rupiah ke mata uang asing, terutama USD untuk memenuhi kebutuhan kewajiban dalam mata uang asing pada saat jatuh tempo. Fluktuasi nilai tukar mata uang Rupiah terhadap mata uang USD dapat memberikan dampak pada kondisi keuangan Perusahaan.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

37. FINANCIAL RISK MANAGEMENT AND FAIR VALUE OF FINANCIAL INSTRUMENTS (continued)

Financial Risks Management (continued)

(ii) Liquidity Risk (continued)

Below is the summary of maturity dates of the Company's financial liabilities: (continued)

The Company manages the liquidity risk by maintaining sufficient cash and securities to ensure that the Company is able to meet its commitments in its normal operations. In addition, the Company also monitors the projections and actual cash flows on a continuous basis and monitors the maturity date of financial assets and liabilities.

(iii) Currency Risk

Currency risk is a risk of fluctuated value in financial instruments due to the change in foreign currency exchange rates.

The Company conducts certain transactions using foreign currencies, among others, capital expenditures, transactions conducted by foreign subsidiaries, and the Company's loans, hence, the Company must convert Rupiah into foreign currencies, primarily USD to meet its liabilities in foreign currencies at their maturity dates. The fluctuation of Rupiah against USD may have an effect on the Company's financial condition.

**PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut**

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

**37. MANAJEMEN RISIKO KEUANGAN DAN NILAI WAJAR
INSTRUMEN KEUANGAN (lanjutan)**

Manajemen Risiko Keuangan (lanjutan)

(iii) Risiko Mata Uang Asing (lanjutan)

Pada tanggal 31 Desember 2017, jika terjadi penguatan nilai tukar mata uang USD terhadap mata uang Rupiah sebesar 5% pada tanggal pelaporan, dan semua variabel lainnya dianggap konstan, maka jumlah rugi konsolidasian Perusahaan bertambah sebesar Rp104.537 dan penurunan rugi komprehensif lainnya sebesar Rp2.186. Kenaikan rugi neto akibat penguatan 5% nilai tukar mata uang USD terhadap mata uang Rupiah terutama disebabkan oleh kerugian penjabaran pinjaman dan utang dalam mata uang USD yang di-offset dengan keuntungan penjabaran kas dan setara kas dan piutang dalam mata USD.

Perusahaan mengelola risiko mata uang dengan melakukan pengawasan terhadap fluktuasi nilai tukar mata uang secara terus menerus sehingga dapat melakukan tindakan yang tepat seperti penggunaan transaksi lindung nilai apabila diperlukan untuk mengurangi risiko mata uang asing.

(iv) Risiko suku bunga

Risiko suku bunga adalah risiko fluktuasi nilai instrumen keuangan yang disebabkan perubahan suku bunga pasar.

Perusahaan memiliki risiko suku bunga terutama karena melakukan pinjaman menggunakan suku bunga mengambang. Perusahaan melakukan pengawasan terhadap dampak pergerakan suku bunga untuk meminimalisasi dampak negatif terhadap Perusahaan.

Untuk tahun yang berakhir pada tanggal 31 Desember 2017, jika suku bunga pasar dalam Rupiah naik/turun sebesar 50 basis poin dan suku bunga dalam USD naik/turun sebesar 10 basis poin dan semua variable lainnya dianggap konstan, laba neto konsolidasian tahun berjalan akan naik/turun sebesar Rp2.304 yang terjadi sebagai akibat naik/turunnya pendapatan bunga atas kas dan setara kas dengan suku bunga mengambang setelah dikompensasi dengan naik/turunnya beban bunga atas pinjaman dengan suku bunga mengambang.

**PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended**

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

37. FINANCIAL RISK MANAGEMENT AND FAIR VALUE OF FINANCIAL INSTRUMENTS (continued)

Financial Risks Management (continued)

(iii) Currency Risk (continued)

As of December 31, 2017, if USD strengthened against Rupiah by 5% on the reporting date, and other variables were assumed to be constant, hence, the effects to the consolidated loss of the Company would be increased by Rp104,537 and other comprehensive loss would be decreased by Rp2,186. The increase of net loss due to strengthening of USD by 5% against Rupiah mainly contributed by the loss on translation of loans and payables in USD currency, which was offset by the gain on translation of receivables and cash and cash equivalents in USD currency.

The Company manages currency risk by monitoring continuously the fluctuation in foreign currency exchange rates so that it can initiate and manage appropriate actions such as the use of hedging transactions, if necessary, to reduce the foreign currency risk.

(iv) Interest rate risk

Interest rate risk is a risk of fluctuated value in financial instruments due to the change in market interest rates.

The Company has an interest rate risk mainly because the loans bear floating interest rates. The Company monitors the impact of interest rate movements to minimize the negative impact to the Company.

For the year ended December 31, 2017, if the market interest rate in Rupiah increased/decreased by 50 basis point and the interest rate in USD increased/decreased by 10 basis point and the other variables were assumed to be constant, the consolidated net profit for the year would increase/decrease by Rp2,304 as the impact of an increment/decrement in interest income from cash and cash equivalents with floating interest rate after being compensated by an increment/decrement in interest expense from the loans with floating interest rate.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

37. MANAJEMEN RISIKO KEUANGAN DAN NILAI WAJAR
INSTRUMEN KEUANGAN (lanjutan)

Manajemen Risiko Keuangan (lanjutan)

(iv) Risiko suku bunga (lanjutan)

Informasi mengenai suku bunga deposito dan pinjaman Perusahaan dijelaskan pada Catatan 3, 5, 15 dan 22.

(v) Risiko harga

Risiko harga adalah risiko fluktuasi nilai instrumen keuangan sebagai akibat perubahan harga pasar, terlepas apakah perubahan tersebut disebabkan oleh faktor-faktor spesifik dari instrumen individual atau faktor-faktor yang mempengaruhi seluruh instrumen yang diperdagangkan di pasar.

Per tanggal 31 Desember 2017, Perusahaan memiliki risiko harga terutama karena investasi Perusahaan atas aset keuangan yang diklasifikasikan dalam kelompok tersedia untuk dijual dan yang diperdagangkan. Perusahaan mengelola risiko harga dengan melakukan pengawasan internal oleh manajemen secara berkelanjutan.

Untuk tahun yang berakhir pada tanggal 31 Desember 2017, jika harga pasar investasi yang dimiliki Perusahaan naik/turun sebesar 1% dan variabel lainnya dianggap konstan maka laba komprehensif Perusahaan akan menurun/meningkat sebesar Rp12.584.

Nilai Wajar Instrumen Keuangan

Perusahaan menggunakan hierarki berikut dalam mencatat nilai wajar instrumen keuangan Perusahaan:

- Level 1: harga kuotasi dalam pasar aktif untuk aset atau liabilitas yang identik;
- Level 2: input selain harga kuotasi yang termasuk dalam Tingkat 1 yang dapat diobservasi untuk aset atau liabilitas, baik secara langsung atau tidak langsung; dan
- Level 3: input untuk aset atau liabilitas yang tidak dapat diobservasi.

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign Currencies, unless otherwise stated)

37. FINANCIAL RISK MANAGEMENT AND FAIR VALUE OF FINANCIAL INSTRUMENTS (continued)

Financial Risks Management (continued)

(iv) Interest rate risk (continued)

Information regarding the interest rate on time deposits and loans of the Company are described in Notes 3, 5, 15 and 22.

(v) Price Risk

Price risk is a risk of fluctuated value in financial instruments due to the change in market prices, whether the change is caused by specific factors of an individual instrument or factors that affect all instruments traded in the market.

As of December 31, 2017, the Company has a price risk mainly due to the Company's investments on financial assets which are classified as available-for-sale and trading. The Company manages the price risk by performing internal monitoring by the management on a continuous basis.

For the year ended December 31, 2017, if market price of investment increased/decreased by 1% and the other variables were assumed to be constant, the Company comprehensive income would decrease/increase by Rp12,584.

Fair Value of Financial Instruments

The Company applies the following hierarchies to record the fair value of financial instruments of the Company:

- Level 1: quotation price in the active market for identical assets or liabilities;
- Level 2: input other than quotation price that is included in level 1 and can be observed directly or indirectly for assets or liabilities; and
- Level 3: input for assets or liabilities that cannot be observed.

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

37. MANAJEMEN RISIKO KEUANGAN DAN NILAI WAJAR
INSTRUMEN KEUANGAN (lanjutan)

Manajemen Risiko Keuangan (lanjutan)

Tabel berikut ini menunjukkan aset dan liabilitas Perusahaan yang diukur berdasarkan nilai wajar pada tanggal 31 Desember 2017:

Deskripsi/Description	Nilai wajar pada akhir periode pelaporan/Fair value at the end of reporting period		
	Level 1	Level 2	Level 3
Pengukuran nilai wajar yang berulang / recurring fair value measurements			
Aset Keuangan/ Financial Assets			
untuk di perdagangkan / for trading	492,351	-	-
tersedia untuk dijual / available for sale	438,870	-	-
Investasi jangka panjang lainnya/ Other long term investment	834,000	-	-
Aset derivatif/ Derivative assets - Call spread option and swap	-	336,920	-
Jumlah aset/ Total assets	1,765,221	336,920	-

Seluruh nilai tercatat aset dan liabilitas keuangan yang ada di Perusahaan mendekati nilai wajarnya karena bersifat jangka pendek atau dengan tingkat suku bunga mengambang.

37. FINANCIAL RISK MANAGEMENT AND FAIR VALUE OF FINANCIAL INSTRUMENTS (continued)

Financial Risks Management (continued)

The following table sets out the Company's assets and liabilities that are measured and recognised at fair value at December 31, 2017:

All the carrying values of financial assets and liabilities of the Company close to their fair values due to short-term period or with floating interest rate.

38. PENGELOLAAN MODAL

Tujuan utama Perusahaan dalam hal pengelolaan modal adalah mengoptimalkan saldo utang dan ekuitas Perusahaan dalam rangka mempertahankan kelangsungan usaha dan perkembangan bisnis di masa depan dan memaksimalkan nilai pemegang saham. Perusahaan mengelola struktur modal dan membuat penyesuaian yang diperlukan dengan memperhatikan perubahan kondisi ekonomi dan tujuan strategis Perusahaan.

Untuk menjaga dan menyesuaikan struktur modal, Perusahaan mungkin menyesuaikan jumlah dividen yang dibayar kepada pemegang saham, menerbitkan saham baru, memperoleh pinjaman baru atau melakukan pelunasan pinjaman.

38. CAPITAL MANAGEMENT

The Company's primary objective in the capital management is to optimize the balances of debts and equity of the Company in order to maintain its going concern and business development in the future and maximize the shareholder value. The Company manages its capital structure and makes necessary adjustments with consideration of the change in economic conditions and the Company's strategic objectives.

To maintain and adjust the capital structure, the Company may adjust the dividend payment to shareholders, issue new shares, obtain new loan or repay the loan.

39. REKLASIFIKASI AKUN

Beberapa akun di laporan keuangan konsolidasian 2016 dan 2015 telah direklasifikasi untuk tujuan komparatif.

Ikhtisar dari laporan posisi keuangan masing-masing pada tanggal 31 Desember 2016 dan 2015 sebelum dan sesudah reklassifikasi adalah sebagai berikut:

39. RECLASSIFICATION OF ACCOUNTS

Certain accounts in 2016 and 2015 consolidated financial statements have been reclassified for comparative purposes.

The following is the summary of the accounts in the consolidated statements of financial position as of December 31, 2016 and 2015, before and after reclassification are as follows:

PT MULTIPOLAR Tbk DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN (LANJUTAN)
31 Desember 2017, 2016 dan 2015 dan
Tahun-tahun yang Berakhir pada Tanggal
Tersebut

(Dalam Jutaan Rupiah Indonesia dan Ribuan Mata Uang Asing,
kecuali dinyatakan lain)

PT MULTIPOLAR Tbk AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS (CONTINUED)
December 31, 2017, 2016 and 2015
and For The Years Then Ended

(In Millions of Indonesian Rupiah and Thousands of Foreign
Currencies, unless otherwise stated)

	Dilaporkan Sebelumnya/ As Previously Reported	Direklasifikasi/ Reclassification	Setelah Direklasifikasi/ After Reclassified	Consolidated Statements of Financial Position - December 31, 2016
Laporan Posisi Keuangan Konsolidasian - 31 Desember 2016				
Aset keuangan lancar lainnya	1,586,288	30,599	1,616,887	Other current financial assets
Uang muka dan jaminan sewa	1,494,097	(30,599)	1,463,498	Rental advances and deposits
Bagian lancar atas utang jangka panjang:				Current maturities of long-term debts:
Utang sewa pembiayaan	24,536	9,366	33,902	Finance lease payable
Liabilitas jangka pendek lainnya	591,818	(8,881)	582,937	Other short-term liabilities
Utang jangka panjang - setelah dikurangi bagian yang jatuh tempo dalam satu tahun:				Long-term debts - net of current maturities:
Utang sewa pembiayaan	117,989	19,731	137,720	Finance lease payable
Liabilitas jangka panjang lainnya	901,302	(20,216)	881,086	Other long-term liabilities
Laporan Posisi Keuangan Konsolidasian - 31 Desember 2015				
Aset keuangan lancar lainnya	1,435,302	14,799	1,450,101	Other current financial assets
Uang muka dan jaminan sewa	1,529,839	(14,799)	1,515,040	Rental advances and deposits
Bagian lancar atas utang jangka panjang:				Current maturities of long-term debts:
Utang sewa pembiayaan	39,717	9,258	48,975	Finance lease payable
Liabilitas jangka pendek lainnya	482,213	(9,258)	472,955	Other short-term liabilities
Utang jangka panjang - setelah dikurangi bagian yang jatuh tempo dalam satu tahun:				Long-term debts - net of current maturities:
Utang sewa pembiayaan	155,105	27,784	182,889	Finance lease payable
Liabilitas jangka panjang lainnya	842,321	(27,784)	814,537	Other long-term liabilities

40. PERISTIWA-PERISTIWA SETELAH PERIODE PELAPORAN

- Pada tanggal 2 Februari 2018, Perusahaan telah menandatangani Cooperation Agreement. Berdasarkan Cooperation Agreement ini, ER (Catatan 20) akan dapat ditukarkan penuh untuk saham PT MPP pada setiap waktu berdasarkan opsi dari Temasek selambat-lambatnya tanggal 31 Januari 2021.
- Pada tanggal 15 Januari 2018, PT MPP menandatangani perjanjian perpanjangan fasilitas kredit revolving dari BoC sebesar Rp300.000. Fasilitas kredit tersedia sampai dengan tanggal 14 Januari 2019.

40. EVENTS AFTER THE REPORTING PERIOD

- On February 2, 2018, the Company has signed Cooperation Agreement. Based on this Cooperation Agreement, ER (Note 20) shall be exchangeable in full at any time for the PT MPP's shares at any time at the option of Temasek no later than January 31, 2021.
- On January 15, 2018, PT MPP has signed addendum revolving loan facility from BoC amounted to Rp300,000. The facility is available up to January 14, 2019.