
PT Medikaloka Hermina Tbk
Dan Entitas Anaknya / And Its Subsidiaries

Laporan Keuangan Konsolidasian Interim
Tanggal 30 Juni 2018 Dan Untuk Periode Enam Bulan Yang
Berakhir Pada Tanggal Tersebut (Tidak diaudit) /
Interim Consolidated Financial Statement As of June 30, 2018
And For The Six-Month Period Then Ended (Unaudited)

H E R M I N A

PT. MEDIKALOKA HERMINA Tbk
Jl. Selangit Blok B-10 Kav.04, Kemayoran, Jakarta Pusat 10610

Telp. 021-8572525, 8190901 (Hunting) Fax. 021.8560601
Website : www.herminahospitals.com

SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN KONSOLIDASIAN INTERIM
PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA
TANGGAL 30 JUNI 2018 DAN UNTUK PERIODE
ENAM BULAN YANG BERAKHIR PADA
TANGGAL TERSEBUT (Tidak diaudit)

DIRECTOR’S STATEMENT LETTER
REGARDING TO THE RESPONSIBILITY FOR THE

INTERIM CONSOLIDATED FINANCIAL STATEMENTS
PT MEDIKALOKA HERMINA Tbk

AND ITS SUBSIDIARIES
AS OF JUNE 30, 2018

AND FOR THE SIX-MONTH PERIOD
THEN ENDED (Unaudited)

Kami yang bertanda tangan di bawah ini: We, the undersigned:

Nama
Alamat kantor

Alamat domisili

Jabatan

Yulisar Khiat Name
Jl. Selangit, Blok B. 10, Kav. 4, Kemayoran, Office address

Jakarta Pusat
Jalan Jatinegara Barat No. 126, kecamatan Jatinegara, Residential address

Jakarta Timur
Direktur / Director Title

Nama
Alamat kantor

Alamat domisili

Jabatan

Aristo Setiawidjaja Name
Jl Selangit, Blok B. 10, Kav. 4, Kemayoran, Office address

Jakarta Pusat
Jl. Lautze Dalam No. 7B RT 001/006, Sawah Besar Residential address

Jakarta Pusat
Direktur / Director Title

Menyatakan bahwa:
1. Kami bertanggung jawab atas penyusunan dan

penyajian laporan keuangan konsolidasian interim
PT Medikaloka Hermina Tbk (“Perusahaan”) dan Entitas
Anaknya;

2. Laporan keuangan konsolidasian interim Perusahaan dan
Entitas Anaknya telah disusun dan disajikan sesuai
dengan Standar Akuntansi Keuangan di Indonesia;
peraturan Otoritas Jasa Keuangan (“OJK”); dan Pedoman
Penyajian dan Pengungkapan Laporan Emiten atau
Perusahaan Publik yang dikeluarkan oleh OJK;

3. a. Semua informasi dalam laporan keuangan
konsolidasian interim Perusahaan dan Entitas
Anaknya telah dimuat secara lengkap dan benar;

b. Laporan keuangan konsolidasian interim
Perusahaan dan Entitas Anaknya tidak mengandung
informasi atau fakta material yang tidak benar, dan
tidak menghilangkan informasi atau fakta material;

4. Kami bertanggung jawab atas sistem pengendalian
internal dalam Perusahaan dan Entitas Anaknya.

Demikian pernyataan ini dibuat dengan sebenarnya.

Atas nama dan mewakili Dewan Di

Declare that:
1. We are responsible for the preparation and presentation

of the interim consolidated financial statements of
PT Medikaloka Hermina Tbk (“the Company”) and its
Subsidiaries;

2. The interim consolidated financial statements of the
Company and its Subsidiaries have been prepared and
presented in accordance with Indonesian Financial
Accounting Standards; the Indonesian Financial Service
Authority (OJK) regulations; and Guidance for
Presentation and Disclosure of Issuer of the Report or
Public Company released by OJK;

3. a. All information contained in the interim consolidated
financial statements of the Company and its
Subsidiaries have been completely and properly
disclosed;

b. The interim consolidated financial statements of the
Company and its Subsidiaries do not contain any
improper material information or facts and do not
omit material information or facts;

4. We are responsible for the internal control system of the
Company and its Subsidiaries.

This statement is made truthfully.

/ For and on behalf of the Board of Directors

Jakarta, 30 Juli 2018 / July 30, 2018

Khiat
Direktur / Director

Aristo Setiawidjaja
Direktur / Director

http://www.herminahospitals.com

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA
LAPORAN KEUANGAN

KONSOLIDASIAN INTERIM
Tanggal 30 Juni 2018

Dan Untuk Periode Enam Bulan Yang Berakhir Pada
Tanggal Tersebut (Tidak diaudit)

P T MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED
FINANCIAL STATEMENT

As o f June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)

Daftar Isi Halaman/ Table o f Contents
Page

Laporan Posisi Keuangan Konsolidasian............................ 1

Laporan Laba Rugi dan Penghasilan
Komprehensif Lain Konsolidasian................................ 4

Laporan Perubahan Ekuitas Konsolidasian........................ 6

Laporan Arus Kas Konsolidasian... 8

Catatan Atas Laporan Keuangan Konsolidasian.............. 10

-3 Consolidated Statements o f Financial Position

Consolidated Statements o f Profit or Loss
- 5 and Other Comprehensive Income

- 7 Consolidated Statements o f Changes in Equity

- 9 Consolidated Statements o f Cash Flows

-9 8 Notes to the Consolidated Financial Statements

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 Juni 2018 (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Dinyatakan Lain)

30 Juni 2018/
June 30, 2018

ASET

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF
FINANCIAL POSITION

As of June 30, 2018 (Unaudited)
(Expressed in Millions of Rupiah,

Unless Otherwise Stated)

Catatan/ 31 Desember 2017/
Notes December 31, 2017

ASSETS

ASET LANCAR
Kas dan bank 521.861 4,27,28 322.427

CURRENTASSETS
Cash on hand and in banks

Piutang usaha
Pihak berelasi 219

5,26,27,28
2.018

Trade receivables
Related parties

Pihak ketiga - neto 554.523 491.606 Third parties - net
Piutang lain-lain

Pihak berelasi 8.281
6,26,27,28

205
Other receivables

Related parties
Pihak ketiga - neto 21.321 53.420 Third parties - net

Persediaan 44.967 7 45.495 Inventories
Beban dibayar dimuka - neto 1.416 8 1.712 Prepaid expenses - net
Uang muka 9.774 8 5.100 Advances
Pajak pertambahan nilai

dibayar dimuka - neto 9.154 474
Prepaid value-added tax

- net

Jumlah aset lancar 1.171.516 922.457 Total current assets

ASET TIDAK LANCAR
Taksiran tagihan

pajak penghasilan 21.853 13a 14.897

NON-CURREN T A SSETS
Estimated claims for

income tax refund
Piutang pihak berelasi 35.459 26,27,28 122.494 Due from related parties
Uang muka 145.698 10 49.517 Advances
Aset pajak tangguhan 51.475 13d 38.692 Deferred tax assets
Aset tetap - neto 2.438.358 9 2.169.885 Fixed assets - net
Aset lain-lain - neto 25.913 28.683 Other assets - net

Jumlah aset tidak lancar 2.718.756 2.424.168 Total non-current assets

JUMLAH ASET 3.890.272 3.346.625 TOTAL ASSETS

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

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

financial statements.

1

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM (lanjutan)
Tanggal 30 Juni 2018 (Tidak diaudit)

(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF
FINANCIAL POSITION (continued)
As of June 30, 2018 (Unaudited)
(Expressed in Millions of Rupiah,

Unless Otherwise Stated)

30 Juni 2018/ Catatan/ 31 Desember 2017/
June 30, 2018 Notes December 31, 2017

LIABILITAS DAN EKUITAS LIABILITIES AND EQUITY

LIABILITAS JANGKA PENDEK
Utang bank jangka pendek 15,27,28 584.882

CURRENT LIABILITIES
Short term bank loan

Utang usaha
Pihak berelasi 42.995

11,26,27,28
75.864

Trade payables
Related parties

Pihak ketiga 168.107 101.676 Third parties
Utang lain-lain

Pihak berelasi 74.071
12,26,27,28

237.600
Other payables

Related parties
Pihak ketiga 212.934 292.878 Third parties

Utang pajak 32.301 13b 70.039 Taxes payable
Akrual 2.967 14,27,28 20.730 Accrued expenses
Liablitas imbalan

pascakerja
jangka pendek 7.020 20a 40.584

Short-term
post-employement
benefits obligation

Obligasi konversi dan obligasi
wajib konversi 17,27,28 20.000

Convertible notes and
mandatory convertible

notes
Wesel bayar jangka menengah 7.086 16,27,28 147.829 Medium term notes
Bagian liabilitas jangka panjang

yang jatuh tempo dalam
waktu satu tahun:
Utang bank 125.921

27,28
15 111.123

Current portion
of long-term liabilities:

Bank loans
Pendapatan diterima dimuka 9.993 19 16.164 Unearned revenue
Utang sewa pembiayaan 2.586 18 2.586 Finance lease payables

Jumlah liabilitas jangka pendek 685.981 1.721.955 Total current liabilities

LIABILITAS JANGKA PANJANG
Liabilitas jangka panjang setelah

dikurangi bagian yang jatuh
tempo dalam waktu satu

tahun:
Utang bank 732.165

27,28
15 433.868

NON-CURRENT
LIABILITIES

Long-term liabilities net of
current portion:

Bank loans
Pendapatan diterima dimuka 1.394 19 4.750 Unearned revenue
Utang sewa pembiayaan 2.357 18 3.650 Finance lease payables

Obligasi konversi dan obligasi
wajib konversi 17,27,28 124.291

Convertible notes
and mandatory

convertible notes

Liabilitas imbalan pascakerja 118.107 20a 96.608
Post-employement benefit

obligation
Liabilitas pajak tangguhan - neto - 13d 4.974 Deferred tax liabilities - net

Jumlah liabilitas jangka panjang 854.023 668.141
Total non-current

liabilities

JUMLAH LIABILITAS 1.540.004 2.390.096 TOTAL LIABILITIES

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

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

financial statements.

2

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM (lanjutan)
Tanggal 30 Juni 2018 (Tidak diaudit)

(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF
FINANCIAL POSITION (continued)
As of June 30, 2018 (Unaudited)
(Expressed in Millions of Rupiah,

Unless Otherwise Stated)

30 Juni 2018/ Catatan/ 31 Desember 2017/
June 30, 2018 Notes December 31, 2017

EKUITAS

Ekuitas yang dapat diatribusikan
kepada Pemilik Entitas Induk

Modal saham -
nilai nominal Rp100 dan
Rp1.000.000 per saham
(nilai penuh) pada
2018 dan 2017
Modal dasar
10.000.000.000 dan
252.689 saham pada
2018 dan 2017,
modal ditempatkan
dan disetor penuh 297.300
dan 252.689 saham
2018 dan 2017 297.300 21 252.689

EQUITY
Equity attributable to

Owners
of the Parent Entity

Share capital
par value of Rp100 and
Rp1,000,000 per share

(full amount) in
2018 and 2017

Authorized capital
10,000,000,000 and

252,689 shares in 2018
and 2017, issued and

fully paid up capital
297,300 and 252,689

shares in 2018 and
2017

Tambahan modal disetor 1.890.331 1b,21 518.854 Additional paid-in capital

Selisih nilai transaksi dengan pihak
nonpengendali (538.513) 1b (488.320)

Differences in value of
transactions with

non-controlling interest
Saldo laba 235.551 171.105 Retained earnings

Ekuitas dapat diatribusikan
kepada pemilik entitas
induk 1.884.669 454.328

Equity attributable to
owners of the parent

entity

Kepentingan nonpengendali 465.599 21 502.201 Non-controlling interests

JUMLAH EKUITAS 2.350.268 956.529 TOTAL EQUITY

JUMLAH LIABILITAS DAN
EKUITAS 3.890.272 3.346.625

TOTAL LIABILITIES AND
EQUITY

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

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

financial statements.

3

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN

KONSOLIDASIAN INTERIM
Untuk Periode Enam Bulan yang Berakhir pada

Tanggal 30 Juni 2018 (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Dinyatakan Lain)
30 Juni 2018/
June 30, 2018

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF
PROFIT OR LOSS AND

OTHER COMPREHENSIVE INCOME
For The Six-Month Period Ended

June 30, 2018 (Unaudited)
(Expressed in Millions of Rupiah,

Unless Otherwise Stated)
Catatan/ 30 Juni 2017/

Notes June 30, 2017

PENDAPATAN NETO 1.515.410 22 1.281.794 NET REVENUES

BEBAN POKOK PENDAPATAN (851.226) 23 (711.916) COST OF REVENUES

LABA BRUTO 664.184 569.878 GROSS PROFIT

Beban usaha (471.673) 24 (383.563) Operating expenses
Penghasilan lain-lain - neto 17.784 25 10.237 Other income - net

LABA USAHA 210.295 196.552 OPERATING INCOME

Biaya keuangan (88.035) 15,16,17,18 (41.436) Finance costs
Penghasilan keuangan 10.338 5.582 Finance income

LABA SEBELUM PAJAK
PENGHASILAN 132.598 160.698

INCOME BEFORE
INCOME TAX

Beban Pajak Penghasilan
Kini (46.434) 13c (37.560)

Income Tax Expense
Current

Tangguhan 13.134 13c 1.611 Deferred

Beban Pajak Penghasilan - neto (33.300) (35.949) Income Tax Expense - net

LABA NETO PERIODE BERJALAN
SETELAH DAMPAK
PENYESUAIAN LABA ENTITAS
YANG BERGABUNG 99.298 124.749

NET INCOME FOR THE
PERIOD AFTER IMPACT OF

MERGING ENTITIES
INCOME ADJUSTMENTS

Penyesuaian entitas yang bergabung - (10.487) Merging entities adjustments

LABA NETO PERIODE BERJALAN 99.298 114.262

NET INCOME FOR THE

PERIOD

PENGHASILAN (RUGI)
KOMPREHENSIF LAIN

Pos yang tidak akan direklasifikasikan
ke laba rugi
Pengukuran kembali atas

imbalan pascakerja (18.493) (15.840)

OTHER COMPREHENSIVE
INCOME (LOSS)

Items that will not be reclassified
to profit or loss

Remeasurements of post­
employment benefits obligation

Pajak penghasilan terkait 4.623 13d 3.960 Related income tax

Jumlah rugi komprehensif lain (13.870) (11.880)
Total other comprehensive

loss

JUMLAH PENGHASILAN
KOMPREHENSIF PERIODE
BERJALAN 85.428 102.382

TOTAL COMPREHENSIVE
INCOME FOR THE PERIOD

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

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

financial statements.

4

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN
KONSOLIDASIAN INTERIM (lanjutan)

Untuk Periode Enam Bulan yang Berakhir pada
Tanggal 30 Juni 2018 (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Dinyatakan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF
PROFIT OR LOSS AND

OTHER COMPREHENSIVE INCOME (continued)
For The Six-Month Period Ended

June 30, 2018 (Unaudited)
(Expressed in Millions of Rupiah,

Unless Otherwise Stated)

30 Juni 2018/ Catatan/ 30 Juni 2017/
June 30, 2018 Notes June 30, 2017

LABA NETO PERIODE BERJALAN
YANG DAPAT DIATRIBUSIKAN
KEPADA:

Pemilik entitas induk
Kepentingan nonpengendali

70.038
29.260

70.602
43.660

NET INCOME FOR THE
PERIOD A TTRIBUTABLE

TO:
The owners of parent entity

Non-controlling interests

Jumlah 99.298 114.262 Total

JUMLAH PENGHASILAN
KOMPREHENSIF PERIODE
BERJALAN YANG DAPAT
DIATRIBUSIKAN KEPADA:

Pemilik entitas induk
Kepentingan nonpengendali

64.446
20.982

61.881
40.501

TOTAL COMPREHENSIVE
INCOME FOR THE PERIOD

ATTRIBUTABLE TO:
The owners of parent entity

Non-controlling interests

Jumlah 85.428 102.382 Total

Laba neto per saham dasar yang dapat
diatribusikan kepada pemilik entitas
induk (Rupiah penuh) 25 21 354.785

Net basic earnings per share
attributable to the owners of

parent entity (full Rupiah)

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

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

financial statements.

5

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

PT MEDIKALOKA HERMINA Tbk DAN ENTITAS ANAKNYA PT MEDIKALOKA HERMINA Tbk AND ITS SUBSIDIARIES
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM INTERIM CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY

Untuk Periode Enam Bulan yang Berakhir pada For The Six-Month Period Ended June 30, 2018 (Unaudited)
Tanggal 30 Juni 2018 (Tidak diaudit) (Expressed in Millions of Rupiah, unless otherwise stated)

(Disajikan dalam Jutaan Rupiah, kecuali dinyatakan lain)

Ekuitas yang dapat diatribusikan kepada pemilik entitas induk/
Equity attributable to owners of the parent entity

Catatan/
Notes

Modal saham/
Share capital

Selisih nilai transaksi
dengan pihak

nonpengendali/
Differences

Tambahan modal in value of
disetor/ transactions with

Additional paid- non-controlling
in capital interests

Saldo laba/
Retained
earnings

Ekuitas entitas
yang bergabung/
Merging entities

equity
Jumlah/

Total

Kepentingan
nonpengendali/
Non-controling

interests
Jumlah ekuitas/

Total equity

Saldo 31 Desember 2016 199.000 3.405 - 144.256 845.690 1.192.351 67.609 1.259.960 Balance as of December 31, 2016

D iv iden - - - (4.841) - (4.841) (39 .392) (44 .233) D iv idend

T a m b a h a n m odal d ise to r 21 53.689 261.911 - - - 315 .600 - 315.600 A d d it io n a l p a id in ca p ita l

K om ponen e ku itas la in dari o b lig a s i w a jib
konve rs i - neto 17 - 34 .174 - - - 34 .174 - 34 .174

O th e r eq u ity c o m p o n e n t fro m m a n d a to ry
co n ve rtib le b o n d s - n e t

Laba neto periode berja lan - - - 70 .602 - 70 .602 43.660 114.262 N e t in co m e fo r the p e rio d

R ugi kom p re h e n s if la in periode berja lan - - - (8.721) - (8.721) (3 .159) (11 .880) O th e r com p re h e n s ive lo ss fo r the p e rio d

S e lis ih nilai tra n sa ks i dengan p ihak
nonpengend a li - - 3.254 - - 3 .254 - 3 .254

D iffe re n ce in va lue o f transac tions
w ith n o n -con tro ling in te res ts

S e lis ih nilai tra n sa ks i kom binas i b isn is
en titas sepengenda li - 257 .756 - - (257 .756) - - -

D iffe re n ce in va lue o f transac tions
o f b us iness co m b in a tio n s o f

e n tities u n d e r com m on co n tro l

P e nyesua ian en titas yang begabung - - - - 11.714 11.714 - 11.714 M e rg in g e n tities ad ju sm e n t

Saldo 30 Juni 2017 252.689 557.246 3.254 201.296 599.648 1.614.133 68.718 1.682.851 Balance as of June 30, 2017

Saldo 31 Desember 2017 252.689 518.854 (488.320) 171.105 - 454.328 502.201 956.529 Balance as of December 31, 2017

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

The accompanying notes to the consolidated financial
statements form an integral part o f these consolidated

financial statements.

6

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

PT MEDIKALOKA HERMINA Tbk DAN ENTITAS ANAKNYA PT MEDIKALOKA HERMINA Tbk AND ITS SUBSIDIARIES
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM (lanjutan) INTERIM CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY (continued)

Untuk Periode Enam Bulan yang Berakhir pada For The Six-Month Period Ended June 30, 2018 (Unaudited)
Tanggal 30 Juni 2018 (Tidak diaudit) (Expressed in Millions of Rupiah, unless otherwise stated)

(Disajikan dalam Jutaan Rupiah, kecuali dinyatakan lain)

Ekuitas yang dapat diatribusikan kepada pemilik entitas induk /
Equity attributable to owners of the parent entity

Selisih nilai transaksi
dengan pihak

nonpengendali/
Differences

Catatan/
Notes

Modal saham/
Share capital

Tambahan modal
disetor/

Additional paid-
in capital

in value of
transactions with
non-controlling

interests

Saldo laba/
Retained
earnings

Ekuitas entitas
yang bergabung/
Merging entities

equity
Jumlah/

Total

Kepentingan
nonpengendali/
Non-controling

interests
Jumlah ekuitas/

Total equity

Saldo 31 Desember 2017 252.689 518.854 (488.320) 171.105 - 454.328 502.201 956.529 Balance as of December 31, 2017

D iv iden 29 - - - - - - (29 .671) (29 .671) D iv idend

T a m b a h a n m odal d ise to r 21 35.138 1.264.971 - - - 1 .300.109 - 1.300 .109 A d d it io n a l p a id in ca p ita l

K om ponen e ku itas la in dari o b ligas i w a jib
konve rs i - neto 17 9.473 139.862 - - - 149.335 - 149.335

O th e r e q u ity C o m p o n e n t from m a n d a to ry
co n ve rtib le b o n d s - n e t

Laba neto periode berja lan - - - 70 .038 - 70 .038 29.260 99.298 N e t in co m e fo r the p e rio d

R ugi kom p re h e n s if la in periode berja lan - - - (5 .592) - (5 .592) (8 .278) (13 .870) O th e r com p re h e n s ive lo ss fo r the p e rio d

Biaya e m is i saham - (33 .356) - - - (33 .356) - (33 .356) S hare issu a n ce co s t

S e lis ih nilai tra n sa ks i dengan p ihak
nonpengend a li 1b - - (50 .193) - - (50 .193) (27 .913) (78 .106)

D iffe re n ce in va lue o ftra n s a c tio n s
with non -co n tro lin g in te res ts

Saldo 30 Juni 2018 297.300 1.890.331 (538.513) 235.551 - 1.884.669 465.599 2.350.268 Balance as of June 30, 2018

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

The accompanying notes to the consolidated financial
statements form an integral part o f these consolidated

financial statements.

7

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

LAPORAN ARUS KAS KONSOLIDASIAN INTERIM
Untuk Periode Enam Bulan yang Berakhir pada

Tanggal 30 Juni 2018 (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Dinyatakan Lain)

30 Juni 2018/
June 30, 2018

ARUS KAS DARI AKTIVITAS
OPERASI

Penerimaan kas dari pasien 1.436.284
Pembayaran kas kepada

pemasok dan pihak lainnya (667.124)
Pembayaran kas kepada karyawan (470.297)
Penerimaan kas

lain-lain 17.784

Kas (digunakan untuk) diperoleh dari
operasi 316.647

Penerimaan penghasilan keuangan 10.338
Pembayaran biaya keuangan (67.492)
Pembayaran pajak penghasilan badan (51.822)

Kas Neto (Digunakan untuk)
Diperoleh dari Aktivitas Operasi 207.671

ARUS KAS DARI AKTIVITAS
INVESTASI

Penerimaan hasil penjualan
aset tetap 257

Perolehan aset lain-lain
Uang muka pembelian

aset tetap (145.673)
Perolehan penyertaan

saham (4.455)
Perolehan aset tetap (304.653)

Kas Neto Digunakan untuk
Aktivitas Investasi (454.524)

ARUS KAS DARI AKTIVITAS
PENDANAAN

Tambahan modal disetor
Utang bank

Penerimaan pinjaman 221.900
Pembayaran pinjaman (667.406)

Pembayaran utang
sewa pembiayaan (5.153)

Penerimaan dari setoran modal 1.300.109
Biaya emisi saham (30.356)
Penerimaan obligasi

wajib konversi -
Pembayaran wesel bayar jangka

menengah (140.743)
Kenaikan (penurunan) utang pihak

berelasi (202.393)
Pembagian dividen tunai
Pembagian dividen tunai melalui entitas

Anak (29.671)

Kas Neto Diperoleh dari
Aktivitas Pendanaan 446.287

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF
CASH FLOWS

For The Six-Month Period Ended June 30, 2018
(Unaudited)

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

Catatan/ 30 Juni 2017/
Notes June 30, 2017

CASH FLOWS FROM
OPERATING
ACTIVITIES

1.177.350 Cash receipt from patients
Cash paid to suppliers

(463.530) and other parties
(406.234) Cash paid to employees

Cash receipt from other
10.237 income

Cash (used in) provided by
317.823 operations

5.985 Finance income received
(40.070) Finance costs paid
(37.110) Corporate income tax paid

Net Cash (Used in)
Provided by Operating

246.628 Activities

CASH FLOWS FROM
INVESTING
ACTIVITIES

Proceed from sale of fixed
9 103 assets

(1.920) Acquisition of other assets
Advance puchase of fixed

10 (25.359) assets
Acquisition of investment

(459.435) in shares
(161.909) Acquisitions of fixed assets

Net Cash Used in
(648.520) Investing Activities

CASH FLOWS FROM
FINANCING
ACTIVITIES

261.911 Additional paid in capital
15 Bank loans

53.901 Proceed from loans
(52.477) Payment of loans

Payment of finance
(5.450) lease payable

Proceed from paid up
- capital
- Shares issuance cost

Proceed from mandatory
184.600 convertible notes

Payment of
- medium term notes

Increase (decrease) in due
30.412 to related parties
(4.841) Payment of cash dividend

Payment of cash dividend
(39.362) through subsidiaries

Net Cash Provided by
428.694 Financing Activities

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

8

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

financial statements.

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

LAPORAN ARUS KAS KONSOLIDASIAN INTERIM
(lanjutan)

Untuk Periode Enam Bulan yang Berakhir pada
Tanggal 30 Juni 2018 (Tidak diaudit)

(Disajikan dalam Jutaan Rupiah,
Kecuali Dinyatakan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF
CASH FLOWS (continued)

For The Six-Month Period Ended June 30, 2018
(Unaudited)

(Expressed in Millions of Rupiah,
Unless Otherwise Stated)

30 Juni 2018/
June 30, 2018

Catatan/
Notes

30 Juni 2017/
June 30, 2017

KENAIKAN NETO
KAS DAN BANK 199.434 26.802

NET INCREASE
IN CASH ON HAND

AND IN BANKS

KAS DAN BANK PADA AWAL
TAHUN 322.427 203.171

CASH ON HAND AND IN
BANKS AT

BEGINNING OF YEAR

KAS DAN BANK PADA AKHIR
PERIODE 521.861 229.973

CASH ON HAND AND IN
BANKS AT END OF

PERIOD

Catatan atas laporan keuangan konsolidasian terlampir
merupakan bagian integral dari

laporan keuangan konsolidasian ini.

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

financial statements.

9

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

1. UMUM
a. Pendirian Perusahaan

PT Medikaloka Hermina Tbk (“Perusahaan”)
didirikan berdasarkan Akta Notaris Imam
Santoso, S.H., No. 5 tanggal 7 Mei 1999. Akta
pendirian Perusahaan telah mendapat
pengesahan dari Menteri Hukum dan Hak
Asasi Manusia Republik Indonesia dalam Surat
Keputusan No. C-17517 HT.01.01.TH.99.
tanggal 12 Oktober 1999 serta telah
diumumkan dalam Berita Negara Republik
Indonesia No. 82, Tambahan No. 6136 tanggal
13 Oktober 2000.
Anggaran Dasar Perusahaan telah mengalami
beberapa kali perubahan, terakhir berdasarkan
akta Notaris Cristina Dwi Utami S.H, M.H., MKn
nomor 25 tanggal 17 Januari 2018.
Akta perubahan ini telah mendapat persetujuan
dari Menteri Hukum dan Hak Asasi Manusia
Republik Indonesia dengan Surat
Keputusannya No. AHU-0022646.AH.01.11
Tahun 2018 tanggal 15 Februari 2018.
Berdasarkan Pasal 3 Anggaran Dasar
Perusahaan, maksud dan tujuan Perusahaan
adalah berusaha dalam bidang jasa
kesehatan.
Perusahaan adalah pemilik Rumah Sakit
Hermina Jatinegara dan beralamat di Jalan
Jatinegara Barat No. 126, Jakarta Timur. Ijin
penyelenggaraan rumah sakit Perusahaan
berdasarkan Surat Keputusan Kepala Dinas
Penanaman Modal dan Pelayanan Terpadu
Satu Pintu Provinsi Daerah Khusus Ibukota
Jakarta No. 18/2.5/31/-1.77/2017 tanggal
22 Juni 2017 yang berlaku sampai dengan
22 Juni 2022. Perusahaan memulai kegiatan
operasionalnya pada tahun 1985. Perusahaan
tergabung dalam grup usaha Hermina.

Perusahaan dan entitas anak tidak memiliki
entitas induk dan entitas induk terakhir yang
memiliki pengendalian atas Perusahaan dan
entitas anak.
Penawaran Umum Efek Perusahaan

Pada tanggal 4 Mei 2018, Perusahaan
memperoleh pernyataan efektif dari Ketua
Otoritas Jasa Keuangan (“OJK”) dalam
suratnya No. S-45/D.04/2018 untuk melakukan
penawaran umum perdana sebanyak
446.110.000 saham dengan nilai nominal
Rp100 (Rupiah penuh) per saham kepada
masyarakat melalui Bursa Efek Indonesia
dengan harga penawaran perdana sebesar
Rp3.700 (Rupiah penuh) per saham.
Sejak tanggal 16 Mei 2018, Perusahaan
mencatatkan saham hasil penawaran tersebut
pada Bursa Efek Indonesia.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. GENERAL
a. The Company’s Establishment

PT Medikaloka Hermina Tbk (“the Company”)
was established based on Notarial Deed of Imam
Santoso, S.H., No. 5 dated May 7, 1999. The
Deed of Establishment has been approved by
Minister of Law and Human Rights of
Republic of Indonesia in his Decision
Letter No. C-17517 HT.01.01.TH.99. dated
October 12,1999 and published in State Gazatte
of the Republic of Indonesia No. 82, Supplement
No. 6136 dated October 13, 2000.

The Company’s Articles of Association have been
amended several times, most recently based on
Notarial deed of Cristina Dwi Utami S.H, M.H.,
MKn no. 25 dated January 17, 2018.
This amendment deed was approved by the
Minister of Law and Human Rights of the Republic
of Indonesia in his Decision Letter
No. AHU-0022646.AH.01.11 Tahun 2018 dated
February 15, 2018.
In accordance with Article 3 of the Company’s
Articles of Association, the Company’s scope of
activities is to engage in healthcare services.

The Company is the owner of Hermina
Jatinegara Hospital addressed at Jalan
Jatinegara Barat No. 126, East Jakarta. Operating
license of the Company's hospital is based on the
Decision Letter of the Head of Capital Investment
and One-Stop Service Department of Special
Capital City Region Province of Jakarta. No.
18/2.5/31/-1.77/2017 dated June 22, 2017 which
is valid through June 22, 2022. The Company
started its commercial operations in 1985.
The Company is incorporated in the Hermina
business group.

The Company and its subsidiaries do not have
parent entity nor ultimate parent entity which has
the control over the Company and its
subsidiaries.
Company’s Public Offering

On May 4, 2018, the Company received the
effective statement from the Chairman of the
Financial Services Authority (“OJK”) in its
Decision Letter No. S-45/D.04/2018 to offer its
446,110,000 shares to the public with par value
of Rp100 (full amount) per share through the
Indonesia Stock Exchange, at an initial offering
price of Rp3,700 (full amount) per share.

On May 16, 2018, the Company has listed the
offered shared on the Indonesia Stock Exchange.

10

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. UMUM (lanjutan)

b. Entitas Anak

Pada tanggal 30 Juni 2018 dan 31 Desember
2017, Perusahaan mempunyai kepemilikan
langsung maupun tidak langsung pada Entitas
Anak sebagai berikut:

1. GENERAL (continued)

b. Subsidiaries

As of June 30, 2018 and December 31 2017,
the Company has direct or indirect ownership
in the following Subsidiaries:

Jumlah Aset Sebelum Eliminasi

Tempat
Kedudukan/

Ruang

Tahun
Operasi

Komersial/
Persentase Kepemilikan Efektif
Grup/ E ffe c t iv e P e rc e n ta g e o f

(Dalam Jutaan Rupiah)/
T o ta l A s s e ts B e fo re

E lim in a t io n

Entitas Anak/
Lingkup Usaha/

S c o p e o f
Y e a r o f

C o m m e rc ia l
O w n e rs h ip o f G ro u p (in M il l io n s o f R u p ia h)

S u b s id ia r ie s
Langsung/Direct

D o m ic ile A c t iv i t ie s O p e ra t io n s 2018 2017 2018 2017

PT M ed ika loka In te rnusa (M In te rnusa) Jaka rta Rum ah S akit / H o sp ita l 1989 65,50% 65,50% 269 .427 295.931
PT M ed ika loka S e jah te ra (M S e jah te ra) Bekasi Rum ah S akit / H o sp ita l 1997 73,50% 72,50% 338 .888 2 26 .953
PT M ed ika loka H usada (M H usada) D epok Rum ah S akit / H o sp ita l 2000 77,75% 74,25% 115.677 94.671
PT M ed ika loka D aan M ogot (M D aan M ogot) Jaka rta R um ah S akit / H o sp ita l 2002 72,00% 70,50% 213 .203 161.242
PT M ed ika loka B ogo r (M B ogor) B ogor Rum ah S akit / H o sp ita l 2002 82,75% 80,00% 111.489 102.529
PT M ed ika loka M itra P a s te u r (M M P asteur) Jaka rta Investas i / Inves tm en t 2003 62,50% 62,50% 14.751 13.965
PT M ed ika loka P a s te u r (M P asteur) Bandung Rum ah S akit / H o sp ita l 2004 16,25% 15,75% 115.153 102.165
PT M ed ika loka M alang (M M alang)
PT M ed ika loka M itra P andanaran

M alang Rum ah S akit / H o sp ita l 2004 65,50% 64,50% 72.692 66.702

(M M P andanaran) Jaka rta Investas i / Inves tm en t 2004 67,50% 67,50% 6.064 5.666
PT M ed ika loka P a ndanaran (M P andanaran)
PT M ed ika loka M itra A rcam an ik

Sem arang Rum ah S akit / H osp ita l 2005 26,43% 25,71% 44.820 41.138

(M M A rcam an ik)
PT M ed ika loka M itra Sukabum i

Bandung Investas i / Inves tm en t 2006 62,86% 62,86% 20.392 19.189

(M M S ukabum i) Jakarta Investas i / Inves tm en t 2006 67,53% 67,53% 10.405 10.405
PT M ed ika loka S ukabum i (M S ukabum i)
PT M ed ika loka M itra G rand Bekasi

Sukabum i Rum ah S ak it / H osp ita l 2007 16,00% 15,50% 42 .962 48 .242

(M M G rand Bekasi)
PT M ed ika loka M itra T angerang

Jaka rta Investas i / Inves tm en t 2007 68,14% 66,10% 18.464 17.599

(M M T angerang) Jaka rta Investas i / Inves tm en t 2007 80,37% 79,63% 19.511 18.530
PT M ed ika loka Tange rang (M Tangerang)
PT M ed ika loka G rand Bekasi

T angerang Rum ah S akit / Hospita l 2008 20,75% 18,75% 130.185 116.960

(M G rand Bekasi)
PT M ed ika loka M itra Palem bang

Bekasi Rum ah S a k it / H ospita l 2009 24,75% 23,25% 148.389 121.377

(MM P a lem bang) Jaka rta Investas i / Inves tm en t 2010 69,37% 69,37% 25.981 25 .273
PT M ed ika loka A rca m a n ik (M A rcam an ik) Bandung Rum ah S akit / H osp ita l 2010 9,00% 9,00% 89 .779 72 .744
PT M ed ika loka M itra C ipu ta t (M M C ipu ta t) Tangerang Investas i / In ves tm en t 2010 66,82% 63,18% 20.251 19.983
PT M ed ika loka M itra G a la xy (M M G alaxy) Jaka rta Investas i / In ves tm en t 2010 64,17% 64,17% 11.879 11.004
PT M ed ika loka G a la xy (M G a laxy)
PT M ed ika loka M itra C ileungsi

Bekasi Rum ah S ak it / H osp ita l 2010 5,00% 5,00% 95 .756 97 .820

(M M C ileungs i) Jaka rta Investas i / Inves tm en t 2011 54,62% 54,62% 29 .693 29 .336
PT M ed ika loka C ipu ta t (M C ipu ta t) T angerang Rum ah S akit / H osp ita l 2011 26 ,50% 24,75% 69 .852 70 .230
PT M ed ika loka P a lem bang (M P a lem bang)
PT M ed ika loka M itra B anyum an ik

Palem bang Rum ah S akit / H osp ita l 2011 37,25% 37,25% 111.730 111.877

(M M B anyum an ik) Jakarta Investas i / Inves tm en t 2013 63,46% 63,46% 32.891 32.890
PT M ed ika loka M itra S o lo (M M S o lo) Jaka rta Investas i / Inves tm en t 2013 53,64% 53,64% 29.712 30.612
PT M ed ika loka C ileungsi (M C ileungsi) B ogor Rum ah S akit / H osp ita l 2013 29,75% 24,50% 93 .366 79 .714
PT M ed ika loka M itra S erpong (M M S erpong) Jaka rta Investasi / In ves tm en t 2013 72,55% 72,55% 19.018 21.294
PT M ed ika loka B anyum an ik (M B anyum an ik) Sem arang Rum ah S akit / H osp ita l 2014 17,50% 17,00% 85.721 87.040
PT M ed ika Loka C iruas (M C iruas) S erang Rum ah S akit / H o sp ita l 2014 66,20% 66,20% 81.104 67.120
PT M ed ika Loka Y o g ya ka rta (M Y ogyaka rta) Y ogyaka rta Rum ah S ak it / H o sp ita l 2015 59,00% 59,00% 78.201 74 .466
PT M ed ika Loka P adang (M P adang) P adang Rum ah S akit / H o sp ita l 2016 99,97% 99,97% 87.112 84.882
PT M ed ika Loka B itung (M B itung) Tangerang Rum ah S ak it / H o sp ita l 2016 54,17% 54,17% 93 .875 93 .998
PT M ed ika Loka P u rw oke rto (M P urw okerto) P urw okerto R um ah S akit / H o sp ita l 2016 99,97% 99,97% 91.011 88.140
PT M ed ika Loka S a m arinda (M S am arinda) S am arinda R um ah S akit / H o sp ita l 2016 99,00% 99,00% 114.260 72 .234
PT M ed ika Loka M aka ssa r (M M akassar) M akassa r R um ah S akit / H o sp ita l 2016 54,00% 48,00% 93.994 96.304
PT M ed ika Loka Jakaba ring (M Ja kaba ring) Palem bang R um ah S akit / H o sp ita l 2017 99,00% 99,00% 76 .753 45 .349
PT M ed ika Loka K araw ang (M Karaw ang) K araw ang R um ah S akit / H o sp ita l 2017 99,00% 99,00% 25.693 1.418
PT M ed ika Loka K endari (M K endari) Kendari R um ah S akit / H o sp ita l 2017 99,00% 99,00% 13.914 4.025
PT M ed ika Loka S u rabaya (M S urabaya) S urabaya R um ah S akit / H o sp ita l 2017 99,00% 99,00% 900 900
PT M ed ika Loka P ekanbaru (M P ekanbaru) Pekanbaru R um ah S akit / Hospita l 2017 99,00% 99,00% 31.765 21 .346
PT M ed ika Loka Kutabum i (M K utabum i) T angerang R um ah S akit / Hospita l 2017 99,00% 99,00% 18.295 17.386
PT M ed ika Loka M edan (M M edan) M edan R um ah S akit / Hospita l 2017 65 ,27% 65,27% 111,981 110.980
PT M ed ika Loka P o dom oro (M P odom oro) Jaka rta R um a S a k it/ Hospita l 2017 99,00% 99,00% 141.384 124.236

11

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. UMUM (lanjutan) 1. GENERAL (continued)

b. Entitas Anak (lanjutan) b. Subsidiaries (continued)

Tahun
Operasi Jumlah Aset Sebelum Eliminasi

Ruang Komersial/ (Dalam Jutaan Rupiah)/
Tempat Lingkup Usaha / Y e a r o f Persentase Kepemilikan Efektif T o ta l A s s e ts B e fo re

Entitas Anak/ Kedudukan/ S c o p e o f C o m m e rc ia l Grup/ E ffe c t iv e P e rc e n ta g e o f E lim in a t io n
S u b s id ia r ie s D o m ic ile A c t iv i t ie s O p e ra t io n s O w n e rs h ip o f G ro u p (in M il l io n s o f R u p ia h)

Langsung/Direct
PT M ed ika Loka M itra Farm asi Jasa & Perdagangan

2018 2017 2018 2017

(M M Farm asi) Jakarta / S erv ice& Trad ing 2017 75,00% 75,00% 900 900
PT M ed ika Loka B a likpapan (M B a likpapan) B a likpapan R um ah S akit / Hospita l 2017 52,70% 52,70% 106.144 114.785

PT M ed ika Loka P end id ikan P elatihan Jasa Pendid ikan
(M P end id ikan P e la tihan) Jakarta / Education S e rv ice

Ja sa & P e rdagangan
2017 99,00% 99,00% 7.444 3.600

PT M ed ika Loka Investam a (Inves tam a) Jakarta / S erv ice& Trad ing 2017 75,00% 75,00% 55.900 50.000

PT M ed ika Loka C ilegon (M C ilegon) Banten R um ah S akit / Hospita l 2018 99,00% . 900 -
PT M ed ika Loka D en p a sa r (M D enpasar) D enpasa r R um ah S akit / Hospita l 2018 99,00% - 90 0 -
PT M ed ika Loka A m bon (M A m bon) Am bon R um ah S akit / Hospita l 2018 99,00% - 900 -
PT M ed ika Loka C ib itung (M C ib itung) Bekasi R um ah S akit / Hospita l 2018 99,00% - 900 -
PT M ed ika Loka M anado (M M anado) M anado R um ah S akit / Hospita l 2018 99,00% - 9 00 -

Tidak langsung melalui Mitra/
In d ir e c t th ro u g h M itra

PT M ed ika loka P a s te u r (M P asteur) Bandung Rum ah S akit / H o sp ita l 2004 60,00% 60,00% 116.405 102.165
PT M ed ika loka P andanaran (M P andanaran) Sem arang Rum ah S akit / H osp ita l 2005 57,14% 57,14% 45.973 41.138
PT M ed ika loka S ukabum i (M S ukabum i) Sukabum i Rum ah S akit / H osp ita l 2007 77,00% 77,00% 42.973 48 .242
PT M ed ika loka Tange rang (M Tangerang)
PT M ed ika loka G rand Bekasi

Tangerang Rum ah S ak it / H osp ita l 2008 67,50% 67,50% 131.471 116.960

(M G rand Bekasi) Bekasi Rum ah S a k it / H ospita l 2009 54,00% 54,00% 149.842 121.377
PT M ed ika loka A rca m a n ik (M A rcam an ik) Bandung Rum ah S akit / H osp ita l 2010 70,00% 70,00% 91.272 72.744
PT M ed ika loka G a la xy (M G a laxy) Bekasi Rum ah S ak it / H osp ita l 2010 60,00% 60,00% 96 .836 97 .820
PT M ed ika loka P a lem bang (M P a lem bang) P alem bang Rum ah S akit / H osp ita l 2011 55,50% 55,50% 112.737 111.877
PT M ed ika loka C ipu ta t (M C ipu ta t) Tangerang Rum ah S ak it / H osp ita l 2011 55,00% 55,00% 70.304 70.230
PT M ed ika loka C ileungsi (M C ileungsi) B ogor Rum ah S akit / H osp ita l 2013 65,00% 65,00% 93.810 79.714
PT M ed ika loka B anyum an ik (M B anyum an ik) Sem arang Rum ah S ak it / H osp ita l 2014 65,00% 65,00% 86.113 87.040
PT M ed ika loka S o lo (M S olo) Solo Rum ah S akit / H osp ita l 2014 55,00% 55,00% 75.094 73.474
PT M ed ika loka S e rpong (M S erpong) Tangerang Rum ah S ak it / H osp ita l 2014 51,00% 51,00% 60.250 56.392

Perusahaan memiliki beberapa entitas anak
dengan kepemilikan efektif di bawah 50%.
Manajemen berpendapat bahwa terdapat
pengendalian atas entitas-entitas anak
tersebut karena:
• Direksi entitas anak tersebut ditunjuk

Perusahan.
• Fakta bahwa seluruh kebijakan yang

berhubungan dengan aktivitas yang
relevan ditentukan oleh Perusahaan.

The Company has certain subsidiaries with
effective ownership of below 50%.
The Management is in the opinion that the
Company has control on such entities due to:

• The directors of such entities are appointed
by the Company.

• Fact that all of the policies related to the
relevant activities were determined by
the Company.

Pada tanggal 30 Juni 2018 dan 31 Desember
2017, seluruh Entitas Anak memiliki izin
penyelenggaraan rumah sakit yang berlaku
selama 5 tahun sejak penerbitan izin.

As of June 30, 2018 and December 31, 2017,
all of the Subsidiaries have already obtained
the operating license of hospitals for 5 years
upon the issuance of the license.

12

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

1. UMUM (lanjutan)
b. Entitas Anak (lanjutan)

Kombinasi Bisnis Entitas Sepengendali

(i) Pada tahun 2016, Perusahaan
mengakuisisi M Padang dan
M Purwokerto masing-masing untuk
kepemilikan sebesar 99,97% dan 99,97%
dari entitas sepengendali. Perusahaan
mencatat transaksi tersebut dengan
menggunakan metode penyatuan
kepemilikan sesuai dengan PSAK No. 38
(Revisi 2012), "Kombinasi Bisnis Entitas
Sepengendali".

Harga akuisisi dan nilai buku dari aset neto
M Padang dan M Purwokerto adalah sebagai
berikut:
Nilai buku dari aset neto pada tanggal akuisisi
Harga akuisisi

Selisih Nilai Transaksi Restrukturisasi
Entitas Sepengendali

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. GENERAL (continued)

b. Subsidiaries (continued)

Business Combination Under Common
Control

(i) In 2016, The Company acquired 99.97%
and 99.97% ownership of M Padang and
M Purwokerto, from entity under common
control. The Company recorded such
transaction using the pooling of interest
method in accordance with PSAK No. 38
(Revised 2012), “Business Combinations
of Entities Under Common Control”.

Acquisition price and the related book value of
the net assets of M Padang and M Purwokerto
are as follows:

1.885 Book value of net assets as of acquisition date
(1.782) Acquisition price

Difference in Value of Restructuring Transaction
103 of Entities Under Common Control

(ii) Berdasarkan Surat Keterangan
Pengampunan Pajak tertanggal 4 Januari
2017, yang didukung oleh Surat
Pengakuan Nominee (SPN) dari
PT Medikaloka Utama (MU) dan
Kelompok Pendiri (KP - yang terdiri atas
sejumlah pendiri perseorangan MU dan
perusahaan) yang merupakan
entitas/pihak sepengendali, tertanggal
30 Desember 2016, Perusahaan
menerima pengalihan kepemilikan
penyertaan saham dari MU dan KP atas
penyertaan saham pada M Internusa,
M Sejahtera, M Depok, M Daan Mogot,
M Pasteur, M Pandanaran, M Malang,
M Sukabumi, M Tangerang, M Grand
Bekasi,M Arcamanik, M Galaxy,
M Palembang, M Ciputat, M Cileungsi,
M Banyumanik, M Ciruas, M Yogyakarta,
MM Pasteur, MM Pandanaran,
MM Sukabumi, MM Tangerang,
MM Grand Bekasi, MM Arcamanik,
MM Galaxy, MM Palembang, MM Ciputat,
MM Cileungsi, MM Banyumanik, MM Solo
dan MM Serpong, yang sebelumnya
dimiliki oleh MU dan KP. Perusahaan
mencatat transaksi tersebut dengan
menggunakan metode penyatuan
kepemilikan sesuai dengan PSAK No. 38
(Revisi 2012), "Kombinasi Bisnis Entitas
Sepengendali". Rincian persentase
kepemilikan yang diterima Perusahaan
adalah sebagai berikut:

(ii) Based on Tax Amnesty Clearance Letter
dated January 4, 2017, with Surat
Pengakuan Nominee (SPN) from PT
Medikaloka Utama (MU) and Founder
Group (KP - consisting of individual
founders of MU and the Company), which
are entities/parties under common control
on December 30, 2016, the Company
has received transfer of the investment in
shares from MU and KP on the ownership
in M Internusa, M Sejahtera, M Depok,
M Daan Mogot, M Pasteur,
M Pandanaran, M Malang, M Sukabumi,
M Tangerang, M Grand Bekasi,
M Arcamanik, M Galaxy, M Palembang,
M Ciputat, M Cileungsi, M Banyumanik,
M Ciruas, M Yogyakarta, MM Pasteur,
MM Pandanaran, MM Sukabumi,
MM Tangerang, MM Grand Bekasi,
MM Arcamanik, MM Galaxy,
MM Palembang, MM Ciputat,
MM Cileungsi, MM Banyumanik, MM Solo
and MM Serpong, which were previously
owned by MU and KP. The Company
recorded such transactions using the
pooling of interest method in accordance
with PSAK No. 38 (Revised 2012),
“Business Combinations of Entities Under
Common Control”. Details of percentage
of ownership received by the Company
are as follows:

13

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. UMUM (lanjutan)

b. Entitas Anak (lanjutan)

Kombinasi Bisnis Entitas Sepengendali
(lanjutan)

M Internusa
M Sejahtera
M Husada
M Daan Mogot
M Pasteur
M Pandanaran
M Malang
M Sukabumi
M Tangerang
M Grand Bekasi
M Arcamanik
M Galaxy
M Palembang
M Ciputat
M Cileungsi
M Banyumanik
M Ciruas
M Yogyakarta
MM Pasteur
MM Pandanaran
MM Sukabumi
MM Tangerang
MM Grand Bekasi
MM Arcamanik
MM Galaxy
MM Palembang
MM Ciputat
MM Cileungsi
MM Banyumanik
MM Solo
MM Serpong

Meskipun kepemilikan efektif Perusahaan atas
sebagian entitas di atas, yaitu: M Pasteur,
M Pandanaran, M Sukabumi, M Tangerang,
M Grand Bekasi, M Arcamanik, M Galaxy,
M Palembang, M Ciputat, M Cileungsi,
M Banyumanik, M Ciruas, M Yogyakarta,
MM Pasteur, MM Sukabumi, MM Arcamanik,
MM Palembang, MM Cileungsi,
MM Banyumanik, MM Solo dan MM Serpong,
di bawah 50%, Manajemen berpendapat
bahwa Perusahaan memiliki pengendalian
atas entitas-entitas anak tersebut (sebelumnya
pengendalian yang sama telah dimiliki oleh
entitas sepengendali) karena:
• Direksi entitas anak tersebut ditunjuk

Perusahan.
• Fakta bahwa seluruh kebijakan yang

berhubungan dengan aktivitas yang
relevan ditentukan oleh Perusahaan.

1. GENERAL (continued)

b. Subsidiaries (continued)

Business Combination Under Common
Control (continued)

56,00% M Internusa
67,50% M Sejahtera

1,50% M Husada
3,50% M Daan Mogot
2,00% M Pasteur

11,42% M Pandanaran
62,50% M Malang
15,00% M Sukabumi
2,50% M Tangerang
5,00% M Grand Bekasi
2,50% M Arcamanik
5,00% M Galaxy
2,25% M Palembang
3,00% M Ciputat
9,00% M Cileungsi
0,50% M Banyumanik

15,38% M Ciruas
18,50% M Yogyakarta
45,00% MM Pasteur
50,00% MM Pandanaran
48,05% MM Sukabumi
65,19% MM Tangerang
51,88% MM Grand Bekasi
49,29% MM Arcamanik
50,83% MM Galaxy
49,55% MM Palembang
50,91% MM Ciputat
35,38% MM Cileungsi
40,00% MM Banyumanik
40,09% MM Solo
46,08% MM Serpong

Although the Company’s effective interest in
most of abovementioned entities, which are:
M Pasteur, M Pandanaran, M Sukabumi,
M Tangerang, M Grand Bekasi, M Arcamanik,
M Galaxy, M Palembang, M Ciputat,
M Cileungsi, M Banyumanik, M Ciruas,
M Yogyakarta, MM Pasteur, MM Sukabumi,
MM Arcamanik, MM Palembang, MM Cileungsi,
MM Banyumanik, MM Solo and MM Serpong,
are below 50%, the Management is in the
opinion that the Company has control on such
entities (previously the same control were
owned by entities under common control) due
to:
• The directors of such entities are appointed

by the Company.
• Fact that all of the policies related to the

relevant activities were determined by the
Company.

14

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

1. UMUM (lanjutan)

b. Entitas Anak (lanjutan)

Kombinasi Bisnis Entitas Sepengendali
(lanjutan)

Harga pengalihan dan nilai buku dari aset
neto entitas-entitas tersebut adalah sebagai
berikut:

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. GENERAL (continued)

b. Subsidiaries (continued)

Business Combination Under Common
Control (continued)

Transfer price and the related book value of the
net assets of these entities are as follows:

Nilai buku dari aset neto pada tanggal akuisisi 257.756 Book value of net assets as of acquisition date
Harga akuisisi - Acquisition price

Selisih Nilai Transaksi Restrukturisasi
Entitas Sepengendali

Difference in Value of Restructuring Transaction
257.756 of Entities Under Common Control

(iii) Pada tahun 2017, Perusahaan
mengakuisisi M Bitung, M Makassar dan
M Balikpapan masing-masing untuk
kepemilikan sebesar 48,41%, 52,70% dan
65,27% dari entitas sepengendali.
Perusahaan mencatat transaksi tersebut
dengan menggunakan metode penyatuan
kepemilikan sesuai dengan PSAK No. 38
(Revisi 2012), "Kombinasi Bisnis Entitas
Sepengendali".

Harga akuisisi dan nilai buku dari aset neto
M Bitung, M Makassar dan M Balikpapan
adalah sebagai berikut:

(iii) In 2017, The Company acquired 48.41°%
52.70% and 65.27°% ownership of
M Bitung, M Makassar and M Balikpapan,
from entity under common control. The
Company recorded such transaction
using the pooling of interest method in
accordance with PSAK No. 38 (Revised
2012), “Business Combinations of
Entities Under Common Control”.

Acquisition price and the related book value of
the net assets of M Bitung, M Makassar and
M Balikpapan are as follows:

Nilai buku dari aset neto pada tanggal akuisisi 104.654 Book value of net assets as of acquisition date
Harga akuisisi (143.046) Acquisition price

Selisih Nilai Transaksi Restrukturisasi
Entitas Sepengendali

Difference in Value of Restructuring Transaction
(38.392) of Entities Under Common Control

Melalui kepemilikan langsung Perusahaan
di MM Pasteur, MM Pandanaran,
MM Sukabumi, MM Tangerang, MM Grand
Bekasi, MM Arcamanik, MM Galaxy,
MM Palembang, MM Ciputat, MM Cileungsi,
MM Banyumanik, MM Solo dan
MM Serpong, Perusahaan juga memiliki
kepemilikan tidak langsung di M Pasteur,
M Pandanaran, M Sukabumi,
M Tangerang, M Grand Bekasi,
M Arcamanik, M Galaxy, M Palembang,
M Ciputat, M Cileungsi, M Banyumanik,
M Solo dan M Serpong

Through the Company’s direct ownership in
MM Pasteur, MM Pandanaran, MM Sukabumi,
MM Tangerang, MM Grand Bekasi,
MM Arcamanik, MM Galaxy, MM Palembang,
MM Ciputat, MM Cileungsi, MM Banyumanik,
MM Solo and MM Serpong, the Company also
have indirect ownership in M Pasteur,
M Pandanaran, M Sukabumi, M Tangerang,
M Grand Bekasi, M Arcamanik, M Galaxy,
M Palembang, M Ciputat, M Cileungsi,
M Banyumanik, M Solo and M Serpong.

15

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

1. UMUM (lanjutan)
b. Entitas Anak (lanjutan)

Kombinasi Bisnis Entitas Sepengendali
(lanjutan)
Akuisisi-akuisisi tersebut diatas memenuhi
kategori kombinasi bisnis di antara entitas
sepengendali sebagaimana diuraikan di
dalam PSAK No. 38 (Revisi 2012) tentang
“Kombinasi Bisnis Entitas Sepengendali”,
sehingga akuisisi bisnis tersebut diakui
menggunakan metode penyatuan
kepemilikan. Jumlah selisih yang timbul
antara biaya perolehan dan bagian
proporsional atas nilai tercatat aset neto
seluruhnya diakui sebagai “Selisih Nilai
Transaksi Kombinasi Bisnis Entitas
Sepengendali” dan disajikan sebagai bagian
"Tambahan Modal Disetor" di bagian ekuitas
pada laporan posisi keuangan konsolidasian.

Akuisisi Entitas Anak dari Pihak
Nonpengendali
Pada tahun 2017, Perusahaan melakukan
akuisisi tambahan investasi pada
M Internusa, M Depok, M Daan Mogot,
M Bogor, M Pasteur, M Pandanaran,
M Malang, M Sukabumi,
M Tangerang, M Grand Bekasi,
M Arcamanik, M Palembang, M Ciputat,
M Cileungsi, M Banyumanik, M Ciruas,
M Yogyakarta, M Bitung, M Padang,
M Purwokerto, MM Pasteur,
MM Pandanaran, MM Sukabumi,
MM Tangerang, MM Grand Bekasi,
MM Arcamanik, MM Galaxy,
MM Palembang, MM Ciputat, Mm Cileungsi,
MM Banyumanik, MM Solo dan MM Serpong
dari Pihak Nonpengendali. Rincian
persentase kepemilikan yang diakuisisi
Perusahaan adalah sebagai berikut:

M Internusa
M Husada
M Bogor
M Daan Mogot
M Pasteur
M Pandanaran
M Malang
M Sukabumi
M Tangerang
M Grand Bekasi
M Arcamanik
M Palembang
M Ciputat
M Cileungsi
M Banyumanik
M Ciruas
M Yogyakarta
M Bitung
MM Pasteur

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. GENERAL (continued)
b. Subsidiaries (continued)
Business Combination Under Common
Control (continued)
Those above acquisitions fulfill the category of
busniness combination among entities under
common control entities described in PSAK No.
38 (Revised 2012) on "Business Combinations of
Entities Under Common Control”, therefore such
acquisitions were accounted for using the
pooling of interest method. The amount of the
difference between the cost of acquisition and
the proportionate portion of the carrying amount
of the net assets entirely recognized as
"Difference in Value of Transactions of Business
Combinations of Entities under Common
Control" and was recognized as part of
“Additional Paid-in Capital” and presented in
equity in the consolidated statements of financial
position.
Acquisition of Subsidiaries fron Non­
Controlling Interests
During 2017, The Company acquired additional
investments in M Internusa, M Depok, M Daan
Mogot, M Bogor, M Pasteur, M Pandanaran,
M Malang, M Sukabumi, M Tangerang, M Grand
Bekasi, M Arcamanik, M Palembang, M Ciputat,
M Cileungsi, M Banyumanik, M Ciruas,
M Yogyakarta, M Bitung, M Padang,
M Purwokerto, MM Pasteur, MM Pandanaran,
MM Sukabumi, MM Tangerang, MM Grand
Bekasi, MM Arcamanik, MM Galaxy,
MM Palembang, MM Ciputat, Mm Cileungsi,
MM Banyumanik, MM Solo and MM Serpong
from Non-Controlling Interests. Details of
percentage of ownership acquired by the
Company are as follows:

4,50% M Internusa
12,75% M Husada
15,00% M Bogor
6,00% M Daan Mogot

13,75% M Pasteur
14,29% M Pandanaran
2,00% M Malang
0,50% M Sukabumi

16,25% M Tangerang
18,25% M Grand Bekasi
6,50% M Arcamanik

35,00% M Palembang
21,75% M Ciputat
15,50% M Cileungsi
16,50% M Banyumanik
50,82% M Ciruas
40,50% M Yogyakarta

5,76% M Bitung
17,50% MM Pasteur

16

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

1. UMUM (lanjutan)

b. Entitas Anak (lanjutan)

Akuisisi Entitas Anak dari Pihak
Nonpengendali (lanjutan)

MM Pandanaran
MM Sukabumi
MM Tangerang
MM Grand Bekasi
MM Arcamanik
MM Galaxy
MM Palembang
MM Ciputat
MM Cileungsi
MM Banyumanik
MM Solo
MM Serpong

Selisih antara penyesuaian kepentingan
nonpengendali dengan nilai wajar imbalan
yang diberikan diakui sebagai bagian dari
"Selisih Nilai Transaksi dengan Pihak
Nonpengendali" dalam laporan posisi
keuangan konsolidasian pada tanggal
31 Desember 2017.

Harga akuisisi dan nilai buku dari aset neto
adalah sebagai berikut:

Nilai buku dari aset neto yang
dialihkan oleh kepentingan
nonpengendali 258.

Nilai wajar imbalan yang
diberikan (harga akuisisi) (797.

Selisih Nilai Transaksi
dengan Pihak
Nonpengendali (538.

Pendirian Entitas Anak baru

Pada periode 1 Januari - 30 Juni 2018,
Perusahaan mendirikan beberapa entitas
anak, yaitu: M Cilegon, M Denpasar,
M Ambon, M Cibitung, M Manado.

Selama tahun 2017, Perusahaan mendirikan
beberapa entitas anak, yaitu: M Jakabaring,
M Surabaya, M Kutabumi, M Pendidikan
Pelatihan, M Kendari, M Karawang,
M Pekanbaru, M Podomoro, MM Farmasi dan
M Investama.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. GENERAL (continued)

b. Subsidiaries (continued)

Acquisition of Subsidiaries fron Non­
Controlling Interests (continued)

,50% MM Pandanaran
,48% MM Sukabumi
,44% MM Tangerang
,22% MM Grand Bekasi
,87% MM Arcamanik
,34% MM Galaxy
,82% MM Palembang
,27% MM Ciputat
,26% MM Cileungsi
,46% MM Banyumanik
,54% MM Solo
,47% MM Serpong

The difference between non-controlling interest
adjustments and the fair value of the
consideration paid was recognized as part of
“Difference in Value of Transactions with Non­
Controlling Interest” in the consolidated
statement of financial position as of
December 31, 2017.

Acquisition price and the related book value of
the net assets are as follows:

Book value of net assets
transferred by non-

230.343 controlling interest

Fair value of consideration
(718.563) paid (Acquisition price)

Difference in Value of
Restructuring Transaction

with Non-controlling
(488.320) Interest

Establishment of a new Subsidiaries

For a period Januari 1 - June 30, 2018
The Company established several subsidiaries,
which are: M Cilegon, M Denpasar, M Ambon,
M Cibitung, M Manado.

During 2017, The Company established
several subsidiaries, which are: M Jakabaring,
M Surabaya, M Kutabumi, M Pendidikan
Pelatihan, M Kendari, M Karawang,
M Pekanbaru, M Podomoro, MM Farmasi dan
M Investama.

17,
19,
14,
14,
13,
13,
19,
12,
19,
23,
13,
26,

553

066)

513)

17

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

1. UMUM (lanjutan)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. GENERAL (continued)

c. Dewan Komisaris dan Direksi, Komite
Audit, Komite Teknologi Informasi, Komite
Nominasi, Remunerasi Dan Governance,
Komite Invetasi dan Manajemen Resiko,
Sekretaris Perusahaan dan Karyawan

Susunan Dewan Komisaris dan Direksi
Perusahaan pada tanggal 30 Juni 2018 dan
31 Desember 2017, adalah sebagai berikut:

Boards of Commissioners and Directors,
Audit Committee, Information
Technology Committee, Nomination,
Remuneration and Governance
Committee, Investment and Risk
Management Committee, Corporate
Secretary and Employees

The composition of Boards of
Commissioners and Directors as of
June 30, 2018 and December 31, 2017, are
as follows:

Dewan
Komisaris

Komisaris Utama
Wakil Komisaris

Utama
Komisaris
Komisaris
Komisaris
Komisaris
Komisaris
Komisaris
Komisaris
Komisaris

Independen
Komisaris

Independen
Direksi
Direktur Utama
Direktur

Direktur
Direktur Independen

30 Juni 2018/
June 30, 2018

Paulus Kusuma
Gunawan

Husen Sutakaria

Sudarsono
Darwin Cyril Noerhadi

Alexander Rusli

Heridadi

Hasmoro
Yulisar Khiat

Binsar Parasian
Simorangkir

Aristo Setiawidjaja

31 Desember 2017/
December 31, 2017

Paulus Kusuma
Gunawan

Husen Sutakaria

Iskandar Wahidiyat
Raden Endjun

Sudarsono
Soepardiman

Soedibjo Toeloes
Meijani Wibowo

Darwin Cyril Noerhadi

Hasmoro
Yulisar Khiat

Binsar Parasian
Simorangkir

Board of
Commissioners

President
Commissioner

Vice President
Commissioner

Commissioner
Commissioner
Commissioner
Commissioner
Commissioner
Commissioner
Commissioner

Independent
Commissioner

Independent
Commissioner

Directors
President Director

Director

Director
Independent Director

Personel manajemen kunci Perusahaan
meliputi seluruh anggota Dewan Komisaris
dan Direksi. Manajemen kunci tersebut
memiliki kewenangan dan tanggung jawab
untuk merencanakan, memimpin, dan
mengendalikan aktivitas Perusahaan.

Susunan Komite Audit Perusahaan Pada
tanggal 30 Juni 2018, adalah sebagai
berikut:

Boards of Commissioners and Directors
are the Company’s key management
personnel. The key management has the
authority and responsibility for planning,
directing and controlling the activities of the
Company.

The composition of the Company’s Audit
Committee as of June 30, 2018, is as
follows:

Komite Audit
Ketua
Anggota
Anggota

Audit Committee
Alexander Rusli : Chairman
Haryanto Sahari : Member
Friso Palilingan : Member

18

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

1. UMUM (lanjutan)

c. Dewan Komisaris dan Direksi, Komite
Audit, Komite Teknologi Informasi,
Komite Nominasi, Remunerasi Dan
Governance, Komite Invetasi dan
Manajemen Resiko, Sekretaris
Perusahaan dan Karyawan (lanjutan)

Susunan Komite Teknologi Informasi
Perusahaan Pada tanggal 30 Juni 2018,
adalah sebagai berikut:

1. GENERAL (continued)

c. Boards of Commissioners and
Directors, Audit Committee, Information
Technology Committee, Nomination,
Remuneration and Governance
Committee, Investment and Risk
Management Committee, Corporate
Secretary and Employees (continued)

The composition of the Company’s
Information Technology Committee as of
June 30, 2018, is as follows:

Komite Teknologi Informasi
Ketua :
Anggota :
Anggota :

Information Technology Committee
Putu Wuri Handayani Chairman

Nur Rahmah Member
Alamanda Shantika Member

Susunan Komite Nominasi, Remunerasi &
Governance Perusahaan Pada tanggal
30 Juni 2018, adalah sebagai berikut:

The composition of the Company’s
Nomination, Remuneration & Governance
Committee as of June 30, 2018, is as
follows:

Komite Nominasi, Remunerasi &
Governance

Ketua :
Anggota :
Anggota :

Heridadi
Prasetyo Suhardi

Effendi Ibnoe

Nomination.Remuneration & Governance
Committee

: Chairman
: Member
: Member

Susunan Komite Investasi dan Manajemen
Resiko Perusahaan Pada tanggal 30 Juni
2018, adalah sebagai berikut:

The composition of the Company’s
Investment and Risk Management
Committee as of June 30, 2018, is as
follows:

Komite Investasi dan Manajemen Resiko Investment and Risk Management Committee
Ketua : Jeremy Lim : Chairman
Anggota : Winston Batanghari : Member
Anggota : Stefanus Ade Hadiwidjaja : Member

Sekretaris Perusahaan pada tanggal
30 Juni 2018.

Corporate Secretary as of June 30, 2018 is
Yulisar Khiat.

Pada tanggal 30 Juni 2018 dan
31 Desember 2017, Perusahaan dan
Entitas Anaknya (bersama-sama disebut
Grup) memiliki masing-masing 8.698 dan
8.252 karyawan tetap (tidak diaudit).

d. Penerbitan Laporan Keuangan
Konsolidasian

As of June 30, 2018 and
December 31, 2017, of the Company and
its Subsidiaries (Collectively referred as
the Group) had a total 8,698 dan 8,252
permanent employees, respectively
(unaudited).

d. Issuance of Consolidated Financial
Statements

Laporan keuangan konsolidasian ini telah
diotorisasi untuk diterbitkan oleh Direksi,
selaku pihak yang bertanggung jawab atas
penyusunan dan penyelesaian laporan
keuangan konsolidasian pada tanggal
30 Juli 2018.

The consolidated financial statements of
the Group have been authorized to be
published by the Directors of the Company,
as the party who responsible for the
preparation and completion of consolidated
financial statements, on July 30, 2018.

19

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING

a. Kepatuhan Terhadap Standar Akuntansi
Keuangan (SAK)

Laporan keuangan konsolidasian Grup telah
disusun dan disajikan sesuai dengan SAK di
Indonesia yang meliputi Pernyataan Standar
Akuntansi Keuangan (PSAK) dan Interpretasi
Standar Akuntansi Keuangan (ISAK) yang
diterbitkan oleh Dewan Standar Akuntansi
Keuangan Ikatan Akuntan Indonesia (DSAK - IAI),
dan peraturan terkait yang diterbitkan oleh Otoritas
Jasa Keuangan (OJK), khususnya Peraturan No.
VIII.G.7, Lampiran Keputusan Ketua BAPEPAM-
LK No. Kep 347/BL/2012 tentang "Penyajian dan
Pengungkapan Laporan Keuangan Emiten atau
Perusahaan Publik".

b. Dasar Penyusunan Laporan Keuangan
Konsolidasian

Laporan keuangan konsolidasian telah disusun
sesuai dengan Pernyataan Standar Akuntansi
Keuangan (PSAK) 1 (Revisi 2013), "Penyajian
Laporan Keuangan".

Laporan keuangan konsolidasian telah disusun
berdasarkan konsep akrual dan menggunakan
konsep biaya historis kecuali diungkapkan lain
dalam catatan terkait di sini.

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

Tahun buku Perusahaan dan entitas anaknya
(secara bersamaan disebut sebagai “Grup”)
adalah 1 Januari - 30 Juni 2018.

Akun-akun yang tercakup dalam laporan
keuangan konsolidasian Grup diukur
menggunakan mata uang dari lingkungan
ekonomi utama dimana entitas beroperasi
(mata uang fungsional). Laporan keuangan
konsolidasian disajikan dalam Rupiah yang
merupakan mata uang fungsional Grup.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES

a. Compliance with Financial Accounting
Standards (SAK)

The Group consolidated financial statements
have been prepared and presented in
accordance with Indonesian SAK which include,
the Statements of Financial Accounting
Standards (PSAK) and Interpretation of
Financial Accounting Standards (ISAK) issued
by Financial Accounting Standards Board of the
Indonesian Institue of Accountants (DSAK-IAI)
and the related Financial Services Authority’s
(OJK) regulation particularly Rules No. VIII.G.7,
Appendix of the Decision Decree of the
Chairman of BAPEPAM-LK No. Kep
347/BL/2012 on “Financial Statements
Presentation and Disclosures for Issuers and
Public Companies”.

b. Basis of Preparation of the Consolidated
Financial Statements

The consolidated financial statements have
been prepared in accordance with Statement of
Financial Accounting Standards (PSAK) 1
(Revised 2013), “Presentation of Financial
Statements”.

The consolidated financial statements have
been prepared on accrual basis and using the
historical cost basis except as otherwise
disclosed in the related notes herein.

The consolidated statement of cash flows
present receipts and disbursements of cash
and cash equivalents classified into operating,
investing and financing activities, where the
cash flows from operating activities are
presented using the direct method.

The financial reporting period of the Company
and its subsidiaries (collectively herein after
referred to as “the Group”) is January 1 - June
30, 2018.

The accounts included in the Group’s
consolidated financial statements are
measured using the currency of the primary
economic environment in which the entity
operates (the functional currency). The
consolidated financial statements are
presented in Rupiah which is the functional
currency of the Group.

20

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

c. Penerapan Amandemen dan Penyesuaian
PSAK, PSAK dan ISAK Baru

Grup telah menerapkan beberapa amendemen
dan penyesuaian PSAK dan ISAK baru, yang
berlaku efektif tanggal 1 Januari 2018.

Penerapan atas amendemen dan penyesuaian
PSAK dan ISAK baru berikut, tidak menimbulkan
perubahan substansial terhadap kebijakan
akuntansi Grup dan efek atas jumlah yang
dilaporkan pada periode berjalan atau periode
sebelumnya.

• Amandemen PSAK No. 1, "Penyajian Laporan
Keuangan tentang Prakarsa Pengungkapan"

• Amendemen PSAK No. 2, “Laporan Arus Kas:
Prakarsa Pengungkapan”

• PSAK No. 3 (Penyesuaian 2016), "Laporan
Keuangan Interim"

• PSAK No. 15 (Penyesuaian 2017), “ Investasi
pada Entitas Asosiasi dan Ventura Bersama”

• PSAK No. 24 (Penyesuaian 2016), "Imbalan
Kerja"

• Amendemen PSAK No. 46, “Pajak
Penghasilan: Pengakuan Aset Pajak
Tangguhan untuk Rugi yang Belum
Direalisasi”

• Amandemen PSAK 53, “Pembayaran
Berbasis Saham: Klasifikasi dan Pengukuran
Transaksi Pembayaran Berbasis Saham”

• PSAK No. 58 (Penyesuaian 2016), "Aset Tidak
Lancar yang Dimiliki untuk Dijual dan Operasi
yang Dihentikan"

• PSAK No. 60 (Penyesuaian 2016), "Instrumen
Keuangan: Pengungkapan"

• PSAK No.67 (Penyesuaian 2017),
“Pengungkapan Kepentingan dalam Entitas
Lain”

• ISAK No. 31, "Interpretasi atas Ruang Lingkup
PSAK 13: Properti Investasi"

• ISAK No. 32, "Definisi dan Hierarki Standar
Akuntansi Keuangan"

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

c. Adoption of Amendments and
Improvements to PSAK, New PSAK and
ISAK

The Group has adopted several amendments
and improvements to PSAK and new ISAK
that are mandatory for application effective
January 1, 2018.

The adoption of the following amendments
and improvements to PSAK and new ISAK did
not result in substantial changes to the
Group’s accounting policies and had no
material effect on the amounts reported for the
current or prior financial periods:

• Amendments to PSAK No. 1,
"Presentation of Financial Statements
on Disclosure Initiative"

• Amendments to PSAK No. 2, “Statement
of Cash Flows: Disclosure Initiative”

• PSAK No. 3 (Improvement 2017),
"Interim Financial Reporting"

• PSAK No. 15 (Improvements 2017),
“Investments in Associates and Joint
Ventures”

• PSAK No. 24 (Improvement 2017),
"Employee Benefits"

• Amendments to PSAK No. 46, “Income
Taxes: Recognition of Deferred Tax
Assets for Unrealized Losses”

• Amendments to PSAK 53, “ Share-based
Payment: Classification and
Measurement of Share-based Payment
Transaction”

• PSAK No. 58 (Improvement 2017),
"Non-current Assets Held for Sale and
Discontinued Operations"

• PSAK No. 60 (Improvement 2017),
"Financial Instruments: Disclosures"

• PSAK No. 67 (Improvements 2017),
“Disclosure of Interests in Other Entities”

• ISAK No. 31, "Interpretation on Scope of
PSAK No. 13: Investment Property"

• ISAK No. 32, " Definition and Hierarchy of
Financial Accounting Standards "

21

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

d. Dasar Konsolidasian

Laporan keuangan konsolidasian meliputi
laporan keuangan Perusahaan dan Entitas
Anak.

Pengendalian diperoleh ketika Grup terekspos,
atau memiliki hak atas imbal hasil variabel dari
keterlibatannya dengan investee dan memiliki
kemampuan untuk mempengaruhi imbal hasil
tersebut melalui kekuasaannya atas investee.

Secara khusus, Grup mengendalikan investee
jika, dan hanya jika, Grup memiliki seluruh hal
berikut ini:

i. kekuasaan atas investee (misalnya adanya
hak yang memberikan Grup kemampuan
saat ini untuk mengarahkan aktivitas
investee yang relevan);

ii. eksposur atau hak atas imbal hasil variabel
dari keterlibatan Grup dengan investee; dan

iii. kemampuan untuk menggunakan
kekuasaannya atas investee untuk
mempengaruhi imbal hasil Grup.

Umumnya, kepemilikan hak suara mayoritas
menghasilkan pengendalian. Untuk mendukung
hal ini, dan jika Grup memiliki hak suara kurang
dari hak suara mayoritas, atau hak sejenis atas
suatu investee, Grup mempertimbangkan
seluruh fakta dan keadaan ketika menilai apakah
Grup memiliki kekuasaan atas investee,
termasuk:
a. pengaturan kontraktual dengan pemegang

hak suara lainnya pada investee;
b. hak-hak yang timbul dari pengaturan

kontraktual lain; dan
c. hak suara yang dimiliki Grup dan hak

suara potensial.

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

Laba rugi dan setiap komponen dari penghasilan
komprehensif lain (“OCI”) diatribusikan kepada
pemilik entitas induk dari Grup dan kepentingan
nonpengendali (“KNP”), meskipun hal tersebut
mengakibatkan KNP memiliki saldo defisit.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

d. Basis of Consolidation

The consolidated financial statements comprise
the financial statements of the Company and its
Subsidiaries.

Control is achieved when the Group is exposed,
or has rights, to variable returns from its
involvement with the investee and has the ability
to affect those returns through its power over the
investee.

Specifically, the Group controls an investee if,
and only if, the Group has all of the following:

i. power over the investee (i.e., existing
rights that give it the current ability to direct
the relevant activities of the investee);

ii. exposure, or rights, to variable returns from
its involvement with the investee; and

iii. the ability to use its power over the
investee to affect the Group’s returns.

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

a. the contractual arrangement(s) with the
other vote holders of the investee;

b. rights arising from other contractual
arrangements; and

c. the Group’s voting rights and potential
voting rights.

The Group reassesses whether it controls an
investee if facts and circumstances indicate that
there are changes to one or more of the three
elements of control. Consolidation of a
subsidiary begins when the Group obtains
control over the subsidiary and ceases when the
Group loses control of the subsidiary.

Profit or loss and each component of other
comprehensive income (“OCI”) are attributed to
the equity holders of the parent of the Group and
to the non-controlling interests (“NCI”), even if
this results in the NCI having a deficit balance.

22

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

d. Dasar Konsolidasian (lanjutan)

Laporan keuangan konsolidasian disusun
dengan menggunakan kebijakan akuntansi yang
sama untuk transaksi dan peristiwa lain dalam
keadaan yang serupa. Jika anggota Grup
menggunakan kebijakan akuntansi yang
berbeda untuk transaksi dan peristiwa dalam
keadaan yang serupa, maka penyesuaian
dilakukan atas laporan keuangannya dalam
penyusunan laporan keuangan konsolidasian.

Seluruh saldo akun dan transaksi yang signifikan
antar Perusahaan dengan Entitas Anak telah
dieliminasi.

Perubahan dalam bagian kepemilikan Grup
pada entitas anak yang tidak mengakibatkan
hilangnya pengendalian dicatat sebagai
transaksi ekuitas.

Ketika Grup kehilangan pengendalian pada
entitas anak, maka Grup menghentikan
pengakuan aset (termasuk goodwill), liabilitas,
KNP dan komponen ekuitas lainnya serta
mengakui keuntungan atau kerugian terkait
dengan hilangnya pengendalian. Saldo investasi
yang masih dimiliki diakui pada nilai wajarnya.

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

e. Kombinasi Bisnis dan Pelepasan Bisnis

Kombinasi bisnis dicatat dengan metode
akuisisi. Biaya perolehan dari sebuah akuisisi
diukur pada nilai agregat imbalan yang
dialihkan, diukur pada nilai wajar pada tanggal
akuisisi dan jumlah setiap kepentingan
nonpengendali pada pihak yang diakuisisi.
Untuk setiap kombinasi bisnis, Grup memilih
apakah mengukur kepentingan nonpengendali
pada entitas yang diakuisisi baik pada nilai
wajar ataupun pada proporsi kepemilikan
nonpengendali atas aset neto yang
teridentifikasi dari entitas yang diakuisisi. Biaya-
biaya terkait akuisisi dibebankan pada saat
terjadinya dan disertakan dalam beban-beban
administrasi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

d. Basis of Consolidation (continued)

The consolidated financial statements are
prepared using uniform accounting policies for
like transactions and other events in similar
circumstances. If a member of the Group uses
different accounting policies for like transactions
and events in similar circumstances,
appropriate adjustments are made to its
financial statements in preparing the
consolidated financial statements.

All significant intercompany accounts and
transactions between the Company and
Subsidiaries have been eliminated.

A change in the ownership interest of a
subsidiary, without a loss of control, is
accounted for as an equity transaction.

If the Group loses control of a subsidiary, it
derecognizes the related assets (including any
goodwill), liabilities, NCI and other components
of equity and recognized any resulting gain or
loss associated with the loss of control. Any
investment retained is recognized at its fair
value.

NCI represents the portion of profit or loss and
net assets of Subsidiaries not attributable,
directly or indirectly, to the Company, which are
presented in profit or loss and under the equity
section in the consolidated statement of
financial position, respectively, separately from
the corresponding portion attributable to the
equity holders of the parent entity.

e. Business Combination and Disposal

Business combinations are recorded for using
the acquisition method. The cost of an
acquisition is measured as the aggregate of the
consideration transferred, measured at
acquisition date fair value, and the amount of
any non-controlling interest in the acquiree. For
each business combination, the Group elects
whether to measure the non-controlling interest
in the acquiree either at fair value or at the
proportionate share of the acquiree’s
identifiable net assets. Acquisition-related costs
are expensed as incurred and included in
administrative expenses.

23

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

e. Kombinasi Bisnis dan Pelepasan Bisnis
(lanjutan)

Ketika mengakuisisi sebuah bisnis, Grup
mengklasifikasikan dan menentukan aset
keuangan yang diperoleh dan liabilitas
keuangan yang diambil alih berdasarkan pada
persyaratan kontraktual, kondisi ekonomi dan
kondisi terkait lain yang ada pada tanggal
akuisisi.

Pada tanggal akuisisi, goodwill awalnya diukur
pada harga perolehan yang merupakan selisih
lebih nilai agregat dari imbalan yang dialihkan
dan jumlah setiap kepentingan nonpengendali
atas selisih jumlah dari aset teridentifikasi yang
diperoleh dan liabilitas yang diambil alih. Jika
imbalan tersebut lebih rendah dari nilai wajar
aset neto entitas anak yang diakuisisi, selisih
tersebut diakui sebagai laba rugi.

Setelah pengakuan awal, goodwill diukur pada
jumlah tercatat dikurangi akumulasi kerugian
penurunan nilai. Untuk tujuan uji penurunan
nilai, goodwill yang diperoleh dari suatu
kombinasi bisnis, sejak tanggal akuisisi
dialokasikan kepada setiap Unit Penghasil Kas
(“UPK”) dari Grup yang diharapkan akan
menerima manfaat dari sinergi kombinasi
tersebut, terlepas apakah aset atau liabilitas
lain dari pihak yang diakuisisi ditempatkan
dalam UPK tersebut.

Jika goodwill telah dialokasikan pada suatu
UPK dan operasi tertentu atas UPK tersebut
dihentikan, maka goodwill yang diasosiasikan
dengan operasi yang dihentikan tersebut
termasuk dalam jumlah tercatat operasi
tersebut ketika menentukan keuntungan atau
kerugian dari pelepasan. Goodwill yang
dilepaskan tersebut diukur berdasarkan nilai
relatif operasi yang dihentikan dan bagian UPK
yang ditahan.

f. Transaksi Restrukturisasi Entitas
Sepengendali

Dalam PSAK 38, pengalihan bisnis antara
entitas sepengendali tidak mengakibatkan
perubahan substansi ekonomi kepemilikan atas
bisnis yang dialihkan dan tidak dapat
menimbulkan laba atau rugi bagi Grup secara
keseluruhan ataupun bagi entitas individual
dalam Grup tersebut. Karena pengalihan bisnis
antara entitas sepengendali tidak
mengakibatkan perubahan substansi ekonomi,
bisnis yang dipertukarkan dicatat pada nilai
buku sebagai kombinasi bisnis dengan
menggunakan metode penyatuan kepemilikan.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

e. Business Combination and Disposal
(continued)

When the Group acquires a business, it
assesses the financial assets and liabilities
assumed for appropriate classification and
designation in accordance with contractual
terms, economics circumstances and pertinent
conditions as at the acquisition date.

At acquisition date, goodwill is initially
measured at cost being the excess of the
aggregate of the consideration transferred and
the amount recognized for non-controlling
interest over the net identifiable assets acquired
and liabilities assumed. If this consideration is
lower than the fair value of the net assets of the
subsidiary acquired, the difference is
recognized in profit or loss.

After initial recognition, goodwill is measured at
cost less any accumulated impairment losses.
For the purpose of impairment testing, goodwill
acquired in a business combination is allocated
from the acquisition date, to each of the Group’s
Cash-Generating Units (“CGU”) that are
expected to benefit from the synergies of the
combination, irrespective of whether other
assets or liabilities of the acquired are assigned
to those CGUs.

If goodwill has been allocated to a CGU and
part of the operation within that unit is disposed
of, the goodwill associated with the operation
disposed of is included in the carrying amount
of the operation when determining the gain or
loss on disposal of the operation. Goodwill
disposed of in this circumstance is measured
based on the relative values of the disposed
operation and the portion of the CGU retained.

f. Restructuring Transactions of Entities
under Common Control

Under PSAK 38, transfer of business within
entities under common control does not result
in a change of the economic substance of
ownership of the business being transferred
and would not result in a gain or loss to the
Group or to the individual entity within the
Group. Since the transfer of business of entities
under common control does not result in a
change of the economic substance, the
business being exchanged is recorded at book
values as a business combination using the
pooling-of-interests method.

24

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

f. Transaksi Restrukturisasi Entitas
Sepengendali

Dalam menerapkan metode penyatuan
kepemilikan, komponen laporan keuangan
dimana terjadi kombinasi bisnis dan untuk
periode lain yang disajikan untuk tujuan
perbandingan, disajikan sedemikian rupa
seolah-olah kombinasi bisnis telah terjadi sejak
awal periode terjadi sepengendalian. Selisih
antara nilai tercatat transaksi kombinasi bisnis
dan jumlah imbalan yang dialihkan diakui dalam
akun “Tambahan Modal Disetor - Neto”.

g. Transaksi dengan Pihak-pihak Berelasi

Grup mempunyai transaksi dengan pihak
berelasi sebagaimana didefinisikan pada PSAK
7 (Revisi 2015).

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

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

h. Instrumen Keuangan

Aset Keuangan

Aset keuangan dalam lingkup PSAK No. 55
diklasifikasikan sebagai aset keuangan yang
diukur pada nilai wajar melalui laba rugi, pinjaman
yang diberikan dan piutang, investasi yang dimiliki
hingga jatuh tempo, atau aset keuangan tersedia
untuk dijual, yang sesuai.

Manajemen menentukan klasifikasi aset keuangan
tersebut pada pengakuan awal tergantung pada
tujuan perolehan aset keuangan dan jika
diperbolehkan dan sesuai, serta mengevaluasinya
pada setiap tanggal pelaporan.

Aset keuangan diakui apabila Grup memiliki hak
kontraktual untuk menerima kas atau aset
keuangan lainnya dari entitas lain. Seluruh
pembelian atau penjualan aset keuangan secara
reguler diakui dengan menggunakan tanggal
penjualan yaitu tanggal di mana Grup
berketetapan untuk membeli atau menjual suatu
aset keuangan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

f. Restructuring Transactions of Entities
under Common Control

In applying the pooling-of-interests method, the
components of the financial statements for the
period during which the restructuring occurred
and for other periods presented, for comparison
purposes, are presented in such a manner as if
the restructuring has already happened since
the beginning of the period during which the
entities were under common control. The
difference between the carrying amounts of the
business combination transaction and the
consideration transferred is recognized under
the account “Additional Paid-in Capital - Net”.

g. Transaction with Related parties

The Group has transactions with related
parties as defined in PSAK 7 (Revised 2015).

Transactions with related parties are made
based on terms agreed by the parties, which
may not be the same as those of the
transaction between unrelated parties.

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

h. Financial Instruments

Financial Assets

Financial assets within the scope of PSAK 55
are classified as either financial assets at fair
value through profit or loss, loans and
receivables, held-to-maturity investments, or
available-for-sale financial assets, as
appropriate.

Management determines the classification of
its financial assets at initial recognition
depending on the purpose for which the
financial assets were acquired and where
allowed and appropriate, re-evaluates this
designation at each reporting date.

Financial assets are recognized when the
Group has a contractual rights to receive cash
or other financial assets from another entity. All
purchases or sales of financial assets in
regular way are recognized using trade date.
Trade date is the date when the Group has a
commitment to purchase or sell a financial
asset.

25

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)
h. Instrumen Keuangan (lanjutan)

Aset Keuangan (lanjutan)

Pada saat pengakuan awal, aset keuangan diukur
pada nilai wajar ditambah biaya transaksi yang
dapat diatribusikan secara langsung, kecuali untuk
aset keuangan yang diukur pada nilai wajar melalui
laba rugi (fair value through profit or loss (FVTPL)).
Adapun aset keuangan yang diukur pada FVTPL
pada saat pengakuan awal juga diukur sebesar
nilai wajar namun biaya transaksi yang timbul
seluruhnya langsung dibebankan ke laba rugi.

Setelah pengakuan awal, pengukuran aset
keuangan tergantung pada bagaimana aset
keuangan tersebut dikelompokkan. Aset keuangan
dapat diklasifikasikan dalam empat kategori
berikut:

i. Aset keuangan yang diukur pada FVTPL
merupakan aset keuangan yang
diklasifikasikan sebagai kelompok
diperdagangkan (held for trading) atau pada
saat pengakuan awal telah ditetapkan oleh
manajemen (apabila memenuhi kriteria-kriteria
tertentu) untuk diukur pada kelompok ini.

Aset keuangan dalam kelompok ini
selanjutnya diukur pada nilai wajarnya dan
seluruh keuntungan atau kerugian yang timbul
dari perubahan nilai wajar tersebut (termasuk
bunga dan dividen) diakui pada laporan laba
rugi dan penghasilan komprehensif lain
konsolidasian.

Grup tidak memiliki aset keuangan yang diukur
pada nilai wajar melalui laba rugi.

ii. Pinjaman yang diberikan dan piutang (loans
and receivables) merupakan aset keuangan
non-derivatif dengan pembayaran tetap atau
telah ditentukan dan tidak memiliki kuotasi di
pasar aktif. Kelompok aset keuangan ini
selanjutnya diukur pada biaya perolehan
diamortisasi dengan menggunakan metode
suku bunga efektif dikurangi penurunan nilai
(jika ada).

Kelompok aset keuangan ini meliputi akun kas
dan bank, piutang usaha, piutang lain-lain dan
piutang pihak berelasi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

h. Financial Instruments (continued)
Financial Assets (continued)

At initial recognition, financial assets are
measured at fair value plus transaction costs
that are directly attributable, except for
financial assets measured at fair value through
profit or loss (FVTPL). The financial assets
carried at FVTPL are initially recognized at fair
value but the transaction costs are expensed
in the profit or loss.

After the initial recognition, measurement of
financial assets depends on how financial
assets are classified. Financial assets can be
classified in the following four categories:

i. Financial assets at fair value through profit
or loss are financial assets classified as held
for trading or upon their initial recognition
are designated by management (if certain
criteria are met) to be classified at this
category.

Financial assets in this category are
subsequently measured at fair value and
any gain or loss arising from change in the
fair value (including interest and dividend)
is recognized in the consolidated statement
of profit or loss and other comprehensive
income.

The Group has no have financial assets
which are measured at fair value through
profit or loss.

ii. Loans and receivables are non-derivative
financial assets with fixed or determinable
payments that are not quoted in an active
market. This asset category is subsequently
measured at amortized cost using the
effective interest method less any
impairment.

The financial assets in this category include
cash on hand and in banks, trade
receivables, other receivables and due from
related parties.

26

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

h. Instrumen Keuangan (lanjutan)

Aset Keuangan (lanjutan)

iii. Aset keuangan yang dimiliki hingga jatuh
tempo (held to maturity) yaitu aset keuangan
non-derivatif dengan pembayaran tetap atau
telah ditentukan dan jatuh temponya telah
ditetapkan serta Grup mempunyai intensi
positif dan kemampuan untuk memiliki aset
keuangan tersebut hingga jatuh tempo.
Kelompok aset ini diukur pada biaya perolehan
diamortisasi dengan menggunakan metode
suku bunga efektif dikurangi penurunan nilai.

Grup tidak memiliki aset keuangan yang
diklasifikasikan dalam kelompok ini.

iv. Aset keuangan yang tersedia untuk dijual
(available-for-sale) adalah aset keuangan non-
derivatif yang tidak dikelompokkan ke dalam
tiga kategori di atas. Aset keuangan yang
tersedia untuk dijual selanjutnya diukur pada
nilai wajar. Perubahan nilai wajar aset
keuangan ini diakui sebagai penghasilan
komprehensif kecuali kerugian akibat
penurunan nilai atau perubahan nilai tukar dan
bunga yang dihitung menggunakan metode
suku bunga efektif, sampai aset keuangan
tersebut dihentikan pengakuannya. Pada saat
penghentian pengakuan, keuntungan atau
kerugian kumulatif yang sebelumnya diakui
dalam penghasilan komprehensif lain di
bagian ekuitas harus disajikan sebagai
penyesuaian reklasifikasi dan diakui pada laba
rugi.

Grup tidak memiliki aset keuangan yang
diklasifikasikan dalam kelompok ini.

Pengakuan aset keuangan dihentikan, jika dan
hanya jika, hak kontraktual atas arus kas yang
berasal dari aset keuangan tersebut telah berakhir
atau Grup telah, secara substansial, mengalihkan
aset keuangan tersebut berikut dengan seluruh
risiko dan manfaat yang terkait kepada entitas lain.

Liabilitas Keuangan

Grup mengklasifikasikan liabilitas keuangannya
dalam dua kategori (i) pada nilai wajar melalui laba
rugi dan (ii) liabilitas keuangan yang diukur pada
biaya perolehan diamortisasi. Grup menentukan
klasifikasi atas liabilitas keuangan pada saat
pengakuan awal.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

h. Financial Instruments (continued)

Financial Assets (continued)

iii. Held-to-maturity financial assets are non­
derivative financial assets with fixed or
determinable payments and fixed maturities
that the Group has the positive intention and
ability to hold the assets to maturity. This
asset category is measured at amortized
cost using the effective interest method less
any impairment.

The Group has no financial assets which are
classified in this category.

iv. Available-for-sale financial assets are
non-derivative financial assets which are
not assigned to any of the above
categories. Available-for-sale financial
assets are subsequently measured at fair
value. Changes in the fair value of this
financial asset are recognized in other
comprehensive income, except for
impairment losses, foreign exchange
gains and losses and interest calculated
using effective interest method, until the
financial asset is derecognized. At that
time, the cumulative gain or loss
previously recognized in other
comprehensive income is reclassified
from equity to profit or loss as a
reclassification adjustment.

The Group has no financial assets which
are classified in this category.

Financial assets are derecognized when, and
only when, contractual rights to receive cash
flows from the financial assets have expired
or the Group has substantially transferred the
financial assets together with its risks and
rewards to another entity.

Financial Liabilities

The Group classifies its financial liabilities into
two categories (i) at fair value through profit
or loss and (ii) financial liabilities measured at
amortized cost. The Group determines the
classification of its financial liabilities at initial
recognition.

27

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

h. Instrumen Keuangan (lanjutan)
Liabilitas Keuangan (lanjutan)

Pengakuan dan Pengukuran

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

Liabilitas keuangan yang diukur pada nilai
wajar melalui laba rugi terdiri dari dua sub -
kategori, yaitu liabilitas keuangan
diklasifikasikan sebagai diperdagangkan dan
liabilitas keuangan yang pada saat
pengakuan awal telah ditetapkan oleh Grup
untuk diukur pada nilai wajar melalui laba rugi.
Liabilitas keuangan diklasifikasikan sebagai
diperdagangkan jika diperoleh terutama untuk
tujuan dijual atau dibeli kembali dalam waktu
dekat atau jika merupakan portofolio
instrumen keuangan tertentu yang dikelola
bersama dan terdapat bukti mengenai pola
ambil untung dalam jangka pendek yang
terkini. Derivatif diklasifikasikan sebagai
liabilitas diperdagangkan kecuali ditetapkan
dan efektif sebagai instrumen lindung nilai.

Setelah pengakuan awal, liabilitas keuangan
yang diukur pada nilai wajar melalui laba rugi,
dicatat sebesar nilai wajar. Keuntungan dan
kerugian yang timbul dari perubahan nilai
wajar liabilitas keuangan yang diklasifikasikan
sebagai diperdagangkan dan yang diukur
pada nilai wajar melalui laba rugi dicatat
dalam laporan laba rugi dan penghasilan
komprehensif lain konsolidasian.

Pada tanggal 30 Juni 2018 dan
31 Desember 2017, Grup tidak memiliki
liabilitas keuangan yang diukur pada nilai
wajar melalui laba rugi.

i. Liabilitas keuangan yang diukur berdasarkan
biaya perolehan diamortisasi
Liabilitas keuangan yang diukur berdasarkan
biaya perolehan diamortisasi merupakan
liabilitas keuangan yang selain atau tidak
diukur pada nilai wajar melalui laba rugi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

h. Financial Instruments (continued)
Financial Liabilities (continued)

Recognition and measurement

i. Financial liabilities designated at fair
value through profit or loss

Financial liabilities designated at fair
value through profit or loss consist of
two sub-categories, financial liabilities
classified as held for trading and
financial liabilities designated by the
Group as at fair value through profit or
loss upon initial recognition.
A financial liability is classified as held
for trading if it is acquired or incurred
principally for the purpose of selling or
repurchasing it in the near term or if it is
part of portfolio of identified financial
instrument that is managed together
and for which there is evidence of a
recent actual pattern of short-term profit
taking. Derivatives are also categorized
as held for trading unless they are
designated and effectively as hedging
instruments.
After initial recognition, the financial
liabilities designated at fair value
through profit or loss, are recorded at
fair value. Gains and losses arising from
changes in fair value of financial
liabilities classified held for trading and
designated at fair value through profit or
loss are recorded in the consolidated
statement of profit ot loss and other
comprehensive income.
As of June 30, 2018 and December 31,
2017, the Group has no financial
liabilities designated at fair value
through profit or loss.

i. Financial liabilities measured at amortized
cost

Financial liabilities measured at
amortized cost are financial liabilities
that are except or not classified as at fair
value through profit or loss.

28

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)
h. Instrumen Keuangan (lanjutan)

Liabilitas Keuangan (lanjutan)

Pengakuan dan Pengukuran (lanjutan)

ii. Liabilitas keuangan yang diukur berdasarkan
biaya perolehan diamortisasi (lanjutan)

Dalam hal liabilitas keuangan diukur pada
biaya perolehan diamortisasi, pada awalnya
diakui pada nilai wajar ditambah dengan biaya
transaksi yang diatribusikan secara langsung
dan selanjutnya diukur pada biaya perolehan
diamortisasi, menggunakan suku bunga
efektif kecuali jika dampak diskonto tidak
material, maka dinyatakan pada biaya
perolehan. Beban bunga diakui dalam “Biaya
Keuangan” dalam laporan laba rugi dan
penghasilan komprehensif lain konsolidasian.
Keuntungan atau kerugian diakui sebagai
laba rugi ketika liabilitas keuangan tersebut
dihentikan pengakuannya dan melalui proses
amortisasi.

Pada tanggal 30 Juni 2018 dan
31 Desember 2017, Grup hanya memiliki
liabilitas keuangan yang diukur pada biaya
perolehan diamortisasi yang terdiri dari utang
usaha, utang lain-lain, akrual, utang bank,
obligasi konversi dan obligasi wajib konversi,
utang pihak berelasi dan utang lain-lain
jangka panjang.

Saling Hapus Antar Aset dan Liabilitas
Keuangan

Aset dan liabilitas keuangan dapat saling hapus
dan nilai netonya disajikan dalam laporan posisi
keuangan konsolidasian, jika dan hanya jika, 1)
Grup saat ini memiliki hak yang berkekuatan
hukum untuk melakukan saling hapus atas jumlah
yang telah diakui tersebut dan 2) berniat untuk
menyelesaikan secara neto atau untuk
merealisasikan aset dan menyelesaikan
liabilitasnya secara simultan.

Penentuan nilai wajar

Nilai wajar adalah harga yang akan diterima untuk
menjual suatu aset atau harga yang akan dibayar
untuk mengalihkan suatu liabilitas dalam transaksi
teratur (orderly transaction) antara pelaku pasar
(market participants) pada tanggal pengukuran di
pasar utama atau, jika tidak terdapat pasar utama,
di pasar yang paling menguntungkan di mana Grup
memiliki akses pada tanggal tersebut. Nilai wajar
liabilitas mencerminkan risiko wanprestasinya.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

h. Financial Instruments (continued)
Financial Liabilities (continued)

Recognition and measurement (continued)

ii. Financial liabilities measured at
amortized cost (continued)

Financial liabilities measured at
amortized cost, are initially recognized
at fair value plus transaction costs that
can be directly attributable and
subsequently measured at amortized
cost, using the effective interest rate
unless the discount effect is not
material, it is stated at cost. Interest
expense is recognized in "Finance
Costs" in the consolidated statement of
profit or loss and other comprehensive
income. Gains or losses are recognized
in profit or loss when such financial
liabilities are derecognized and through
the amortization process.

As at June 30, 2018 and December 31,
2017, the Group only had financial
liabilities measured at amortized cost that
comprised of trade payables, other
payables, accrued expenses, bank loan,
convertible notes and mandatory
convertible notes, due to related parties
and long-term other payable.

Offsetting Financial Assets and Financial
Liabilities

Financial assets and liabilities are offset and the
net amount is presented in the consolidated
statement of financial position when, and only
when, the Group 1) currently has a legally
enforceable right to offset the recognized
amounts and 2) intends either to settle on a net
basis, or to realize the asset and settle the
liability simultaneously.

Estimation of Fair Value

Fair value is the price that would be received to
sell an asset or paid to transfer a liability in an
orderly transaction between market
participants at the measurement date in the
principal market or, in its absence, the most
advantageous market to which the Group has
access at that date. The fair value of a liability
reflects its non-performance risk.

29

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

h. Instrumen Keuangan (lanjutan)

Penentuan nilai wajar (lanjutan)

Jika tersedia, Grup mengukur nilai wajar instrumen
keuangan dengan menggunakan harga kuotasian
di pasar aktif untuk instrumen tersebut. Jika harga
kuotasian tidak tersedia di pasar aktif, Grup
menggunakan teknik penilaian dengan
memaksimalkan penggunaan input yang dapat
diobservasi dan relevan serta meminimalkan
penggunaan input yang tidak dapat diobservasi.

Penurunan Nilai Aset Keuangan

Pada setiap tanggal pelaporan, manajemen
mengevaluasi apakah terdapat bukti objektif
bahwa aset keuangan atau kelompok aset
keuangan mengalami penurunan nilai. Aset
keuangan atau kelompok aset keuangan
diturunkan nilainya dan kerugian penurunan
nilai terjadi, jika dan hanya jika, terdapat bukti
objektif penurunan nilai.

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

Aset keuangan dicatat pada biaya perolehan
diamortisasi.

Untuk aset keuangan yang diukur pada biaya
perolehan diamortisasi, kerugian diukur
sebagai selisih antara jumlah tercatat aset
keuangan dengan nilai kini dari estimasi arus
kas masa depan yang didiskontokan
menggunakan suku bunga efektif pada saat
pengakuan awal aset keuangan tersebut.
Jumlah tercatat aset tersebut dikurangi baik
secara langsung maupun menggunakan akun
penyisihan. Jumlah kerugian yang terjadi diakui
dalam laba rugi.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

h. Financial Instruments (continued)

Estimation of Fair Value (continued)

When available, the Group measures the fair
value of a financial instrument using the quoted
price in an active market for that instrument. If
there is no quoted price in an active market,
then the Group uses valuation techniques that
maximize the use of relevant observable inputs
and minimize the use of unobservable inputs.

Impairment of Financial Assets

At each reporting date, management
assesses whether there is any objective
evidence that a financial asset or a group
of financial assets is impaired. A financial
asset or a group of financial assets is
impaired and impairment losses are
incurred, if and only if, there is an objective
evidence of impairment.

Management initially assesses whether
objective evidence of impairment exists
individually for financial assets that are
individually significant. If the management
determines that no objective evidence of
impairment exists for an individually
assessed financial asset whether
significant or not, it includes the asset in a
group of financial assets with similar credit
risk characteristics and collectively
assesses them for impairment.

Financial assets carried at amortized cost.

For financial asset measured at amortized cost,
loss is measured as the difference between the
asset’s carrying amount and the present value
of estimated future cash flows discounted at
original effective interest rate of the financial
assets. The carrying amount of the asset shall
be reduced either directly or through the use of
an allowance account. The amount of the loss
is recognized in profit or loss.

30

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)
h. Instrumen Keuangan (lanjutan)

Penurunan Nilai Aset Keuangan (lanjutan)
Aset keuangan yang tersedia untuk dijual
Kerugian kumulatif atas aset keuangan yang
tersedia untuk dijual yang sebelumnya diakui
dalam penghasilan komprehensif lain harus
direklasifikasi dari ekuitas ke laba rugi sebagai
penyesuaian reklasifikasi meskipun aset
keuangan tersebut belum dihentikan
pengakuannya. Jumlah kerugian kumulatif
yang direklasifikasikan dari ekuitas ke laba rugi
merupakan selisih antara biaya perolehan
(setelah dikurangi pelunasan pokok dan
amortisasi) dan nilai wajar kini, dikurangi
kerugian penurunan nilai aset keuangan yang
sebelumnya telah diakui dalam laba rugi

Penghentian pengakuan aset dan liabilitas
keuangan
Aset keuangan
Aset keuangan (atau mana yang lebih tepat,
bagian dari aset keuangan atau bagian dari
kelompok aset keuangan serupa) dihentikan
pengakuannya pada saat: (1) hak untuk
menerima arus kas yang berasal dari aset
tersebut telah berakhir; atau (2) Grup telah
mentransfer hak mereka untuk menerima arus
kas yang berasal dari aset atau berkewajiban
untuk membayar arus kas yang diterima secara
penuh tanpa penundaan material kepada pihak
ketiga dalam perjanjian “pass-through”; dan
baik (a) Grup telah secara substansial
mentransfer seluruh risiko dan manfaat dari
aset, atau (b) Grup secara substansial tidak
mentransfer atau tidak memiliki seluruh risiko
dan manfaat suatu aset, namun telah
mentransfer kendali atas aset tersebut.
Liabilitas keuangan
Liabilitas keuangan dihentikan pengakuannya
pada saat liabilitas yang ditetapkan dalam
kontrak dihentikan atau dibatalkan atau
kedaluwarsa.
Ketika sebuah liabilitas keuangan digantikan
dengan liabilitas keuangan lain dari pemberi
pinjaman yang sama atas persyaratan yang
secara substansial berbeda, atau bila
persyaratan dari liabilitas keuangan tersebut
secara substansial dimodifikasi, pertukaran
atau modifikasi persyaratan tersebut dicatat
sebagai penghentian pengakuan liabilitas
keuangan awal dan pengakuan liabilitas
keuangan baru, dan selisih antara nilai tercatat
masing-masing liabilitas keuangan tersebut
diakui dalam laporan laba rugi dan penghasilan
komprehensif lain konsolidasian.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)
h. Financial Instruments (continued)

Impairment of Financial Assets (continued)
Available for sale financial assets
The cumulative loss of available for sale
financial assets that had been recognized in
other comprehensive income is reclassified
from equity to profit or loss as a reclassification
adjustment even though the financial asset has
not been derecognized. The amount of the
cumulative loss that is reclassified from equity
to profit or loss is the difference between the
acquisition cost (net of any principal repayment
and amortization) and current fair value, less
any impairment loss on that financial asset
previously recognized in profit or loss.

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

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

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

31

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

i. Kas dan bank
Kas dan bank terdiri dari kas dan bank yang
tidak dipergunakan sebagai jaminan serta tidak
dibatasi penggunaannya.

j. Persediaan
Persediaan dinyatakan sebesar nilai yang lebih
rendah antara biaya perolehan atau nilai
realisasi neto. Biaya perolehan persediaan
meliputi seluruh biaya yang timbul sampai
persediaan berada dalam kondisi dan lokasi
saat ini, di mana ditentukan dengan
menggunakan metode rata-rata bergerak. Nilai
realisasi neto adalah estimasi harga penjualan
dalam kegiatan usaha normal dikurangi
estimasi biaya yang diperlukan untuk
melakukan penjualan.
Ketika persediaan dijual, jumlah tercatat
persediaan tersebut diakui sebagai beban pada
tahun di mana pendapatan terkait diakui.

Penyisihan penurunan nilai persediaan karena
keusangan, kerusakan, kehilangan dan
lambatnya perputaran ditentukan berdasarkan
hasil penelaahan terhadap keadaan masing-
masing persediaan untuk mencerminkan nilai
realisasi neto pada akhir tahun. Penyisihan
penurunan nilai persediaan ke nilai realisasi
neto dan seluruh kerugian persediaan diakui
sebagai beban pada periode penurunan nilai
atau kerugian terjadi.
Jumlah setiap pemulihan penyisihan
penurunan nilai persediaan karena kenaikan
nilai realisasi neto, diakui sebagai pengurangan
terhadap jumlah persediaan yang diakui
sebagai beban pada periode terjadinya
pemulihan tersebut.

k. Beban Dibayar Dimuka
Beban dibayar dimuka diamortisasi selama
masa manfaat masing-masing beban dengan
menggunakan metode garis lurus.

l. Aset Tetap
Aset tetap pada awalnya dicatat sebesar biaya
perolehan. Biaya perolehan aset terdiri dari
harga pembelian dan biaya lainnya yang dapat
diatribusikan secara langsung untuk membawa
aset ke lokasi dan kondisi yang diinginkan
supaya aset siap digunakan sesuai dengan
maksud manajemen. Setelah pengakuan awal,
aset tetap, kecuali tanah yang tidak disusutkan,
diukur sebesar biaya perolehan dikurangi
akumulasi penyusutan dan akumulasi kerugian
penurunan nilai.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

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

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

i. Cash on hand and in banks
Cash on hand and in banks represent cash
and bank neither used as collateral nor
restricted.

j . Inventories
Inventories are stated at the lower of cost or
net realizable value. The cost of inventories
shall comprise all costs incurred in bringing
the inventories to their present location and
condition, which is determined using the
moving average method. Net realizable value
is the estimated selling price in the ordinary
course of business, less applicable variable
selling expenses.

When inventories are sold, the carrying
amount of those inventories is recognized as
an expense in the period in which the related
revenue is recognized.
Provision for decline in value of inventory due
to obsolescence, damage, loss and slow
movement is determined based on a review
of the condition of individual inventory to
reflect its net realizable value at the end of the
year. The amount of any allowance for write­
down of inventories to net realizable value
and all losses of inventories are recognized
as an expense in the period the write-down or
loss occurs.
The amount of any reversal of any allowance
for write-down of inventories, arising from an
increase in net realizable value, is recognized
as a reduction in the amount of inventories
recognized as an expense in the period in
which the reversal occurs.

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

l. Fixed Assets
Fixed assets are initially recorded at cost. The
cost of an asset comprises its purchases price
and any directly attributable cost of bringing
the asset to its working condition and location
for its intended use. Subsequent to initial
recognition, fixed assets, except for land that
not depreciated, are measured at cost less
accumulated depreciation and any
accumulated impairment losses.

32

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

l. Aset Tetap (lanjutan)

Biaya setelah perolehan awal termasuk dalam
jumlah tercatat aset atau diakui sebagai aset
yang terpisah, mana yang lebih tepat, ketika
terdapat kemungkinan bahwa manfaat di masa
depan berkenaan dengan aset tersebut akan
mengalir ke Grup dan biaya tersebut dapat
diukur secara andal. Jumlah tercatat komponen
yang diganti dihentikan pengakuannya pada
tahun di mana pada saat penggantian tersebut
terjadi. Seluruh biaya perbaikan dan
pemeliharaan dibebankan ke dalam laba rugi.

Penyusutan aset tetap, kecuali bangunan yang
menggunakan metode garis lurus, dihitung
menggunakan metode saldo menurun
berganda untuk mengalokasikan jumlah
tersusutkan selama estimasi masa manfaat
sebagai berikut:

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

l. Fixed Assets (continued)

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

Depreciation of fixed assets, except for buildings
that using straight line method, is calculated
using double declining method to allocate the
depreciable amount over their estimated useful
lives as follows:

Tahun/Years

Bangunan 20
Peralatan umum 4-8
Peralatan medis 4-8
Kendaraan 4-8

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

Nilai residu, masa manfaat dan metode
penyusutan aset tetap ditelaah setiap akhir
tahun keuangan atas pengaruh dari setiap
perubahan estimasi akuntansi yang berlaku
prospektif.

Aset dalam penyelesaian dinyatakan sebesar
biaya perolehan. Aset dalam penyelesaian
akan direklasifikasi ke aset tetap yang
bersangkutan pada saat aset tersebut selesai
dan siap untuk digunakan. Penyusutan mulai
dibebankan pada tanggal aset tersebut siap
digunakan.

Jumlah tercatat aset diturunkan menjadi
sebesar nilai yang dapat diperoleh kembali jika
jumlah tercatat aset lebih besar dari jumlah
yang dapat terpulihkan tersebut.

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

Buildings
General equipments
Medical equipments

vehicles

Land rights is stated at cost and not depreciated
because management believes it is probable
that the land rights can be renewed/extended on
maturity.

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

Construction in progress is stated at cost.
Construction in progress is reclassified to
related fixed assets account when completed
and ready for use. Depreciation is charged from
the date the assets are ready for use.

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

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

33

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

m. Aset Takberwujud

Aset takberwujud terutama terdiri dari
perangkat lunak. Aset takberwujud diakui jika
terdapat kemungkinan bahwa manfaat
ekonomi di masa depan yang diharapkan yang
dapat diatribusikan ke masing-masing aset
akan mengalir kepada Grup, dan biaya aset
dapat diukur secara andal.

Aset takberwujud dinyatakan sebesar biaya
perolehan dikurangi akumulasi amortisasi dan
penurunan nilai, jika ada. Aset takberwujud
diamortisasi selama estimasi masa
manfaatnya. Grup memperkirakan nilai yang
dapat diperoleh kembali dari aset takberwujud
tersebut. Bila nilai tercatat suatu aset
takberwujud melebihi jumlah terpulihkan
estimasinya, aset tersebut diturunkan ke
jumlah terpulihkan tersebut.

Aset takberwujud diamortisasi dengan
menggunakan metode garis lurus berdasarkan
taksiran masa manfaat aset takberwujud
selama 4 tahun.

Aset takberwujud dihentikan pengakuannya
pada saat pelepasan, atau saat tidak ada
manfaat ekonomis yang dapat diharapkan,
baik dari penggunaan lebih lanjut atau dari
pelepasan. Perbedaan antara nilai tercatat dan
hasil bersih yang diterima dari pelepasan
diakui dalam laporan laba rugi dan penghasilan
komprehensif lain konsolidasian.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

m. Intangible Assets

Intangible assets mainly consist of software.
Intangible assets are recognized if it is highly
probable that the expected future economic
benefits that are attributable to each asset will flow
to the Group, and the cost of the asset can be
reliably measured.

Intangible assets are stated at cost less
accumulated amortization and impairment losses,
if any. Intangible assets are amortized over their
estimated useful lives. The Group estimates the
recoverable value of its intangible assets. When
the carrying amount of an intangible asset
exceeds its estimated recoverable amount, the
asset is written down to its estimated recoverable
amount.

Intangible assets are amortized using the straight­
line method, based on the estimated useful lives
of the intangible assets are 4 years.

Intangible assets are derecognized on disposal, or
when no further economic benefits are expected,
either from further use or from disposal. The
difference between the carrying amount and the
net proceeds received from disposal is recognized
in the consolidated statement of profit or loss and
other comprehensive income.

34

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

n. Penurunan Nilai Aset Non-keuangan
Aset non-keuangan ditelaah untuk penurunan
nilai apabila terjadi kondisi atau perubahan
yang mengindikasikan bahwa jumlah tercatat
aset tidak dapat diperoleh kembali. Kerugian
penurunan nilai diakui sebesar selisih jumlah
tercatat aset terhadap jumlah terpulihkannya.
Jumlah terpulihkan adalah jumlah yang lebih
tinggi antara nilai wajar aset dikurangi biaya
penjualan dengan nilai pakai. Untuk tujuan
menguji penurunan nilai, aset dikelompokkan
hingga unit terkecil yang menghasilkan arus
kas terpisah teridentifikasi (unit penghasil kas).
Aset non-keuangan yang mengalami
penurunan nilai ditelaah untuk kemungkinan
pembalikkan atas penurunan nilai tersebut
pada setiap tanggal pelaporan.

o. Liabilitas Imbalan Pascakerja
Grup menyediakan imbalan pascakerja
manfaat pasti kepada karyawannya sesuai
dengan Undang-undang Ketenagakerjaan
Indonesia No. 13/2003.
Liabilitas neto Grup atas program imbalan pasti
dihitung dari nilai kini liabilitas imbalan
pascakerja pasti pada akhir periode pelaporan
dikurangi nilai wajar aset program, jika ada.
Perhitungan liabilitas imbalan pascakerja
dilakukan dengan menggunakan metode
Projected Unit Credit dalam perhitungan
aktuaria yang dilakukan setiap akhir periode
pelaporan.
Pengukuran kembali liabilitas imbalan
pascakerja, meliputi a) keuntungan dan
kerugian aktuarial, b) imbal hasil atas aset
program, tidak termasuk bunga, dan c) setiap
perubahan dampak batas atas aset, tidak
termasuk bunga, diakui di penghasilan
komprehensif lain pada saat terjadinya.

Pengukuran kembali tidak direklasifikasi ke
laba rugi pada periode berikutnya.
Ketika program imbalan berubah atau terdapat
kurtailmen atas program, bagian imbalan yang
berubah terkait biaya jasa lalu, atau
keuntungan atau kerugian kurtailmen, diakui di
laba rugi pada saat terdapat perubahan atau
kurtailmen atas program.
Grup menentukan (penghasilan) beban bunga
neto atas (aset) liabilitas imbalan pascakerja
neto dengan menerapkan tingkat bunga
diskonto pada awal periode pelaporan tahunan
untuk mengukur liabilitas imbalan pascakerja
selama periode berjalan

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)
n. Impairment of Non-financial Asset

Non-financial assets are reviewed for
impairment whenever events or changes in
circumstances indicate that the carrying
amount may not be recoverable. An impairment
loss is recognized for the amount by which the
asset’s carrying amount exceeds its
recoverable amount. The recoverable amount
is the higher of an asset’s fair value less costs
to sell and value in use. For the purposes of
assessing impairment, assets are grouped at
the lowest levels for which there are separately
identifiable cash flows (cash-generating units).
Non-financial assets with an impairment are
reviewed for possible reversal of the
impairment at each reporting date.

o. Post-employment Benefit Obligation
The Group provides defined post-employment
benefits to their employees in accordance with
Indonesian Labour Law No. 13/2003.

The Group net obligation in respect of the
defined benefit plan is calculated as the
present value of the post-employment benefit
obligation at the end of the reporting period
less the fair value of plan assets, if any. The
post-employment benefit obligation is
determined using the Projected Unit Credit
Method with actuarial valuations being carried
out at the end of each reporting period.
Remeasurements of post-employment benefit
obligation, comprise of a) actuarial gains and
losses, b) the return of plan assets, excluding
interest, and c) the effect of asset ceiling,
excluding interest, are recognized immediately
in the other comprehensive income in the
period in which they occur.

Remeasurements are not reclassified to profit
or loss in the subsequent periods.
When the benefits of a plan are changed, or
when a plan is curtailed, the portion of the
changed benefit related to past service of
employees, or gain or loss on curtailment, is
recognized immediately in profit or loss when
the plan amendment or curtailment occurs.
The Group determines the net interest
expense (income) on the net post­
employment benefit obligation (asset) for the
period by applying the discount rate used to
measure the post-employment benefit
obligation at the beginning of the annual
period.

35

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

o. Liabilitas Imbalan Pascakerja (lanjutan)

Grup mengakui (1) biaya jasa, yang terdiri dari
biaya jasa kini, biaya jasa lalu, dan setiap
keuntungan atau kerugian atas penyelesaian,
dan (2) penghasilan atau beban bunga neto di
laba rugi pada saat terjadinya.

p. Pinjaman

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

Biaya yang dibayarkan untuk memperoleh
fasilitas pinjaman diakui sebagai biaya
transaksi pinjaman sepanjang besar
kemungkinan sebagian atau seluruh fasilitas
akan ditarik. Dalam hal ini, biaya memperoleh
pinjaman ditangguhkan sampai penarikan
pinjaman terjadi. Sepanjang tidak terdapat bukti
bahwa besar kemungkinan sebagian atau
seluruh fasilitas akan ditarik, biaya memperoleh
pinjaman dikapitalisasi sebagai pembayaran
dimuka untuk jasa likuiditas dan diamortisasi
selama priode fasilitas yang terjadi.

Pinjaman diklasifikasikan sebagai liabilitas
jangka pendek kecuali Grup memiliki hak tanpa
syarat untuk menunda pembayaran liabilitas
selama paling lamabat 12 bulan setelah tanggal
pelaporan.

q. Pengakuan Pendapatan dan Beban

Pendapatan diakui bila besar kemungkinan
manfaat ekonomi akan diperoleh oleh Grup
dan jumlahnya dapat diukur secara andal.

Pendapatan dari penjualan obat dan
perlengkapan medis diakui pada saat barang
diserahkan kepada pasien. Pendapatan jasa
pelayanan medis diakui pada saat jasa telah
diberikan dan untuk pendapatan jasa tenaga
ahli diakui pada saat jasa diberikan sesuai
dengan bagian yang menjadi hak Grup.

Beban diakui pada saat terjadinya dengan
menggunakan dasar akrual.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

o. Post-employment Benefit Obligation
(continued)

The Group recognizes the (1) service costs,
comprising of current service cost, past-
service cost, and any gain or loss on
settlement, and (2) net interest expense or
income immediately in profit or loss.

p. Borrowings

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

Fees paid on the estabilishment of loan
facilities are recognized as transaction cost of
the loan to the extent that it is probable that
some or all of the facility will be drawn down.
In this case, the fee is deffered until the draw­
down occurs. To the extent that there is no
evidence that it is probable that some or all of
facility will be drawn down, the fee is
capitalized as a pre-payment for liquidity
service and amortised over the period of the
facility to which it relates.

Borrowing are classified as current liabilities
unless the Group has an unconditional right to
defer the settlement of the liability for at least
12 months after the reporting date.

q. Revenue and Expenses Recognition

Revenue is recognized to the extent that it is
probable that the economic benefits will flow
to the Group and the revenue can be reliably
measured.

Revenue from sale of medicine and medical
supplies is recognized when they are
delivered to the patient. Revenue from
medical service is recognized when the
service is rendered, and revenue from
professional fees is recognized when the
service is rendered in accordance with portion
of the Group’s rights.

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

36

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

r. Pajak Penghasilan

Pajak Kini

Aset (liabilitas) pajak kini ditentukan sebesar
jumlah ekspektasi restitusi dari (atau
dibayarkan kepada) otoritas perpajakan yang
dihitung menggunakan tarif pajak (dan
peraturan perpajakan) yang telah berlaku atau
secara substantif telah berlaku pada tanggal
pelaporan.

Manajemen secara berkala mengevaluasi
jumlah yang dilaporkan di dalam Surat
Pemberitahuan Tahunan (SPT) terkait dengan
keadaan di mana peraturan pajak yang berlaku
memerlukan interpretasi dan jika diperlukan,
manajemen akan menghitung provisi atas
jumlah yang mungkin timbul.

Pajak Tangguhan

Pajak tangguhan diakui dengan menggunakan
metode liabilitas atas perbedaan temporer
antara dasar pajak aset dan liabilitas dengan
jumlah tercatatnya untuk tujuan pelaporan pada
akhir periode pelaporan.

Aset dan liabilitas pajak tangguhan diakui atas
seluruh perbedaan temporer yang dapat
dikurangkan, serta atas kredit pajak dan
akumulasi rugi fiskal yang belum digunakan
sepanjang masih dapat dimanfaatkan. Jumlah
tercatat aset dan liabilitas pajak tangguhan
ditelaah setiap akhir tanggal pelaporan dan
dikurangi ketika tidak terdapat kemungkinan
bahwa laba kena pajak akan tersedia dalam
jumlah yang memadai untuk memanfaatkan
seluruh atau sebagian aset pajak tangguhan
tersebut.

Aset dan liabilitas pajak tangguhan diukur
dengan menggunakan tarif pajak yang
diekspektasikan akan berlaku ketika aset
dipulihkan atau liabilitas diselesaikan
berdasarkan tarif pajak (dan peraturan
perpajakan) yang berlaku atau secara
substansial telah diberlakukan pada tanggal
pelaporan.
Pajak tangguhan dibebankan atau dikreditkan
dalam laba rugi konsolidasian, kecuali bila
berhubungan dengan transaksi yang
dibebankan atau dikreditkan langsung ke
ekuitas, dalam hal pajak tangguhan tersebut
juga dibebankan atau dikreditkan langsung ke
ekuitas.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

r. Income Tax

Current Tax

Current tax asset (liability), which is
determined as the amount of the expected
refund from (or payable to) the tax authorities,
is calculated using tax rates (and tax laws) that
have been enacted or substantively enacted at
the reporting date.

Management periodically evaluates the
amount reported in the Annual Tax Return
(SPT) in relation to the circumstances in which
the applicable tax regulations are subject to
interpretation and if necessary, the
management will calculate the amount of
provision that may arise.

Deferred Tax

Deferred tax is recognized using the liability
method on temporary differences arising
between the tax bases of assets and liabilities
and their carrying amount for reporting
purposes at the end of the reporting period.

Deferred tax assets and liabilities are
recognized for all deductible temporary
differences, carry forward of unused tax
credits and unused tax losses, to the extent
that can be utilized. The carrying amount of
deferred tax assets and liabilities are reviewed
at each end of the reporting date and reduced
to the extend that it is no longer probable that
sufficient taxable profit will be available to
allow all or part of the deferred tax assets to
be utilized.

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

Deferred tax is charged to or credited in
consolidated profit or loss, except when it
relates to items charged to or credited directly
in equity, in which case the deferred tax is also
charged to or credited directly in equity.

37

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

r. Pajak Penghasilan (lanjutan)

Pajak Tangguhan (lanjutan)

Aset dan liabilitas pajak tangguhan dapat saling
hapus, jika dan hanya jika, 1) terdapat hak yang
dapat dipaksakan secara hukum untuk
melakukan saling hapus antara aset dan
liabilitas pajak kini dan 2) aset serta liabilitas
pajak tangguhan tersebut terkait dengan pajak
penghasilan yang dikenakan oleh otoritas
perpajakan yang sama.

s. Aset dan Liabilitas Pengampunan Pajak
Grup telah menerapkan PSAK No. 70,
“Akuntansi Aset dan Liabilities Pengampunan
Pajak”, yang memberikan spesifik panduan
perlakuan akuntansi terkait penerapan Undang-
undang Pengampunan Pajak yang berlaku
efektif pada tanggal 1 Juli 2016. PSAK No. 70
memberikan opsi kebijakan akuntansi atas
pengakuan awal aset dan liabilitas
pengampunan pajak sesuai dengan Undang-
undang Pengampunan Pajak. Opsi kebijakan
akuntansi tersebut adalah (i) menerapkan SAK
yang relevan sesuai dengan karakteristik aset
dan liabiilitas yang diakui, atau (ii) menerapkan
ketentuan spesifik dari PSAK No. 70, yang
harus diterapkan secara konsisten untuk
seluruh aset dan liabilitas pengampunan pajak.
Grup telah memilih untuk menerapkan
ketentuan spesifik dari PSAK No. 70 secara
prospektif. Sehingga. Laporan keuangan
konsolidasian Grup telah disesuaikan terkait
dengan pengakuan, pengukuran serta
penyajian dan pengungkapan aset dan liabilitas
pengampunan pajak.

Aset pengampunan pajak pada awalnya diakui
sebesar nilai aset yang dilaporkan dalam Surat
Keterangan Pengampunan Pajak sebagai
biaya perolehannya. Liabilitas pengampunan
pajak terkait diakui sebesar kewajiban
kontraktual untuk menyerahkan kas atau bank
untuk menyelesaikan kewajiban yang berkaitan
langsung dengan perolehan aset
pengampunan pajak. Selisih antara aset
pengampunan pajak dan liabilitas
pengampunan pajak diakui di ekuitas sebagai
tambahan modal disetor.

Tambahan modal disetor tersebut selanjutnya,
tidak dapat diakui sebagai laba rugi direalisasi
atau direklasifikasi ke saldo laba.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

r. Income Tax (continued)

Deferred Tax (continued)

Deferred tax assets and liabilities can be offset
if, and only if, 1) there is a legally enforceable
right to offset the current tax assets and liabilities
and 2) the deferred tax assets and liabilities
relate to the same taxable entity and the same
taxation authority.

s. Tax Amnesty Assets and Liabilities

The Group has applied the new PSAK No. 70,
“Accounting for Tax Amnesty Assets and
Liabilities”, which provides the specific
accounting guidelines related to application of
the Tax Amnesty Law effective July 1, 2016.
PSAK No. 70 provides accounting policy
choices on initial recognition for recognizing
assets and liabilities in accordance with the
provisions of the Tax Amnesty. The accounting
policy choices are (i) to use the relevant
Indonesian Financial Accounting Standards
according to the nature of the assets and
liabilities recognized, or (ii) to use the specific
provisions of PSAK No. 70, which has to be
consistently applied to all assets and liabilities
arising from tax amnesty.
The Group has elected to apply prospectively
the specific provisions of PSAK No. 70.
Consequently, the Group’s consolidated
financial statements have been adjusted in
relation to the recognition, measurement and
presentation and disclosures of the assets and
liabilities arising from tax amnesty.

The tax amnesty asset is initially measured at
the amount reported in the Tax Amnesty
Clearance Letter as its deemed cost. Any
related tax amnesty liability is measured at the
amount of cash or bank that will settle the
contractual obligation related to the acquisition
of the tax amnesty asset. Any difference
between the tax amnesty asset and the related
tax amnesty liability is recorded in equity as
additional paid-in capital.

The additional paid-in capital shall not be
subsequently recycled to profit or loss or
reclassified to the retained earnings.

38

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING 2
(lanjutan)

s. Aset dan Liabilitas Pengampunan Pajak
(lanjutan)

Uang tebusan yang dibayar diakui dalam laba
rugi pada periode Surat Pernyataan Harta
untuk Pengampunan Pajak (SPHPP)
disampaikan.

Tagihan pajak, aset pajak tangguhan atas
akumulasi rugi pajak dan provisi atas
ketidakpastian posisi pajak disesuaikan ke laba
rugi pada periode SPHPP disampaikan.

Pengukuran setelah pengakuan awal dan
penghentian pengakuan aset dan liabilitas
pengampunan pajak mengacu pada SAK yang
relevan sesuai dengan karakteristik aset dan
liabilitas terkait.

Melalui program pengampunan pajak, Grup
memperoleh pengendalian atas beberapa
Entitas Anak, seperti yang dibahas pada
Catatan 1b.

Grup melakukan pengukuran kembali atas
investasi pada Entitas Anak. Ketentuan
pengukuran aset dan liabilitas yang diperoleh
sesuai dengan PSAK No. 38, “Kombinasi
Bisnis Entitas Sepengendali”, telah diterapkan
pada tanggal SKPP. Selisih nilai pengukuran
kembali dengan biaya perolehan aset dan
liabilitas pengampunan pajak yang telah diakui
sebelumnya disesuaikan dalam tambahan
modal disetor. Grup menerapkan prosedur
konsolidasi ketika dilakukannya pengukuran
kembali investasi pada entitas anak.

t. Dividen

Pembagian dividen kepada para pemegang
saham diakui sebagai liabilitas dalam laporan
posisi keuangan konsolidasian pada periode
ketika dividen tersebut disetujui atau
dideklarasikan oleh para pemegang saham.

. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

s. Tax Amnesty Assets and Liabilities (continued)

The redemption money paid is charged directly
to profit or loss in the period when the Asset
Declaration Letter of Tax Amnesty (Surat
Pernyataan Harta Untuk Pengampunan
Pajak/SPHPP) was submitted.

Any claims for tax refund, deferred tax asset from
fiscal loss carry forward and provision for any
uncertain tax position have been directly
adjusted to profit or loss when the SPHPP was
submitted.

The subsequent measurement and
derecognition of tax amnesty assets and
liabilities are in accordance with the relevant SAK
based on the nature of the assets and liabilities.

Through tax amnesty program, the Group
obtained control over several subsidiaries, as
discussed in Note 1b.

The Group has remeasured its investment in
Subsidiaries. The provisions for the
measurement of assets and liabilities acquired
as stipulated in PSAK No. 38, “Business
Combination of Entities Under Common
Control”, have been applied as at the SKPP date.
Any difference arising from the remeasurement
amount and amount initially recognized for the
tax amnesty assets and the related tax amnesty
liabilities shall be adjusted to additional paid-in
capital. The Group applied the consolidation
procedures when it remeasured its investment in
subsidiary.

t. Dividend

Dividend distribution to the shareholders is
recognized as a liability in the consolidated
statement of financial position in the period in
which the dividends are approved or declared by
the shareholders.

39

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI
PENTING (lanjutan)

u. Segmen operasi

Segmen adalah komponen yang dapat
dibedakan dari entitas yang terlibat baik dalam
menyediakan produk-produk tertentu dan jasa
(segmen usaha), atau dalam menyediakan
produk dan jasa dalam lingkungan ekonomi
tertentu (segmen geografis), yang memiliki
risiko dan imbalan yang berbeda dari segmen
lainnya.

Jumlah setiap unsur segmen dilaporkan
merupakan ukuran yang dilaporkan kepada
pengambil keputusan operasional untuk tujuan
pengambilan keputusan untuk mengalokasikan
sumber daya kepada segmen dan menilai
kinerjanya.

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

Informasi keuangan dilaporkan berdasarkan
informasi yang digunakan oleh manajemen
dalam mengevaluasi kinerja setiap segmen dan
menentukan pengalokasian sumber daya.
Sehubungan dengan ini, informasi segmen
usaha pada laporan keuangan konsolidasian
disajikan berdasarkan pengklasifikasian umum
atas daerah pelayanan sebagai segmen
geografis. Rincian informasi segmen tersebut
diungkapkan dalam Catatan 30.

v. Laba per Saham

Jumlah laba neto per saham dasar dihitung
dengan membagi laba periode berjalan yang
dapat diatribusikan kepada pemilik entitas induk
dengan rata-rata tertimbang jumlah saham biasa
yang beredar pada tahun yang bersangkutan.

Laba per saham dasar dihitung berdasarkan rata-
rata tertimbang jumlah saham biasa yang beredar
pada tahun yang bersangkutan, sebanyak
2.787.120.833 dan 199.000 saham masing-
masing untuk periode yang berakhir pada tanggal
30 Juni 2018 dan 2017.

Laba per saham dilusian tidak disajikan, karena
Perusahaan tidak memiliki saham biasa
berpotensi dilusi.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

u. Operating segment

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

The amount of each segment item reported is the
measure reported to the chief operation decision
maker for the purposes of making decisions
about allocating resources to the segment and
assessing its performance.

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

Financial information is reported based on the
information used by the management in
evaluating the performance of each segment and
determining the allocation of resources. In this
respect, the business segment information in the
consolidated financial statements are presented
based on general classification of servicing
areas as geographical segments. The details of
segment information are disclosed in Note 30.

v. Earnings per Share

Basic earnings per share are calculated by
dividing net profit for the period attributable to
owner of the parent by the weighted average
number of ordinary shares outstanding during
the year.

Earnings per share is computed based on the
weighted average of the outstanding shares
during the period, amounting to 2,787,120,833
and 199,000 shares for the period ended
June 30, 2018 and 2017, respectively.

The diluted earnings per share is not presented
since the Company does not have potentially
diluted ordinary shares.

40

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)
w. Provisi

Provisi diakui apabila Grup memiliki kewajiban
hukum maupun konstruktif sebagai akibat
peristiwa masa lalu; besar kemungkinan bahwa
arus keluar sumber daya akan diperlukan untuk
menyelesaikan kewajiban; dan jumlahnya
dapat diestimasi dengan andal.
Provisi ditelaah pada setiap tanggal pelaporan
dan disesuaikan untuk mencerminkan estimasi
terbaik yang paling kini. Jika arus keluar sumber
daya untuk menyelesaikan kewajiban
kemungkinan besar tidak terjadi, maka provisi
dibalik.

x. Sewa
Suatu perjanjian, yang meliputi suatu transaksi
atau serangkaian transaksi, merupakan
perjanjian sewa atau perjanjian yang
mengandung sewa jika Grup menentukan
bahwa perjanjian tersebut memberikan hak
untuk menggunakan suatu aset atau
sekelompok aset selama periode tertentu
sebagai imbalan atas pembayaran atau
serangkaian pembayaran. Pertimbangan
tersebut dibuat berdasarkan hasil evaluasi
terhadap substansi perjanjian terlepas dari
bentuk formal dari perjanjian sewa tersebut.
Aset yang diperoleh dengan sewa pembiayaan

Sewa aset tetap di mana Grup mengasumsikan
telah menerima pengalihan seluruh risiko dan
manfaat kepemilikan aset secara substansial
diklasifikasikan sebagai sewa pembiayaan.
Sewa pembiayaan dikapitalisasi pada awal
sewa sebesar jumlah yang lebih rendah antara
nilai wajar aset sewaan atau nilai kini dari
pembayaran sewa minimum. Setiap
pembayaran sewa dialokasikan antara bagian
liabilitas dan beban keuangan sedemikian rupa
sehingga menghasilkan tingkat suku bunga
yang konstan atas saldo liabilitas.
Jumlah liabilitas sewa, setelah dikurangi beban
keuangan, termasuk dalam liabilitas sewa
pembiayaan. Beban bunga dibebankan ke
dalam laba rugi selama periode sewa
sedemikian rupa sehingga menghasilkan suatu
tingkat bunga konstan atas saldo liabilitas dari
setiap periode.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

w. Provision
A provision is recognized when the Group has a
present legal or constructive obligation as a
result of past events; it is probable that an outflow
of resources will be required to settle the
obligation; and the amount can be reliably
estimated.
Provisions are reviewed at each reporting date
and adjusted to reflect the current best
estimation. If it is no longer probable that an
outflow of resources will be required to settle the
obligation, the provision is reversed.

x. Leases
An arrangement, comprising a transaction or a
series of transactions, is or contains a lease if
the Group determines that the arrangement
conveys a right to use a specific asset or assets
for an agreed period of time in return for a
payment or a series of payments. Such a
determination is made based on an evaluation
of the substance of the arrangement and is
regardless of whether the arrangement takes
the legal form of a lease.

Assets acquired under finance leases

Leases of fixed assets where the Group
assumes substantially all the risks and rewards
of ownership are classified as finance leases.
Finance leases are capitalized at the inception
of the lease at the lower of the fair value of the
leased property or 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 interest
rate on the finance balance outstanding.

The corresponding rental obligations, net of
finance charges, are included in obligations
under finance leases. The interest element of
the finance cost is taken to profit or loss over the
leased period so as to produce a constant
periodic rate of interest on the remaining
balance of the liability for each period.

41

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

x. Sewa (lanjutan)
Aset yang diperoleh dengan sewa pembiayaan
(lanjutan)

Aset sewaan yang dikapitalisasi disusutkan
selama masa manfaat aset kecuali jika tidak
ada kepastian yang memadai bahwa Grup akan
mendapatkan hak kepemilikan pada akhir masa
sewa, dalam hal tersebut maka aset sewaan
disusutkan selama periode yang lebih pendek
antara umur manfaat aset dan masa sewa.
Dalam transaksi jual dan sewa-kembali yang
menghasilkan sewa pembiayaan, selisih lebih
hasil penjualan atas jumlah tercatat aset tidak
diakui segera sebagai penghasilan oleh Grup
melainkan ditangguhkan dan diamortisasi
selama masa sewa.
Sewa operasi

Ketika sebagian besar risiko dan manfaat
kepemilikan aset tetap berada ditangan lessor,
maka suatu sewa diklasifikasi sebagai sewa
operasi. Pembayaran sewa diakui sebagai
beban dalam laba rugi dengan metode garis
lurus selama masa sewa.

y. Peristiwa setelah tanggal pelaporan

Peristiwa setelah akhir tahun yang memberikan
tambahan informasi mengenai posisi keuangan
Grup pada tanggal pelaporan (peristiwa
penyesuai), jika ada, dicerminkan dalam
laporan keuangan konsolidasian. Peristiwa
setelah akhir tahun yang bukan peristiwa
penyesuai diungkapkan dalam catatan atas
laporan keuangan konsolidasian jika material.

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

x. Leases (continued)
Assets acquired under finance leases
(continued)

Capitalized leased assets are depreciated over
the estimated useful life of the assets except if
there is no reasonable that the Group will obtain
ownership by the end of the lease term, in which
case the leased assets are depreciated over the
shorter of the estimated useful life of the assets
and the lease term.
In sale and leaseback transaction which results
in a finance lease, any excess of sales
proceeds over the carrying amount shall not be
immediately recognized as income by the
Group. Instead, it shall be deferred and
amortized over the lease term.

Operating lease

Where a significant portion of the risks and
rewards of ownership are retained by the lessor,
the leases are classified as operating leases.
Payments made under operating leases are taken
to profit or loss on a straight line basis over the
period of the lease.

y. Events after the reporting date

Post year-end events that provide additional
information about the Group’s financial position at
the reporting date (adjusting events), if any, are
reflected in the consolidated financial statements.
Post year-end events that are not adjusting events
are disclosed in the notes to the consolidated
financial statements when material.

42

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

z. Standar akuntansi yang telah disahkan namun
belum berlaku efektif
Standar akuntansi dan interpretasi yang telah
disahkan oleh Dewan Standar Akuntansi
Keuangan (DSAK), tetapi belum berlaku efektif
untuk laporan keuangan tahun berjalan
diungkapkan di bawah ini. Perusahaan
bermaksud untuk menerapkan standar tersebut,
jika dipandang relevan, saat telah menjadi
efektif.
a) PSAK 71: Instrumen Keuangan, yang

diadopsi dari IFRS 9, berlaku efektif 1
Januari 2020 dengan penerapan dini
diperkenankan.

PSAK ini mengatur klasifikasi dan
pengukuran instrumen keuangan
berdasarkan karakteristik dari arus kas
kontraktual dan model bisnis entitas;
metode kerugian kredit ekspektasian untuk
penurunan nilai yang menghasilkan
informasi yang lebih tepat waktu, relevan
dan dimengerti oleh pemakai laporan
keuangan; akuntansi untuk lindung nilai
yang merefleksikan manajemen risiko
entitas lebih baik dengan memperkenalkan
persyaratan yang lebih umum berdasarkan
pertimbangan manajemen.

b) Amandemen PSAK 62: Kontrak Asuransi
tentang Menerapkan PSAK 71 Instrumen
Keuangan dengan PSAK 62 Kontrak
Asuransi, berlaku efektif 1 Januari 2020.

Amandemen ini mengizinkan yang
memenuhi kriteria tertentu untuk
menerapkan pengecualian sementara dari
PSAK 71 (deferral approach) atau memilih
untuk menerapkan pendekatan berlapis
(overlay approach) untuk aset keuangan
yang ditetapkan

c) Amandemen PSAK 15 - Investasi pada
Entitas Asosiasi dan Ventura Bersama:
Kepentingan Jangka Panjang pada Entitas
Asosiasi dan Ventura Bersama, berlaku
efektif 1 Januari 2020 dengan penerapan
dini diperkenankan.

Amendemen ini mengatur bahwa entitas
juga menerapkan PSAK 71 atas instrumen
keuangan pada entitas asosiasi atau
ventura bersama dimana metode ekuitas
tidak diterapkan. Hal ini termasuk
kepentingan jangka panjang yang secara
substansi membentuk bagian investasi neto
entitas pada entitas asosiasi atau ventura
bersama.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

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

2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

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

a) PSAK 71: Financial Instruments, adopted
from IFRS 9, effective January 1, 2020
with earlier application is permitted.

This PSAK provides for classification and
measurement of financial instruments
based on the characteristics of contractual
cash flows and business model of the
entity; expected credit loss impairment
model that resulting information more
timely, relevant and understandable for
users of financial statements; accounting
for hedging that reflect the entity's risk
management better by introduce a more
general requirements based on
management's judgment.

f) Amendments to PSAK 62: Insurance
Contract on Applying PSAK 71 Financial
Instruments with PSAK 62 Insurance
Contract, effective January 1, 2020

This amendments allows those who meet
certain criteria to apply a temporary
exclusion of PSAK 71 (deferral approach) or
choose to implement overlay approach for
financial assets designated.

h) Amendments to PSAK 15 - Investments in
Joint Associates and Joint Ventures: Long­
term Interests in Associates and Joint
Ventures, effective January 1, 2020 with
earlier application is permitted.

This amendments provides that the entity
also applies PSAK 71 on the financial
instruments to associates or joint ventures
where the equity method is not applied. This
includes long-term interests that
substantively form the entity's net investment
in an associates or joint ventures.

43

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
AKUNTANSI PENTING

Penyusunan laporan keuangan konsolidasian
mengharuskan manajemen untuk membuat
pertimbangan, estimasi dan asumsi yang akan
mempengaruhi jumlah-jumlah pendapatan, beban,
aset dan liabilitas yang dilaporkan, dan
pengungkapan atas liabilitas kontinjensi pada akhir
periode pelaporan konsolidasian.

Adanya ketidakpastian terkait dengan asumsi dan
estimasi dapat mengakibatkan penyesuaian material
terhadap jumlah tercatat aset dan liabilitas pada
periode pelaporan berikutnya.

Pertimbangan yang Dibuat dalam Penerapan
Kebijakan Akuntansi

Dalam proses penerapan kebijakan akuntansi Grup,
manajemen telah membuat pertimbangan berikut,
selain yang telah tercakup dalam estimasi, yang
memiliki dampak signifikan atas jumlah-jumlah yang
diakui dalam laporan keuangan konsolidasian:

Penentuan Mata Uang Fungsional

Mata uang fungsional adalah mata uang dari
lingkungan ekonomi utama di mana entitas tersebut
beroperasi. Mata uang tersebut adalah mata uang
yang mempengaruhi pendapatan dan biaya dari
masing-masing entitas. Penentuan mata uang
fungsional mungkin memerlukan pertimbangan karena
berbagai kompleksitas, antara lain, entitas dapat
bertransaksi di lebih dari satu mata uang dalam
kegiatan usahanya sehari-hari.

Klasifikasi Aset dan Liabilitas Keuangan

Grup menetapkan klasifikasi atas aset dan liabilitas
tertentu sebagai aset dan liabilitas keuangan dengan
mempertimbangkan apakah definisi yang ditetapkan
dalam PSAK 55 telah terpenuhi. Aset dan liabilitas
keuangan diakui dan dikelompokkan sesuai dengan
kebijakan akuntansi Grup seperti diungkapkan pada
Catatan 2 atas laporan keuangan konsolidasian.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

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

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS

The preparation of consolidated financial
statements requires management to make
judgments, estimates and assumptions that affect
the reported amounts of income, expenses,
assets and liabilities and disclosure of contingent
liabilities at the end of reporting period.

The uncertainty about these assumptions and
estimates could result in outcome that required a
material adjustment to the carrying amounts of
assets and liabilities affected in the future period.

Judgements Made in Applying Accounting
Policies

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

Determination of Functional Currency

The functional currency the currency from the
primary economic environment where such entity
operates. Those currencies are the currencies that
influence the revenues and costs of each
respective entity. The determination of functional
currency may require judgment due to various
complexity, among others, the entity may transact
in more than one currency in its daily business
activities.

Classification of Financial Assets and Financial
Liabilities

The Group determines the classifications of certain
assets and liabilities as financial assets and
financial liabilities by judging if they meet the
definition set forth in PSAK 55. The financial assets
and financial liabilities are accounted for in
accordance with the Group’s accounting policies
disclosed in Note 2 to consolidated financial
statements.

44

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
AKUNTANSI PENTING (lanjutan)

Pertimbangan yang Dibuat dalam Penerapan
Kebijakan Akuntansi (lanjutan)

Sewa

Grup mempunyai perjanjian-perjanjian sewa dimana
Grup bertindak sebagai lessee untuk sewa tempat.
Grup mengevaluasi apakah terdapat risiko dan
manfaat yang signifikan dari aset sewa yang
dialihkan berdasarkan PSAK 30, “Sewa”, yang
mensyaratkan Grup untuk membuat pertimbangan
dengan estimasi dari pengalihan risiko dan manfaat
terkait dengan kepemilikan aset.

Berdasarkan hasil penelaahan yang dilakukan Grup
atas perjanjian sewa tempat yang ada saat ini, maka
transaksi sewa tersebut diklasifikasikan sebagai
sewa operasi. Dalam sewa operasi, Grup mengakui
pembayaran sewa sebagai beban dengan dasar
garis lurus (straight-line basis) selama masa sewa.

Aset sewaan (disajikan sebagai akun “Aset Tetap”)
disusutkan selama jangka waktu yang lebih pendek
antara estimasi umur manfaat aset sewaan dan
periode masa sewa, jika tidak ada kepastian yang
memadai bahwa Grup akan mendapatkan hak
kepemilikan pada akhir masa sewa.

Pengakuan Pendapatan atas Jasa Tenaga Ahli

Kebijakan dan sistem penagihan kepada pasien
terdiri dari konsultasi dokter, pemakaian kamar,
obat-obatan, fasilitas rumah sakit dan penunjang
medis lainnya. Sesuai perjanjian dengan masing-
masing dokter, Grup menyiapkan ruang konsultasi
untuk dokter dan atas konsultasi dokter kepada
pasien, Grup membuat tagihan, mengalokasikan
bagian pendapatan dokter serta melakukan
distribusi alokasi bagian dokter sesuai penerimaan
tagihan dari pasien, serta memotong dan
melaporkan pajak terkait setiap bulan, dan masing-
masing dokter menanggung risiko kredit atas
pembayaran tagihan dari pasien. Berdasarkan
penelaahan manajemen sesuai fakta dan kondisi
yang relevan, pendapatan jasa tenaga ahli diakui
sesuai bagian yang menjadi hak Grup.

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Judgements Made in Applying Accounting Policies
(continued)

Leases

The Group have several leases whereas the Group act
as lessee in respect of rental location. The Group
evaluates whether significant risks and rewards of
ownership of the leased assets are transferred based
on PSAK 30, “Leases”, which requires the Group to
make judgment and estimates of the transfer of risks
and rewards related to the ownership of asset.

Based on the review performed by the Group for the
current rental agreement of rental location,
accordingly, the rent transactions were classified as
operating lease. Under an operating lease, the Group
shall recognize lease payments as an expense on a
straight-line basis over the lease term.

Capitalized leased assets (presented under the
account “Fixed Assets”) are depreciated over the
shorter of the estimated useful life of the assets and
the lease term, if there is no reasonable certainty that
the Group will obtain ownership by the end of the lease
term.

Recognition of Revenues from Professional Fees

The policy and system of collection to patient consists of
doctor consultation, the use of room, drugs, hospital
facility and other medical supports. Based on agreement
with each doctor, the Group provides consultation
rooms, and on the consultation of doctors to patients,
the Group produces an invoices, allocates doctors’
portion on their fees and distributes to them based on
collections from patients, and withholds and reports
related income tax monthly, and each doctor endures
credit risk on collections from patients. Based on the
management’s assessment with relevant fact and
circumstances, revenues from professional fees are
recognized in accordance with portion of the Group’s
rights.

45

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
AKUNTANSI PENTING (lanjutan)

Sumber Estimasi Ketidakpastian

Asumsi utama masa depan dan sumber utama
estimasi ketidakpastian lain pada tanggal pelaporan
yang memiliki risiko signifikan bagi penyesuaian
material terhadap jumlah tercatat aset dan liabilitas
untuk tahun/periode berikutnya diungkapkan di
bawah ini.

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

Penurunan Nilai Piutang

Ketika terdapat bukti objektif penurunan nilai, jumlah
dan waktu dari arus kas masa depan diestimasikan
secara kolektif berdasarkan pengalaman kerugian
di masa yang lalu atas aset-aset yang memiliki
karakter risiko kredit yang serupa (penurunan nilai
secara kolektif). Penjelasan lebih lanjut
diungkapkan dalam Catatan 5 dan 6.

Penyusutan Aset Tetap dan Aset Takberwujud

Aset tetap disusutkan dengan menggunakan
metode penyusutan berganda kecuali bangunan
menggunakan garis lurus dan tanah tidak
disusutkan berdasarkan taksiran masa manfaat
ekonomis dari aset yang bersangkutan yang
berkisar antara 4 hingga 20 tahun, suatu kisaran
yang umumnya diperkirakan dalam industri sejenis.
Perubahan dalam pola pemakaian dan tingkat
perkembangan teknologi dapat mempengaruhi
masa manfaat ekonomis serta nilai residu dari aset
tetap dan karenanya biaya penyusutan masa depan
memiliki kemungkinan untuk diubah. Penjelasan
lebih lanjut diungkapkan dalam Catatan 9.

Aset takberwujud disusutkan dengan menggunakan
metode penyusutan garis lurus berdasarkan
taksiran masa manfaat ekonomis dari aset yang
bersangkutan yaitu 4 tahun.

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Key Sources of Estimation Uncertainty

The key assumptions related to the future and the main
sources of estimation uncertainty at the reporting date
that have a significant risk of material adjustments to
the carrying amount of assets and liabilities within the
next period end are disclosed below.

The Group’s assumptions and estimates are based on
a reference available at the time the consolidated
financial statements are prepared.Current situation
and assumptions regarding future developments, may
change due to market changes or circumstances
beyond the control of the Group. These changes are
reflected in the related assumptions as incurred.

Impairment of Receivables

Where there is objective evidence of impairment, the
amount and timing of future cash flows are estimated
collectively based on historical loss experience for
assets with similar credit risk characteristics (collective
impairment). Further details are disclosed in Notes 5
and 6.

Depreciation of Fixed Assets and Intangibe Assets

Fixed assets are depreciated using the double
declining method except buildings using the straight­
line and land is not depreciated over the estimated
economic useful lives of the assets within 4 to 20 years,
a common live expectancy applied in similar industry.
Changes in the expected level of usage and
technological development could impact the economic
useful lives and residual values of fixed assets and
therefore future depreciation charges could be revised.
Further details are disclosed in Note 9.

Intangible assets are depreciated using the straight­
line method over the estimated economic useful lives
of the assets is 4 years.

46

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
AKUNTANSI PENTING (lanjutan)

Sumber Estimasi Ketidakpastian (lanjutan)

Aset Pajak Tangguhan

Aset pajak tangguhan diakui atas seluruh rugi fiskal
yang belum digunakan sepanjang besar
kemungkinannya bahwa penghasilan kena pajak
akan tersedia sehingga rugi fiskal tersebut dapat
digunakan. Estimasi signifikan oleh manajemen
disyaratkan dalam menentukan jumlah aset pajak
tangguhan yang dapat diakui, berdasarkan saat
penggunaan dan tingkat penghasilan kena pajak
dan strategi perencanaan pajak masa depan.
Penjelasan lebih lanjut diungkapkan dalam Catatan
13d.

Penyisihan Penurunan Nilai Pasar dan Keusangan
Persediaan

Penyisihan penurunan nilai pasar dan keusangan
persediaan diestimasi berdasarkan fakta dan
keadaan yang tersedia, termasuk namun tidak
terbatas kepada, kondisi fisik persediaan yang
dimiliki, harga jual pasar, estimasi biaya
penyelesaian dan estimasi biaya yang timbul untuk
pendapatan. Penjelasan lebih lanjut diungkapkan
dalam Catatan 7.

Ketidakpastian Kewajiban Perpajakan

Dalam situasi tertentu, Grup tidak dapat
menentukan secara pasti jumlah liabilitas pajak
mereka pada saat ini atau masa depan karena
kemungkinan adanya pemeriksaan dari otoritas
perpajakan. Ketidakpastian timbul terkait dengan
interprestasi dari peraturan perpajakan yang
kompleks dan jumlah dan waktu dari penghasilan
kena pajak di masa depan. Dalam menentukan
jumlah yang harus diakui terkait dengan liabilitas
pajak yang tidak pasti, Grup menerapkan
pertimbangan yang sama yang akan mereka
gunakan dalam menentukan jumlah cadangan yang
harus diakui sesuai dengan PSAK 57 (Revisi 2009),
“Provisi, Liabilitas Kontinjensi dan Aset Kontinjensi”.
Grup menganalisa semua posisi pajak terkait
dengan pajak penghasilan untuk menentukan
liabilitas pajak untuk beban yang belum diakui harus
diakui.

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Key Sources of Estimation Uncertainty
(continued)

Deferred Tax Assets

Deferred tax assets are recognized for all unused
tax losses to the extent that it is probable that
taxable profit will be available against which the
losses can be utilized. Significant management
estimates are required to determine the amount of
deferred tax assets that can be recognized, based
upon the likely timing and the level of future taxable
profits together with future tax planning strategies.
Further details are disclosed in Note 13d.

Allowance for Decline in Market Values and
Obsolescence of Inventories

Allowance for decline in market values and
obsolescence of inventories is estimated based on
the best available facts and circumstances,
including but not limited to, the inventories’ own
physical conditions, their market selling prices,
estimated costs of completion and estimated costs
to sell. Further details are disclosed in Note 7.

Uncertain Tax Exposure

In certain circumstances, the Group, may not able
to determine the exact amount of its current or future
tax liabilities due to possibility of examination by the
taxation authority. Uncertainties exist with respect to
the interpretation of complex tax regulations and the
amount and timing of future taxable income. In
determining the amount to be recognized in respect
of an uncertain tax liability, the Group applies similar
considerations as it would use in determining the
amount of a provision to be recognized in
accordance with PSAK 57 (Revised 2009),
“Provisions, Contingent Liabilities and Contingent
Assets”. The Group analyzes all tax positions
related to income taxes to determine if a tax liability
for unrecognized tax benefit should be recognized.

47

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
AKUNTANSI PENTING (lanjutan)

Sumber Estimasi Ketidakpastian (lanjutan)

Penurunan Nilai Aset Non-Keuangan

Penurunan nilai timbul saat nilai tercatat aset
melebihi jumlah terpulihkannya, yaitu yang lebih
tinggi antara nilai wajar dikurangi biaya untuk
menjual dan nilai pakainya. Nilai wajar dikurangi
biaya untuk menjual didasarkan pada data yang
tersedia dari transaksi penjualan yang mengikat
dalam transaksi normal atas aset serupa atau harga
pasar yang dapat diamati dikurangi dengan biaya
tambahan yang dapat diatribusikan dengan
pelepasan aset. Dalam menghitung nilai pakai,
estimasi arus kas masa depan neto didiskontokan
ke nilai kini dengan menggunakan tingkat diskonto
sebelum pajak yang menggambarkan penilaian
pasar kini dari nilai waktu uang dan risiko spesifik
atas aset.

Dalam menentukan nilai wajar dikurangi biaya untuk
menjual, digunakan harga penawaran pasar
terakhir, jika tersedia. Jika tidak terdapat transaksi
tersebut, Grup menggunakan model penilaian yang
sesuai untuk menentukan nilai wajar aset.
Perhitungan-perhitungan ini dipadukan dengan
penilaian berganda atau indikator nilai wajar yang
tersedia. Perhitungan nilai pakai didasarkan pada
model arus kas yang didiskontokan.

Manajemen berkeyakinan bahwa tidak terdapat
indikasi atas kemungkinan penurunan potensial
atas nilai aset non-keuangan pada tanggal 30 Juni
2018 dan 31 Desember 2017.

Pajak Penghasilan

Pertimbangan signifikan dilakukan dalam
menentukan provisi atas pajak penghasilan badan.
Terdapat transaksi dan perhitungan pajak tertentu
yang penentuan akhirnya adalah tidak pasti dalam
kegiatan usaha normal. Grup mengakui liabilitas
atas pajak penghasilan badan berdasarkan estimasi
apakah akan terdapat tambahan pajak penghasilan
badan. Ketika hasil pajak yang dikeluarkan berbeda
dengan jumlah yang awalnya diakui, perbedaan
tersebut akan berdampak pada pajak penghasilan
pada periode di mana penentuan tersebut
dilakukan. Jumlah tercatat utang pajak penghasilan
Grup diungkapkan di dalam Catatan 13b.

Liabilitas Imbalan Pascakerja

Hasil aktual yang berbeda dari asumsi yang
ditetapkan sebelumnya, diperlakukan sesuai
dengan kebijakan akuntansi sebagaimana diuraikan
dalam Catatan 2 atas laporan keuangan
konsolidasian.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Key Sources of Estimation Uncertainty
(continued)

Impairment of Non-Financial Assets

An impairment exists when the carrying value of an
asset exceeds its recoverable amount, which is the
higher of its fair value less costs to sell and its value
in use. The fair value less costs to sell calculation is
based on available data from binding sales
transactions in an arm’s length transaction of similar
assets or observable market prices less incremental
costs for disposing the asset. In assessing the value
in use, the estimated net future cash flows are
discounted to their present value using a pre-tax
discount rate that reflects current market
assessments of the time value of money and the
specific risks to the asset.

In determining fair value less costs to sell, recent
market transactions are taken into account, if
available. If no such transactions can be identified, an
appropriate valuation model is used to determine the
fair value of the assets. These calculations are
corroborated by valuation multiples or other available
fair value indicators. The value in use calculation is
based on a discounted cash flow model.

Management believes that there is no indication of
potential impairment in values of non-financial assets
as of June 30, 2018 and December 31, 2017.

Income Taxes

Significant judgment is involved in determining the
provision for income taxes. There are certain
transactions and computations for which the ultimate
tax determination is uncertain during the ordinary
course of business. The Group recognizes liabilities
for expected tax issues based on estimates of
whether additional taxes will be due. Where the final
tax outcome of these matters is different from the
amounts that were initially recognized, such
differences will impact the income tax in the period in
which such determination is made. The Group’s
carrying amount of taxes payable are disclosed in
Note 13b.

Post-employment Benefit Obligation

Actual results that differ from the prior assumptions
accounted for in accordance with the accounting
policies as described in Note 2 to the consolidated
financial statements.

48

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

3. PERTIMBANGAN, ESTIMASI DAN ASUMSI
AKUNTANSI PENTING (lanjutan)

Sumber Estimasi Ketidakpastian (lanjutan)

Liabilitas Imbalan Pascakerja (lanjutan)

Meskipun Grup berkeyakinan bahwa asumsi pada
tanggal pelaporan tersebut wajar dan telah sesuai,
perbedaan signifikan pada hasil aktual atau
perubahan signifikan dalam asumsi yang ditetapkan
Grup dapat mempengaruhi secara material liabilitas
imbalan pascakerja dan beban imbalan kerja
karyawan. Penjelasan lebih lanjut diungkapkan
dalam Catatan 20.

3. SIGNIFICANT ACCOUNTING JUDGMENTS,
ESTIMATES AND ASSUMPTIONS (continued)

Key Sources of Estimation Uncertainty
(continued)
Post-employment Benefit Obligation (continued)

Although the Group believes that the assumptions at
the reporting date were reasonable and appropriate,
significant differences in actual results or significant
changes in assumptions may materially affect the
Group’s post-employment benefit obligation and
employee benefits expense. Further details are
disclosed in Note 20.

4. KAS DAN BANK 4. CASH ON HAND AND IN BANKS

Akun ini terdiri dari: This account consists of:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Kas 4.165 4.191 Cash on hand

Bank Banks
PT Bank DBS Indonesia 247.342 629 PT Bank DBS Indonesia
PT Bank Mandiri (Persero) PT Bank Mandiri (Persero)

Tbk 78.628 67.649 Tbk
PT Bank Pan Indonesia Tbk 47.834 101.869 PT Bank Pan Indonesia Tbk
PT Bank Negara Indonesia (BNI) PT Bank Negara Indonesia

(Persero) Tbk 38.843 44.582 (BNI) (Persero) Tbk
PT Bank Danamon Indonesia PT Bank Danamon Indonesia

Tbk 32.880 26.538 Tbk
PT Bank Multiarta Sentosa 23.262 25.830 PT Bank Multiarta Sentosa
PT Bank Central Asia Tbk 15.268 19.635 PT Bank Central Asia Tbk
PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk 12.531 6.225 (Persero) Tbk
PT BNI Syariah 9.278 10.974 PT BNI Syariah
PT Bank Rabobank PT Bank Rabobank

International International
Indonesia 7.805 9.288 Indonesia

PT Bank Pembangunan PT Bank Pembangunan
Daerah (BPD) Sumatera Daerah (BPD)
Selatan dan Bangka Sumatera Selatan
Belitung 3.803 3.867 dan Bangka Belitung

PT BPD Daerah Istimewa PT BPD Daerah Istimewa
Yogyakarta 164 115 Yogyakarta

PT Bank CIMB Niaga Tbk 56 56 PT Bank CIMB Niaga Tbk
PT BPD Daerah Khusus PT BPD Daerah Khusus

Ibukota Jakarta 2 2 Ibukota Jakarta
PT BPD Jawa Tengah - 977 PT BPD Jawa Tengah

Sub-jumlah 517.696 318.236 Sub-total

Jumlah 521.861 322.427 Total

Semua rekening bank ditempatkan pada bank pihak
ketiga dengan mata uang Rupiah.

Tidak terdapat saldo kas dan bank yang digunakan
sebagai jaminan atau dibatasi penggunaannya.

All cash in banks are placed in third-party banks with
denominated in Rupiah.

There is no balance of cash on hand and in banks
which is pledged as collateral and restricted in use.

49

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

4. KAS DAN BANK (lanjutan)
Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
Grup memilih untuk tidak menempatkan deposito
berjangka dikarenakan kemudahan pengunaan
dana dan perbedaan tingkat suku bunga yang tidak
signifikan dengan giro.

5. PIUTANG USAHA - NETO
Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
akun ini merupakan tagihan kepada para
pelanggan, pihak ketiga, dalam mata uang Rupiah.
Rincian piutang usaha adalah sebagai berikut:

4. CASH ON HAND AND IN BANKS (continued)
As of June 30, 2018 and December 31, 2017, the
Group has chose not to place time deposits due to the
ease of use of funds and the non-significant interest
rate differentials with current accounts.

5. TRADE RECEIVABLES - NET
As of June 30, 2018 and December 31, 2017, this
account represents receivables from third parties
customers in Rupiah. The details of trade
receivables are as follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Pihak Berelasi (Catatan 26) 219 2.018 Related Parties (Note 26)

Pihak Ketiga Third Parties
Badan Penyelenggara Jaminan National Social Care

Sosial (BPJS) 415.233 375.265 Security (BPJS)
Pelanggan korporasi 117.009 112.959 Corporate customers
Pasien individu 27.008 6.811 Individual patients
Kartu kredit 4.727 4.507 Credit card

Sub-jumlah 563.977 499.542 Sub-total

Allowance for impairment
Cadangan kerugian penurunan nilai (9.454) (7.936) losses

Pihak Ketiga - Neto 554.523 491.606 Third Parties - Net

Jumlah 554.742 493.624 Total

Mutasi Cadangan kerugian penurunan nilai piutang The movements of the Allowance for impairment
adalah sebagai berikut: losses are as follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Saldo awal 7.936 6.746 Beginning balance
Penyisihan penurunan nilai Allowance for impairment

di periode berjalan 1.518 1.190 during the period

Saldo akhir 9.454 7.936 Ending balance

Berdasarkan hasil penelaahan manajemen
terhadap keadaan piutang masing-masing
pelanggan pada tanggal pelaporan, manajemen
membentuk cadangan kerugian penurunan nilai
atas piutang usaha yang diragukan kolektibilitasnya
karena pelanggan mengalami kesulitan keuangan.

Based on the result o f management’s assessment
of each trade receivable at the reporting date,
management provides allowance for impairment
losses on trade receivables which is doubt in its
collectibility due to financial difficulties of customer.

Berdasarkan hasil penelaahan terhadap keadaan
piutang masing-masing pelanggan pada tanggal
pelaporan, manajemen berkeyakinan bahwa
penyisihan kerugian penurunan nilai piutang usaha
adalah cukup untuk menutupi kemungkinan
kerugian atas tidak tertagihnya piutang usaha.
Manajemen berkeyakinan bahwa tidak terdapat
risiko terkonsentrasi secara signifikan atas piutang
usaha.

Based on the review result of each trade receivables
at the reporting date, management believes that
allowance for impairment losses on trade
receivables is adequate to cover possible losses that
may arise from uncollected of trade receivables.
Management believes that there are no significant
concentrations of risk on trade receivables.

50

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

5. PIUTANG USAHA - NETO (lanjutan) 5. TRADE RECEIVABLES - NET (continued)

Umur piutang usaha adalah sebagai berikut: Aging of trade receivables are as follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

0-30 hari 370.512 348.890 0-30 days

31-60 hari 83.742 88.673 31-60 days

Lebih dari 60 hari 109.942 63.997 More than 60 days

Jumlah 564.196 501.560 Total

PIUTANG LAIN-LAIN - NETO 6. OTHER RECEIVABLES - NET
30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Pihak Berelasi (Catatan 26) 8.281 205 Related Parties (Note 26)

Pihak Ketiga Third Parties
Dokter 6.886 39.273 Doctors
Karyawan 2.338 6.513 Employees
Coorporate Social Responsibility Coorporate Social

(CSR) - 1.224 Responsibility (CSR)
Sewa - 41 Rent
Koperasi - 13 Coperation
Lain-lain 12.673 6.932 Others

Sub-jumlah 21.897 53.996 Sub-total

Allowance for impairment in
Cadangan kerugian penurunan nilai (576) (576) losses

Pihak Ketiga - Neto 21.321 53.420 Third Parties - Net

Jumlah 29.602 53.625 Total

Piutang karyawan merupakan transaksi pengobatan
karyawan dan pendidikan karyawan. Piutang ini tidak
dikenakan bunga dan dibayar melalui pemotongan
gaji bulanan. Seluruh piutang lain-lain dalam mata
uang Rupiah.

Berdasarkan hasil penelaahan terhadap keadaan
piutang masing-masing pelanggan pada tanggal
pelaporan, manajemen berkeyakinan bahwa
cadangan kerugian penurunan nilai piutang lain-lain
adalah cukup untuk menutupi kemungkinan
kerugian atas tidak tertagihnya piutang lain-lain.
Manajemen berkeyakinan bahwa tidak terdapat
risiko terkonsentrasi secara signifikan atas piutang
lain-lain.

Employees receivables represent the transaction for
employee medical transactions and employee
education. These receivables are not subject to
interest and are paid through monthly salary
deductions. All other receivables are denominated in
Rupiah.

Based on the review result of each other receivables
at the reporting date, management believes that
allowance for impairment losses on other receivables
is adequate to cover possible losses that may arise
from uncollected of other receivables. Management
believes that there are no significant concentrations of
risk on other receivables.

51

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

PERSEDIAAN 7. INVENTORIES

Akun ini terdiri dari: This account consists of:

30 Juni 2018/
June 30, 2018

31 Desember 2017/
December 31, 2017

Medis 40.282 43.137 Medical

Non medis 4.685 2.358 Non medical

Jumlah 44.967 45.495 Total

Untuk periode enam bulan yang berakhir pada
tanggal 30 Juni 2018 dan 2017, jumlah persediaan
yang diakui sebagai beban pokok pendapatan
masing-masing adalah sebesar, Rp436.538 dan
Rp366.838 (Catatan 23).

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
persediaan telah diasuransikan kepada
PT Asuransi Dayin Mitra Tbk dan PT Asuransi
Central Asia, pihak ketiga, terhadap risiko
kebakaran dan risiko lainnya dengan nilai
pertanggungan masing-masing sebesar Rp15.358
dan Rp20.694. Manajemen berkeyakinan bahwa
nilai pertanggungan tersebut cukup untuk menutup
kemungkinan kerugian atas risiko tersebut.

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
tidak terdapat persediaan yang digunakan sebagai
jaminan.

For the six month period ended June 30, 2018 and
2017 the inventories charged to cost of revenues
was amounted to Rp436,538 and Rp366,838,
respectively (Note 23).

As of June 30, 2018 and December 31, 2017,
inventories have been insured with PT Asuransi
Dayin Mitra Tbk and PT Asuransi Central Asia, third
parties, against losses from fire and other risks
under blanket policies amounted to Rp15,358 and
Rp20,694, respectively. Management believes that
the insurance coverage is adequate to cover
possible losses arising from such risks.

As of June 30, 2018 and December 31, 2017, there
are no inventories pledged as collateral.

Berdasarkan hasil penelaahan terhadap kondisi
fisik dan nilai realisasi neto persediaan pada
tanggal pelaporan, manajemen berkeyakinan
bahwa tidak terdapat indikasi penurunan nilai
persediaan sehingga tidak diperlukan pembentukan
cadangan kerugian penurunan nilai persediaan.

Based on the review result of physical condition and
net realizable value of inventories at the reporting
date, management believes that there is no
indication of impairment on inventories, therefore no
allowance for impairment losses was provided.

52

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

8. BEBAN DIBAYAR DIMUKA DAN UANG MUKA

Akun ini terdiri dari:

30 Juni 2018/
June 30, 2018

Beban dibayar dimuka:

8. PREPAID EXPENSES AND ADVANCES

This account consists of:

31 Desember 2017/
__ December 31, 2017

Prepaid expenses:
Asuransi 761 873 Insurance
Lain-lain 655 839 Others

Sub-jumlah 1.416 1.712 Sub-total

Uang muka: Advances:
Operasional 9.241 4.521 Operational
Pendidikan 276 66 Education
Lain-lain 257 513 Others

Sub-jumlah 9.774 5.100 Sub-total

Jumlah 11.190 6.812 Total

ASET TETAP - NETO 9. FIXED ASSETS - NET

Rincian dan mutasi aset te tap adalah sebagai The details and movement of fixed assets are as
berikut: follows:

Untuk tahun yang berakhir pada tanggal 30 Juni 2018/
For the year ended June 30, 2018

Saldo Awal/
Beainnina Penambahan/ Pengurangan/ Reklasifikasi/ Saldo Akhir/
Balance Additions Deduction Reclasification Endina Balance

Biaya Perolehan Acquisition Cost
Kepemilikan langsung Direct ownership
Tanah 796.074 102.551 - - 898 .625 L a n d
B angunan 1.461.905 102.521 - 89 .765 1.654.191 B uild ing
P era la tan um um 169.999 21.524 2.623 - 188.900 G e n e ra l equ ipm ents
P era la tan m edis 370.181 57.841 4.901 252 423 .373 M ed ica l equ ipm en ts
Kendaraan 19.074 1.388 333 - 20 .129 Vehicles
A s e t dalam penye lesa ian 134.562 77.300 - (89 .765) 122.097 C onstruc tion in p rog ress

Sub-jum lah 2.951 .795 363.125 7.857 252 3.307 .315 S ub-to ta l

Aset sewa pembiayaan Financial lease assets
P era la tan um um 3.763 - - 17 3 .780 G e n e ra l equ ipm ents
P era la tan m edis 3 .914 - - (269) 3 .645 M ed ica l equ ipm en ts

Sub-jum lah 7.677 - - (252) 7 .425 S ub-to ta l

Jum lah b iaya pero lehan 2.959 .472 363.125 7.857 - 3 .314 .740 T o ta l acqu is ition cos t

Akumulasi Penyusutan Accumulated Depreciation
Kepemilikan langsung Direct ownership
B angunan 370 .823 39.225 - - 410 .048 B uild ing
P era la tan um um 116.507 15.601 1.709 269 130.668 G e n e ra l equ ipm ents
P era la tan m edis 287 .426 35.256 4.122 252 318 .812 M ed ica l equ ipm en ts
Kendaraan 10.717 1.490 333 - 11.874 Vehicles

Sub-jum lah 785 .473 91.572 6.164 521 871 .402 S ub-to ta l

Aset sewa pembiayaan Financial lease assets
P era la tan um um 2.094 571 - (252) 2 .413 G e n e ra l equ ipm ents
P era la tan m edis 2 .020 816 - (269) 2 .567 M ed ica l equ ipm en ts

Sub-jum lah 4.114 1.387 - (521) 4 .980 S ub-to ta l

Jum lah akum u las i penyusu tan 789 .587 92.959 6.164 - 876 .382 Tota l accu m u la te d deprec ia tion

Nilai Buku Neto 2.169.885 2.438.358 Net Book Value

53

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

9. ASET TETAP - NETO (lanjutan) 9. FIXED ASSETS - NET (continued)
Untuk tahun yang berakhir pada tanggal 31 Desember 2017/

For the year ended December 31, 2017

Saldo Awal/
B e a in n in a Penambahan/ Pengurangan/ Reklasifikasi/ Saldo Akhir/

B a la n c e A d d it io n s D e d u c t io n R e c la s if ic a t io n E n d in a B a la n c e

Biaya Perolehan A c q u is it io n C o s t
Kepemilikan langsung D ire c t o w n e rs h ip
Tanah 635.314 160.760 - - 796 .074 L a n d
B angunan 1.114.760 224.144 1.164 124.165 1.461.905 B uild ing
P era la tan um um 136.681 38.710 5.392 - 169.999 G e n e ra l equ ipm ents
P era la tan m edis 320 .260 59.752 9.831 - 370.181 M ed ica l equ ipm en ts
Kendaraan 17.605 3.686 2.360 143 19.074 Vehicles
A s e t dalam penye lesa ian 58.377 200.664 314 (124 .165) 134.562 C onstruc tion in p rog ress

Sub-jum lah 2.282 .997 687.716 19.061 143 2.951 .795 S ub-to ta l

Aset sewa pembiayaan F in a n c ia l le a s e a s s e ts
P erla tan um um 3.797 109 - (143) 3 .763 G e n e ra l equ ipm ents
P era la tan m edis 2 .624 1.290 - - 3 .914 M ed ica l equ ipm en ts

Sub-jum lah 6.421 1.399 - (143) 7 .677 S ub-to ta l

Jum lah b iaya pero lehan 2.289 .418 689.115 19.061 - 2 .959 .472 T o ta l acqu is ition cos t

Akumulasi Penyusutan A c c u m u la te d D e p re c ia t io n
Kepemilikan langsung D ire c t o w n e rs h ip
B angunan 286.881 84.141 199 - 370 .823 B uild ing
P era la tan um um 95.341 26.537 5.371 - 116.507 G e n e ra l equ ipm ents
P era la tan m edis 249 .153 47.826 9.553 - 287 .426 M ed ica l equ ipm en ts
Kendaraan 10.000 2.434 1.717 - 10.717 Vehicles

Sub-jum lah 641 .375 160.938 16.840 - 785 .473 S ub-to ta l

Aset sewa pembiayaan F in a n c ia l le a s e a s s e ts
P era la tan um um 383 1.711 - - 2 .094 G e n e ra l equ ipm ents
P era la tan m edis 471 1.549 - - 2 .020 M ed ica l equ ipm en ts

Sub-jum lah 854 3.260 - - 4 .114 S ub-to ta l

Jum lah akum u las i penyusu tan 642 .229 164.198 16.840 - 789 .587 Tota l accu m u la te d deprec ia tion

Nilai Buku Neto 1.647.189 2.169.885 N e t B o o k V a lu e

Beban penyusutan untuk periode enam bulan yang Depreciation expenses for the six month period
berakhir pada tanggal 30 Juni 2018 dan 2017 ended June 30, 2018 and 2017 was allocated as
dialokasikan pada akun-akun sebagai berikut: follows:

30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Beban pokok pendapatan (Catatan 23) 43.242 35.439 Cost of revenues (Note 23)

Beban usaha (Catatan 24) 49.717 28.995 Operating expenses (Note 24)

Jumlah 92.959 64.434 Total

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
nilai perolehan aset tetap Grup yang telah disusutkan
penuh namun masih digunakan masing-masing
adalah sebesar Rp226.309 dan Rp207.368.

As of June 30, 2018 and December 31, 2017, the
total acquisition cost of fixed assets of the
Group which have been fully depreciated but are
still in use was amounted to Rp226,309 and
Rp207,368, respectively.

Perhitungan laba penjualan aset tetap adalah sebagai
berikut:

The computation of gain on sale of fixed assets are
as follows:

30 Juni 2018/
June 30, 2018

30 Juni 2017/
June 30, 2017

Harga penjualan 257 - Proceeds from sale

Nilai buku 37 - Net book value
Laba penjualan aset tetap

(Catatan 25) 220 -
Gain on sale of fixed

assets (Note 25)

54

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

9. ASET TETAP - NETO (lanjutan) 9. FIXED ASSETS - NET (continued)

Perhitungan kerugian penghapusan aset tetap adalah
sebagai berikut:

The computation of loss on write off of fixed assets
are as follows:

30 Juni 2018/
June 30, 2018

30 Juni 2017/
June 30, 2017

Harga perolehan 7.235 8.851 Acquisition cost

Akumulasi depresiasi (5.579) (8.254) Accumulated depreciation

Kerugian penghapusan aset tetap
(Catatan 25) 1.656 597

Loss on writen off fixed
assets (Note 25)

Hak Atas Tanah Land Rights

Grup memiliki beberapa bidang tanah dengan Hak
Guna Bangunan (HGB) di Jakarta, Bogor, Depok,
Bekasi, Tangerang, Bandung, Sukabumi, Malang,
Semarang, Solo, Yogyakarta, Purwokerto, Serang,
Surabaya, Palembang, Padang, Pekanbaru, Medan,
Balikpapan, Samarinda, Makasar, Kendari dan
karawang dengan luas keseluruhan masing-masing
sejumlah 250.099 meter persegi pada tanggal
30 Juni 2018 dan 219.557 meter persegi pada tanggal
31 Desember 2017. HGB tersebut akan berakhir
antara tahun 2018 sampai 2040. Manajemen Grup
berpendapat tidak terdapat masalah dengan
perpanjangan hak atas tanah karena seluruh tanah
diperoleh secara sah dan didukung dengan bukti
pemilikan yang memadai.
Aset dalam penyelesaian terdiri dari pembangunan
atau perluasan bangunan rumah sakit, peralatan medis
dan umum dengan rincian sebagai berikut:

30 Juni 2018/
June 30, 2018

Bangunan
Hermina Jakabaring 46.113
Hermina Tangerang 19.729
Hermina Ciruas 11.945
Hermina Manado 10.812
Hermina Daan Mogot 6.060
Hermina Husada 3.807
Hermina Malang 3.482
Hermina Palembang 3.374
Hermina Arcamanik 3.261
Hermina Galaxy 3.258
Hermina Solo 2.093
Hermina Internusa 1.500
Hermina Samarinda 1.065
Hermina Jatinegara 783
Hermina Pasteur 496
Hermina Sukabumi 157
Hermina Kendari 136
Hermina Bogor -
Hermina Padang -
Hermina Grand Bekasi -
Hermina Banyumanik -

Peralatan umum dan medis 4.026

The Group own parcels of land with Building Use
Rights (HGB) in Jakarta, Bogor, Depok, Bekasi,
Tangerang, Bandung, Sukabumi, Malang,
Semarang, Solo, Yogyakarta, Purwokerto, Serang,
Surabaya, Palembang, Padang, Pekanbaru, Medan,
Balikpapan, Samarinda, Makasar, Kendari and
Karawang with a total 250,099 square meters on
June 30, 2018 and 219,557 square meters as of
December 31, 2017, respectively. The HGB will be
expired between 2018 up to 2040. Management of
Group believes that there will be no difficulty in the
extension of land rights since all o f the land rights
were acquired legally and supported with
appropriate ownership evidence.

Construction in progress consist of hospital
buildings, medical and general equipment under
construction or expansion with details as follows:
31 Desember 2017/
December 31, 2017

Building
17.607 Hermina Jakabaring

7.861 Hermina Tangerang
5.284 Hermina Ciruas

- Hermina Manado
1.372 Hermina Daan Mogot

242 Hermina Husada
469 Hermina Malang

6.583 Hermina Palembang
6.831 Hermina Arcamanik
1.204 Hermina Galaxy

- Hermina Solo
1.619 Hermina Internusa

33.229 Hermina Samarinda
- Hermina Jatinegara

3.871 Hermina Pasteur
1.709 Hermina Sukabumi

- Hermina Kendari
28.251 Hermina Bogor
14.576 Hermina Padang

2.838 Hermina Grand Bekasi
111 Hermina Banyumanik

General and medical
905 equipment

Jumlah 122.097 134.562 Total

55

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

9. ASET TETAP - NETO (lanjutan) 9. FIXED ASSETS - NET (continued)

Pada tanggal 30 Juni 2018, persentase dan estimasi
penyelesaian atas aset dalam penyelesaian adalah
sebagai berikut:

As of June 30, 2018, percentage and estimated
completion of construction in progress are as
follows:

Persentase penyelesaian/
Percentage of completion

Bangunan:
Hermina Samarinda
Hermina Malang
Hermina Jakabaring
Hermina Husada
Hermina Internusa
Hermina Ciruas
Hermina Galaxy
Hermina Daan Mogot
Hermina Sukabumi
Hermina Palembang
Hermina Arcamanik
Hermina Solo
Hermina Pasteur
Hermina Manado
Hermina Tangerang

Manajemen berkeyakinan bahwa tidak terdapat
hambatan yang dapat mempengaruhi penyelesaian
aset dalam penyelesaian.

Biaya pinjaman yang dikapitalisasi ke dalam aset
dalam penyelesaian untuk periode enam bulan yang
berakhir pada tanggal 30 Juni 2018 dan
31 Desember 2017 adalah masing-masing sebesar
Rp5.432 dan Rp5.879.
Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
aset tetap Grup telah diasuransikan kepada
PT Asuransi Dayin Mitra Tbk dan PT Asuransi Central
Asia, pihak ketiga, terhadap risiko kebakaran dan risiko
lainnya dengan nilai pertanggungan masing-masing
sebesar, Rp1.036.812 dan Rp1.032.759. Manajemen
berkeyakinan bahwa nilai pertanggungan tersebut
cukup untuk menutup kemungkinan kerugian atas
risiko tersebut.

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
aset tetap tertentu dijadikan jaminan pada utang bank
(Catatan 15).

99%
98%
98%
95%
95%
90%
85%
80%
60%
40%
40%
40%
40%
25%
20%

Management believes that there are no obstacles
that could affect the completion of the construction
in progress.

Capitalization of borrowing costs to construction in
progress for the six month period ended
June 30, 2018 and December 31, 2017 amounted
to Rp5,432 and Rp5,879, respectively

As of June 30, 2018 and December 31, 2017,
inventories have been insured with PT Asuransi
Dayin Mitra Tbk and PT Asuransi Central Asia,
third parties, against losses from fire and other
risks under blanket policies amounting to
Rp1,036,812 and Rp1,032,759, respectively.
Management believes that the insurance coverage
is adequate to cover possible losses arising from
such risks.

As of June 30, 2018 and December 31, 2017,
certain fixed assets were used as collateral on
bank loan (Note 15).

Buildings:
Hermina Samarinda

Hermina Malang
Hermina Jakabaring

Hermina Manado
Hermina Internusa

Hermina Ciruas
Hermina Galaxy

Hermina Manado
Hermina Sukabumi

Hermina Palembang
Hermina Arcamanik

Hermina Solo
Hermina Pasteur
Hermina Manado

Hermina Tangerang

Pada tanggal 31 Desember 2017, berdasarkan
penelaahan atas estimasi umur manfaat, nilai residu
dan metode penyusutan aset tetap, manajemen
berkeyakinan bahwa tidak terdapat perubahan atas
estimasi masa manfaat, nilai residu dan metode
penyusutan aset tetap.

Berdasarkan hasil penelaahan manajemen Grup, tidak
terdapat kejadian atau perubahan keadaan yang
mengindikasikan adanya penurunan nilai aset tetap
pada tanggal 30 Juni 2018 dan 31 Desember 2017.

As of December 31, 2017, based on review on
estimated useful lives, residual values and
methods of depreciation of fixed assets,
management believes that there are no changes in
useful lives, residual values and method of
depreciation of fixed assets.

Based on a review of the Group’s management,
there is no changes of condition that indicate any
impairment of fixed assets as of June 30, 2018 and
December 31, 2017.

56

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

10. UANG MUKA

Akun ini terdiri dari:

30 Juni 2018/
June 30, 2018

Pembelian aset tetap 145.673

Pembelian aset tak berwujud 25

Jumlah

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

10. ADVANCES

This account consists of:

31 Desember 2017/
December 31, 2017

4 9 .5 1 7 Acquisition of fixed assets

- Purchase of intangible assets

49.517 Total145.698

Uang muka perolehan aset tetap terutama merupakan
pembayaran uang muka sehubungan dengan
perolehan tanah dan pembangunan atau renovasi
bangunan rumah sakit.

Manajemen berkeyakinan bahwa tidak terdapat
hambatan yang dapat mempengaruhi penyelesaian
uang muka perolehan aset tetap.

Advances for acquisition of fixed assets mainly
represent advances payment in connection with
acquisition of land and construction or renovation
of hospital buildings.

Management believes that there are no obstacles
that could affect the settlement of advances for
acquisition of fixed assets.

11. UTANG USAHA 11. TRADE PAYABLES

Utang usaha terutama timbul atas pembelian obat ,
utang jasa dokter dan perlengkapan medis dengan
rincian sebagai berikut:

Trade payables mainly arise from purchases of
drugs, doctor’s fee and medical supplies with the
following details:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Pihak Ketiga 168.107 101.676 Third Parties

Pihak Berelasi (Catatan 26) 42.995 75.864 Related Parties (Note 26)

Jumlah 211.102 177.540 Total

Seluruh utang usaha adalah dalam mata uang
Rupiah.

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
utang usaha kepada pihak ketiga tidak dikenakan
bunga dan tidak ada jaminan yang diberikan Grup
atas perolehan utang usaha.

All trade payables are denominated in Rupiah.

As of June 30, 2018 and December 31, 2017, trade
payables are non-interest bearing and there are no
guarantees given by the Group on trade payables
obtained.

57

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

12. UTANG LAIN-LAIN 12. OTHER PAYABLES

Akun ini terdiri dari: This account consists of:

30 Juni 2018 / 31 Desember 2017 /
June 30, 2018 December 31, 2017

Pihak Ketiga Third Parties
Penyertaan saham 66.093 114.599 Investment in shares
Pembelian aset tetap 57.183 30.783 Fixed assets purchases
Operasional 4.673 58.486 Operational
Karyawan 670 451 Employees
Lain-lain 84.315 88.559 Others

Jumlah pihak ketiga 212.934 292.878 Total third parties

Pihak berelasi (Catatan 26) 74.071 237.600 Related parties (Note 26)

Jumlah 287.005 530.478 Total

Seluruh utang lain-lain adalah dalam m ata uang All other payables are denominated in Rupiah.
Rupiah.

13. PERPAJAKAN 13. TAXATION

a. Taksiran Tagihan Pajak Penghasilan Estimated Claims Income Tax Refund

b.

P ada tanggal 30 Juni 2 0 1 8 dan 31 D esem b er A s of June 30, 2018 and December 31, 2017, this
20 17 , akun ini m erupakan taksiran tagihan pajak account represents estimated claims income tax
penghasilan Grup m asing- m asing sebesar refund of the Group amounting to Rp21,853 and
R p 2 1 .853 and R p14 .897 . Rp14,897, respectively.

Utang Pajak b. Taxes Payable

Akun ini terdiri dari: This account consists of:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Perusahaan The Company
Pajak Penghasilan: Income Taxes:

Pasal 4(2) 11 1.933 Article 4(2)
Pasal 21 1.895 277 Article 21
Pasal 23 606 1.094 Article 23
Pasal 25 794 - Article 25

Pajak Pertambahan Nilai 228 852 Value Added Tax

Sub-jumlah 3.534 4.156 Sub-total
Entitas Anak Subsidiaries
Pajak Penghasilan: Income Taxes:

Pasal 4(2) 1.844 2.449 Article 4(2)
Pasal 21 10.390 11.662 Article 21
Pasal 23 1.214 1.794 Article 23
Pasal 25 7.011 7.928 Article 25
Pasal 29 7.000 34.118 Article 29

Pajak Pertambahan Nilai 1.308 7.932 Value Added Tax

Sub-jumlah 28.767 65.883 Sub-total

Jumlah 32.301 70.039 Total

58

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

13. PERPAJAKAN (lanjutan) 13. TAXATION (continued)

c. Beban Pajak Penghasilan - Neto c. Income Tax Expenses - Net

Rincian beban pa jak penghasilan - neto adalah Details of income tax expense - net are as
sebagai berikut: follows:

30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Perusahaan
Beban pajak penghasilan

kini
Manfaat pajak

tangguhan

3.542

(10.474)

3.407

(1.569)

The Company
Income tax expenses -

current
Deferred tax

benefit

Sub-jumlah (6.932) 1.838 Sub-total
Entitas Anak

Beban pajak penghasilan
kini

Manfaat pajak
tangguhan

42.892

(2.660)

34.153

(42)

Subsidiaries
Income tax expenses -

current
Deferred tax

benefit

Sub-jumlah 40.232 34.111 Sub-total

Jumlah 33.300 35.949 Total

Rekonsiliasi antara laba sebelum pajak
penghasilan m enurut laporan laba rugi dan
penghasilan kom prehensif lain konsolidasian
dan taksiran laba kena pajak untuk tahun yang
berakhir pada tanggal 3 0 Juni 2 0 1 8 dan 20 17
adalah sebagai berikut:

Reconciliation between income before income
tax as shown in the consolidated statements of
profit or loss and other comprehensive income
and estimated taxable income for the years
ended June 30, 2018 and 2017 of are as follows:

30 Juni 2018/
June 30, 2018

30 Juni 2017/
June 30, 2017

Laba sebelum beban pajak
penghasilan menurut laporan
laba rugi dan penghasilan
komprehensif lain konsolidasian 132.598 160.698

Profit before income
tax expense per

consolidated statement of
profit or loss and other
comprehensive income

Dikurangi:
Laba sebelum beban pajak

penghasilan entitas anak dan
laba entitas asosiasi dan dampak
dari eliminasi konsolidasian

antar perusahaan 98.029 136.744

Less:
Subsidiaries’ profit before
income tax and income
from associates effect

of inter-company
consolidation eliminations

59

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

PERPAJAKAN (lanjutan) 13. TAXATION (continued)

c. Beban Pajak Penghasilan - Neto (lanjutan) c. Income Taxes Expenses - Net (continued)

30 Juni 2018/
June 30, 2018

30 Juni 2017/
June 30, 2017

Laba sebelum pajak
penghasilan Perusahaan 34.569 23.954

Income before
income tax of the Company

Beda temporer:
Imbalan kerja karyawan (3.971) (745)

Temporary difference:
Employee benefit

Beda permanen:
Beban yang tidak

dapat dikurangkan
Penghasilan yang telah dikenakan

pajak yang bersifat final

34.860

(51.290)

2.883

(12.463)

Permanent differences:
Non-deductible

expenses
Income subjected to

final tax

Sub - jumlah (16.430) (9.580) Sub-total

Laba kena pajak
periode berjalan - Perusahaan 14.168 13.629

Taxable income for current
period - the Company

Beban pajak penghasilan kini:
Perusahaan 3.542 3.407

Current income tax expense:
The Company

Dikurangi pajak penghasilan
dibayar di muka: Perusahaan 5.547 4.909

Less prepayment of income
tax: The Company

Utang pajak penghasilan badan:
Perusahaan
Entitas Anak 7.000 7.546

Corporate income tax payable:
The Company

Subsidiaries

Jumlah utang
pajak penghasilan badan 7.000 7.546

Total corporate income tax
payable

Taksiran tagihan
pajak penghasilan badan:

Perusahaan 2.005 1.502

Estimated claim income tax
refund:

The Company
Entitas Anak 9.963 - Subsidiaries
Jumlah taksiran

pajak penghasilan badan 11.968 1.502
Total estimated claim

income tax refund

Tidak te rdapat S urat K etetapan P a jak yang
belum diselesaikan, untuk tahun yang berakhir
pada tanggal-tanggal 3 0 Juni 2 0 1 8 dan

There were no outstanding Tax Assessment
Letters for the years ended June 30, 2018 and
December 31, 2017.

31 D esem b er 2017.

Dalam laporan keuangan ini, jum lah penghasilan
kena pa jak untuk periode enam bulan yang
berakhir pada tanggal 30 Juni 2 0 1 8 dan 2 0 1 7
didasarkan atas perhitungan sem entara. Jumlah
tersebut m ungkin berbeda dari laba kena pajak
yang dilaporkan dalam Surat P em beritahuan
Tahunan (“S P T ”) pajak penghasilan badan.

Rekonsiliasi antara beban pajak penghasilan yang
dihitung dengan m enggunakan tarif pajak yang
berlaku yaitu sebesar 2 5 % atas laba sebelum
pajak penghasilan dan beban pajak penghasilan
seperti disajikan dalam laporan laba rugi dan
penghasilan kom prehensif lain konsolidasian
adalah sebagai berikut:

In these financial statem ents, the am ount of taxable
incom e for the six month periods ended June 30,
2 0 1 8 and 2 0 1 7 is based on prelim inary calculations.
Th ese am ounts m ay differ from taxable incom e
reported in the annual corporate incom e tax return.

The reconciliation between income tax expense
computed using the prevailing tax rate of 25% on
income before income tax and income tax expense as
presented in the consolidated statement of profit or
loss and other comprehensive income is as follows:

60

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

13. PERPAJAKAN (lanjutan) 13. TAXATION (continued)

c. Beban Pajak Penghasilan - Neto (lanjutan) c. Income Taxes Expenses - Net (continued)

30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Laba sebelum beban pajak
penghasilan menurut laporan
laba rugi dan penghasilan
komprehensif lain konsolidasian

Profit before income
tax expense per

consolidated statement of
profit or loss and other

132.598 160.698 comprehensive income

Beban Pajak pada tarif pajak yang
berlaku

Pengaruh pajak atas beda
tetap

Lain-lain
Penyesuaian

(33.150)

4.108
52.265
10.077

Tax expense at applicable tax
(40.225) rate

Tax effect of permanent
6.113 differences

70.061 Others
- Adjustments

Jumlah 33.300 35.949 Total

d. Aset (Liabilitas) Pajak Tangguhan

Rincian aset (liabilitas) pajak tangguhan dari
perbedaan temporer yang timbul antara
pelaporan komersial dan fiskal pada tarif pajak
25% adalah sebagai berikut:

d. Deferred Tax Assets (Liability)

Deferred tax assets (liability) arising from
temporary differences between commercial and
fiscal at tax rate 25% are as follow:

30 Juni 2018/June 30, 2018

Saldo Awal/
Beginning

Balance

Manfaat (Beban) Pajak
Penghasilan Tangguhan/

Deferred Income Tax Benefit
(Expense)

Tahun
Berjalan/ Penyesuaian/

Current Year Adjustment

Penghasilan
Komprehensif

Lain/Other
Comprehensive

Income

Bagian
Ekuitas/
Equity
Portion

Saldo Akhir/
Ending
Balance

Perusahaan
L iab ilitas im balan

pascake rja 4 .799 397 706 5.902

The Company
P o st-em p loym en t

bene fits ob liga tion
C adangan kerugian

penu runan nilai
p iu tang usaha 304 304

A llo w a n ce fo r
im p a irm e n t loses o f trade

rece ivab les
Beban bunga ob ligasi

w a jib konvers i (10 .077) - 10.077 - - -
F in a n ce cos t fro m m a n d a to ry

co nve rtib le no tes

Sub-jumlah (4.974) 397 10.077 706 - 6.206 Sub-total

Entitas Anak
Sub-jum lah 38 .692 2.660 - 3 .917 - 45 .269

Subsidiaries
S u b -to ta l

Jumlah 33.718 3.057 10.077 4.623 - 51.475 Total

61

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

13. PERPAJAKAN (lanjutan) 13. TAXATION (continued)
d. Aset (Liabilitas) Pajak Tangguhan (lanjutan) d. Deferred Tax Asset (Liability) (continued)

31 Desember 2017/December 31, 201 7

Manfaat (Beban) Pajak
Penghasilan Tangguhan/

D e fe rre d In c o m e T a x B e n e f it
(E xp e n se)

S a ld o A w a l/
B e g in n in g

B a la n c e

T a h u n
B e r ja la n /

C u r re n t Y e a r
P e n y e s u a ia n /
A d ju s tm e n t

P e n g h a s ila n
K o m p re h e n s if

L a in /O th e r
C o m p re h e n s iv e

In c o m e

Bagian
Ekuitas/
E q u ity
P o r t io n

S a ld o A k h ir /
E n d in g

B a la n c e

Perusahaan
L iab ilitas im balan

pascake rja 1.561 1.826 1.412 4.799

T h e C o m p a n y
P o st-em p loym en t

bene fits ob liga tion
C adangan kerugian

penu runan nilai
p iu tang usaha 306 (2) 304

A llo w a n ce fo r
im p a irm e n t losses o f trade

rece ivab les
Beban bunga ob ligasi

w a jib konvers i - 1.314 - - (11 .391) (10 .077)
F in a n ce cos t fro m m a n d a to ry

c o n ve rtib le no tes

Sub-jumlah 1.867 3.138 - 1.412 (11.391) (4.974) S u b - to ta l

Entitas Anak
Sub-jum lah 31 .732 85 (119) 6 .994 - 38 .692

S u b s id ia r ie s
S u b -to ta l

Jumlah 33.599 3.223 (119) 8.406 (11.391) 33.718 T o ta l

Manajemen berkeyakinan bahwa aset pajak
tangguhan di atas dapat dipulihkan di masa
yang akan datang.

e. Program Pengampunan Pajak
Undang-undang Pengampunan Pajak No. 11
Tahun 2016 (UU Pengampunan Pajak) telah
disahkan dan diundangkan oleh Pemerintah
Republik Indonesia yang berlaku efektif pada
1 Juli 2016.

Pengampunan Pajak adalah penghapusan
pajak yang seharusnya terutang, tidak dikenai
sanksi administrasi perpajakan dan sanksi
pidana di bidang perpajakan dengan cara
mengungkap harta dan membayar uang
tebusan sebagaimana diatur dalam undang-
undang ini.
Pengampunan pajak diberikan atas kewajiban
perpajakan sampai dengan akhir tahun pajak
terakhir, yaitu tahun pajak yang berakhir pada
jangka waktu 1 Januari sampai dengan
31 Desember 2015, melalui pengungkapan
harta dengan mengunakan Surat Pernyataan
Harta untuk Pengampunan Pajak (SPHPP).

Perusahaan dan beberapa entitas anak
mengikuti Program Pengampunan Pajak tahun
2016 (periode pertama dan kedua) dan 2017
(periode ketiga) untuk mengungkapkan aset,
berupa kas, aset tetap dan uang muka, masing-
masing sejumlah Rp169.528, Rp241.831 dan
Rp44.077, yang sebelumnya tidak dilaporkan
dalam Surat Pemberitahuan Tahunan Pajak
Penghasilan Badan 2015. Selain itu,
Perusahaan juga mengungkapkan aset berupa
kepemilikan pada entitas-entitas anak (Catatan
1b).

The management believes that deferred tax
assets are recoverable in the future year.

e. Tax Amnesty Program
Tax Amnesty Law No. 11 Year 2016 (Tax
Amnesty Law) was passed and ratified by the
Government of Indonesia which is effective
July 1, 2016.

Tax Amnesty is a waiver of tax due,
administration sanctions, and tax crime
sanctions which can be granted by paying
Redemption Money (Uang Tebusan) as
stipulated in this law.

The Tax Amnesty is granted on tax obligations
which have not been paid or fully settled by
taxpayers up to the latest fiscal year, which
ended within January 1, 2015 up to December
31, 2015, through assets declared using the
Assets Declaration Letter for Tax Amnesty
(Surat Pernyataan Harta untuk Pengampunan
Pajak/SPHPP).
The Company and several Subsidiaries
participated in Tax Amnesty Program in 2016
(first and second period) and in 2017 (third
period) to declare assets, consist of cash, fixed
assets and advances, each amounted to
Rp169,528, Rp241,831 and Rp44,077,
respectively, which previously were not reported
in their 2015 Annual Corporate Income Tax
Return. In addition, the Company also declared
assets in form of investments in subsidiaries
(Note 1b).

62

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

13. PERPAJAKAN (lanjutan)

e. Program Pengampunan Pajak (lanjutan)

Uang tebusan yang dibayarkan ke Kantor Pajak
dibebankan pada laba rugi konsolidasian tahun
2 0 1 7 A set yang diungkapkan dalam
P engam punan P ajak tidak diakui sebagai aset
untuk tujuan akuntansi dalam laporan keuangan
konsolidasian.

13. TAXATION (continued)

e. Tax Amnesty Program (continued)

The redemption money paid to Tax Office were
charged to 2017 consolidated profit or loss.
Assets disclosed in Tax Amnesty are not
recognized as assets for accounting purpose in
the consolidated financial statements.

14. AKRUAL

Akun ini terdiri dari:

14. ACCRUED EXPENSES

This account consists of:

30 Juni 2017/ 31 Desember 2017/
June 30, 2017 December 31, 2017

Jasa profesional 1.026 7.674 Professional fee
Utilitas 1.343 2.556 Utilities
Beban bunga 489 4.668 Interest expenses
Sewa 18 143 Rent
Lainnya 91 5.689 Others

Jumlah 2.967 20.730 Total

UTANG BANK 15. BANK LOANS

Akun ini terdiri dari: This account consists of:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Utang bank jangka pendek Short-term bank loan
PT Bank DBS Indonesia - 316.338 PT Bank DBS Indonesia
PT Bank Mandiri (Persero) PT Bank Mandiri (Persero)

Tbk - 145.000 Tbk
PT Bank Multiarta Sentosa PT Bank Multiarta Sentosa

(MAS) - 125.000 (MAS)

Biaya penerbitan - (1.456) Issuance cost
Sub-jumlah - 584.882 Sub-total
Utang bank jangka panjang Long-term bank loan

Kredit Investasi (KI) Credit Investment (KI)
PT Bank Pan Indonesia Tbk 394.302 241.029 PT Bank Pan Indonesia Tbk
PT Bank Negara Indonesia PT Bank Negara Indonesia

(Persero) Tbk 225.238 83.550 (Persero) Tbk
PT Bank Multiarta Sentosa PT Bank Multiarta Sentosa

(MAS) 171.012 86.575 (MAS)
PT Bank Mandiri (Persero) PT Bank Mandiri (Persero)

Tbk 37.202 45.896 Tbk
PT BPD Sumatera PT BPD Sumatera Selatan

Selatan dan Bangka Belitung 18.149 22.505 dan Bangka Belitung
PT Bank Danamon Indonesia PT Bank Danamon Indonesia

Tbk 12.183 15.583 Tbk
PT Bank Rabobank PT Bank Rabobank

International Indonesia - 30.960 International Indonesia
PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia

(Persero) Tbk - 18.893 (Persero) Tbk

Sub-jumlah 858.086 544.991 Sub-total

63

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

15. UTANG BANK (lanjutan)

Dikurangi bagian jangka pendek
PT Bank DBS Indonesia
PT Bank Mandiri (Persero)

Tbk
PT Bank Multiarta Sentosa

(MAS)

Sub-jumlah

Dikurangi bagian yang jatuh tempo
dalam waktu satu tahun

30 Juni 2018/
June 30, 2018

15. BANK LOAN (continued)

31 Desember 2017/
December 31, 2017

(315.393)

(144.711)

(124.778)

(584.882)

Less current maturities bank
loan

PT Bank DBS Indonesia
PT Bank Mandiri (Persero)

Tbk
PT Bank Multiarta Sentosa

(MAS)
Sub-total

(125.921) _____________ (111.123) Less current maturities

Bagian jangka panjang 732.165 433.868 Long-term portion

Fasilitas pinjaman yang dimiliki oleh Grup adalah The loan facilities owned by the Group are as
sebagai berikut: follows:

Entitas/
Entity

Bank/
Bank

Fasilitas Kredit/
Credit Facility

Limit/Limit
(Rp)

Tanggal Perjanjian/
Date of agreement

Jatuh Tempo/
Due date

Perusahaan/ 17 Desember 2014 / 17 Desember 2019 /
the Company MAS PDA 17.000 December 17, 2014 December 17, 2019

10 April 2015 / 10 April 2020 /
10.000 April 10, 2015 April 10, 2020

11 November 2015 / 11 November 2018 /
5.000 November 11, 2015 November 11, 2018

11 Januari 2017 / 11 Januari 2022 /
24.250 January 11, 2017 January 11, 2022

30 Juni 2016 / 30 Juni 2019 /
10.000 June 30, 2016 June 30, 2019

4 Agustus 2017/ 4 Agustus 2018/
MAS PDA 125.000 August 4, 2017 August 4, 2018

26 September 2017/ 26 September 2018/
Mandiri KMK 145.000 September 26, 2017 September 26, 2018

9 September 2017/ 9 September 2018/
DBS 325.000 September 9, 2017 September 9, 2018

20 Mei 2018/ 20 Mei 2023/
Sejahtera MAS KI 108.900 May 20, 2018 May 20, 2023

26 Mei 2016 / 26 Mei 2021 /
M Daan Mogot BNI KI 30.000 May 26, 2016 May 26, 2021

1 Desember 2015 / 1 Desember 2019 /
15.000 December 1, 2015 December 1, 2019

26 Oktober 2017 / 26 Oktober 2025 /
35.000 October 26, 2017 October 26, 2025

19 Maret 2018 / 19 Maret 2026 /
50.000 March 19, 2018 March 19, 2026

10 Desember 2015 / 10 Desember 2020 /
M Bogor Mandiri KI 20.000 December 10, 2015 December 10, 2020

26 September 2017/ 26 September 2022/
10.000 September 26, 2017 September 26, 2022

6 Juni 2018/ 6 Juni2021/
M Pasteur Panin KI 17.000 June 6, 2018 June 6, 2021

6 Juni 2018/ 6 Juni 2023/
6.000 June 6, 2018 June 6, 2023

6 Juni 2018/ 6 Juni 2023/
10.000 June 6, 2018 June 6, 2023

5 Agustus 2016/ 5 Agustus 2022/
M Malang Panin PJP 27.500 August 5, 2016 August 5, 2022

27 Juni 2016/ 27 Juni 2022/
M Sukabumi Panin PJP 10.900 June 27, 2016 June 27, 2022

8 Maret 2017 / 8 March 2024 /
M Tangerang Panin PJP 14.800 March 8, 2017 March 8, 2024

8 Maret 2017 / 8 March 2024 /
Panin PJP 15.000 March 8, 2017 March 8, 2024

1 Desember 2015 / 1 Desember 2020 /
M Grand Bekasi BNI KI 30.000 December 1, 2015 December 1, 2020

26 Mei 2016 / 26 Mei 2021 /
KI 15.000 May 26, 2016 May 26, 2021

64

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

15. UTANG BANK (lanjutan) 15. BANK LOAN (continued)

Fasilitas pinjaman yang dimiliki oleh Grup adalah
sebagai berikut (lanjutan):

The loan facilities owned by the Group are as
follows (continued):

Entitas/
Entity Bank

Fasilitas Kredit/
Credit Facility

Limit/Limit
(Rp)

Tanggal Perjanjian/
Date of agreement

Jatuh Tempo/
Due date

7.000 2 Maret 2018 / 2 Maret 2023 /
M Arcamanik Panin PJM March 2, 2018 March 2, 2023

20.000 2 Maret 2018 / 2 Maret 2023 /
PJM March 2, 2018 March 2, 2023

3.000 2 Maret 2018 / 2 Maret 2023 /
PJM March 2, 2018 March 2, 2023

26 Oktober 2017/ 26 Oktober 2022/
M Galaxy BNI KI 20.000 October 26, 2017 October 26, 202

28 November 2015/ 28 November 2022/
KI 25.000 November 26, 2015 November 28, 2022

15 Januari 2016/ 15 Januari 2023/
M Palembang Sumsel KI 30.000 January 15, 2016 January 15, 2023

1 Juli 2016/ 1 July 2021/
M Ciputat Panin PJM 5.300 July 1, 2016 July 1, 2021

1 Juli 2016/ 1 July 2021/
Panin PJM 9.700 July 1, 2016 July 1, 2021

7 Juni 2016/ 7 Juni2021/
M Cileungsi Panin PJM 13.800 June 7, 2016 June 7, 2021

7 Juni 2016/ 7 Juni2021/
Panin PJM 4.000 June 7, 2016 June 7, 2021

7 Juni 2016/ 7 Juni2021/
Panin PJM 3.000 June 7, 2016 June 7, 2021

13 Februari 2015/ 13 Februari 2021/
M Serpong MAS PDA 12.000 February 13, 2015 February 13, 2021

19 Mei 2016/ 19 Mei 2021/
M Ciruas Mandiri KI 15.000 May 19, 2016 May 19, 2021

12 Mei 2015/ 12 Mei 2020/
M Yogya MAS PDA 13.500 May 12, 2015 May 12, 2020

19 Agustus 2015/ 19 Agustus 2021/
M Bitung Mandiri KI 14.000 August 19, 2015 August 19, 2021

13 Juli 2016/ 13 Juli 2023/
M Makassar Danamon KAB 17.000 July 13, 2016 July 13, 2023

29 Januari 2016/ 29 Januari 2026/
M Balikpapan Panin PJP 12.000 January 29, 2016 January 29, 2026

29 Januari 2016/ 29 Januari 2026/
Panin PJP 12.000 January 29, 2016 January 29, 2026

26 September 2016/ 26 September 2024/
M Medan Panin PJP 32.000 September 26, 2016 September 26, 2024

9 Agustus 2016/ 9 Agustus 2023/
M Purwokerto Panin PJP 13.200 August 9, 2016 August 9, 2023

6 September 2016/ 6 September 2024/
M Padang Panin PJP 20.000 September 6, 2016 September 6, 2024

18 April 2017/ 18 April 2027/
M Samarinda Panin KI 14.500 April 18, 2017 April 18, 2027

PDA : Pinjaman Dengan Angsuran PDA : Pinjaman Dengan Angsuran
KMK : Kredit Modal Kerja
KI : Kredit Investasi
PJP : Pinjaman Jangka Panjang
PJM : Pinjaman Jangka Menengah
PAB : Pinjaman Angsuran Berjangka
KAB : Kredit Angsuran Berjangka

Suku bunga pinjaman dari bank-bank di atas
berkisar antara 9,25% sampai dengan 12,50%
untuk 30 Juni 2018 ,antara 9,25% sampai dengan
12,50% untuk 30 Juni 2017. Suku bunga pinjaman
tersebut akan ditinjau secara berkala oleh pihak
Bank.

KMK : Kredit Modal Kerja
K I: Kredit Investasi

PJP : Pinjaman Jangka Panjang
PJM: Pinjaman Jangka Menengah

PAB : Pinjaman Angsuran Berjangka
KAB : Kredit Angsuran Berjangka

The interest rate for the above mentioned bank
loans are ranging between 9.25% to 12.50% in June
30, 2018 from 9.25% to 12.50% in June 30, 2017,.
These interest rates will be reviewed on a periodical
basis by the Banks.

65

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

15. UTANG BANK (lanjutan) 15. BANK LOAN (continued)

Fasilitas pinjaman tersebut diatas dijamin dengan Facilities are secured by collaterals as follows:
jaminan sebagai berikut:

Nam a Perusahaan/ Jenis agunan/
Name of the Company Collateral tipe

Perusahaan / the Company
M Sejahtera
M Daan Mogot
M Bogor
M Pasteur
M Malang
M Sukabumi
M Tangerang
M Grand Bekasi
M Arcamanik
M Galaxy
M Palembang
M Ciputat
M Cileungsi
M Serpong
M Solo
M Ciruas
M Yogya
M Bitung
M Makassar
M Balikpapan
M Medan
M Purwokerto
M Padang

Pembatasan-pembatasan Pinjaman

Berdasarkan perjanjian atas pinjaman-pinjaman di
atas, Grup harus mematuhi batasan-batasan
tertentu, antara lain untuk memperoleh persetujuan
tertulis dari pemberi pinjaman sebelum melakukan
tindakan-tindakan tertentu seperti: mengadakan
penggabungan usaha, pengambilalihan, likuidasi
atau perubahan status serta Anggaran Dasar,
mengurangi modal dasar, diterbitkan dan disetor
penuh, merubah pemegang saham dan susunan
pengurus; pembatasan dalam pemberian pinjaman
kepada pihak ketiga dan pemegang saham;
penjaminan negatif, dengan beberapa
pengecualian khusus; pembatasan dalam
mengubah aktivitas utama dan mengumumkan dan
membayar dividen melebihi persentase tertentu dari
laba neto konsolidasian; melunasi hutang kepda
pemegang saham, menjaminkan dan mengalihkan
aset, dan harus mematuhi rasio-rasio keuangan
tertentu.

Tanah dan bangunan dan gadai saham /
land, buildings and share collateral

Tanah dan bangunan / land and buildings
Tanah dan bangunan / land and buildings
Tanah dan bangunan / land and buildings
Tanah dan bangunan / land and buildings

Tanah / land
Tanah / land
Tanah / land
Tanah / land

Tanah dan bangunan / land and buildings
Tanah / land

Tanah dan bangunan / land and buildings
Tanah / land
Tanah / land

Tanah dan bangunan / land and buildings
Tanah / land

Tanah dan bangunan / land and buildings
Tanah / land
Tanah / land
Tanah / land
Tanah / land
Tanah / land
Tanah / land
Tanah / land

Debt Covenants

Under its loan agreements, the Group is subjected to
various covenants, among others to obtain written
approval from the lenders before entering into certain
actions such as: conducting mergers, acquisitions,
liquidation or changing in status and amending Articles
of Association, reducing the authorized, issued and
fully paid capital, changing the shareholders and
composition of board of directors; restrictions on
lending money to third parties and shareholders;
providing negative pledges, with certain exceptions;
restrictions in change of core business activities and
declaring and paying dividends in excess of a certain
percentage of consolidated net income, settling its
debts to shareholders, pledging and transferring the
assets, and requirement to comply with certain financial
ratios.

66

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

15. UTANG BANK (lanjutan)

Pembatasan-pembatasan atas Pinjaman (lanjutan)

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
manajemen berpendapat Grup telah mematuhi
pembatasan atas utang bank, kecuali Perusahaan
dan beberapa entitas anak melakukan perubahan
terhadap Anggaran Dasar, diantaranya merubah
pemegang saham dan susunan pengurus, serta
melakukan pembayaran dividen. Namun hal ini
telah dikomunikasikan ke Bank dan telah
memperoleh surat pernyataan pelepasan tuntutan
dari pihak Bank.

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
Grup telah memenuhi semua rasio keuangan yang
dipersyaratkan dalam perjanjian pinjaman.

16. WESEL BAYAR JANGKA MENENGAH

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
akun ini merupakan wesel bayar jangka menengah
Perusahaan masing- masing sebesar Rp7.086 and
Rp147.829.

Sesuai dengan Akta Perjanjian Penerbitan dan
Penunjukan Agen Pemantau Medium Term Notes
1 Medikaloka Hermina Tahun 2017 No. 93,
tanggal 31 Agustus 2017, yang dibuat di hadapan
Arry Supratno, S.H., notaris di Jakarta, antara
Perusahaan dan PT Mandiri Sekuritas,
Perusahaan menerbitkan surat utang jangka
menengah dengan cara penempatan secara
terbatas (private placement) dengan jumlah
Rp150.000. Tingkat bunga sebesar 8,50% per
tahun dengan pembayaran bunga setiap 3 bulan
sejak tanggal 15 September 2017. Obligasi ini
akan jatuh tempo pada tanggal 20 September
2018.

Perusahan telah melakukan pelunasan sebesar
Rp140.743 pada tahun 2018.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

15. BANK LOAN (continued)

Debt Covenants (continued)

As of June 30, 2018 and December 31, 2017,
management is at opinion that the Group is in
compliance with the debt covenants, except that the
Company and certain subsidiaries changed its Articles
of Association, among others changed the
shareholders and composition of board of directors,
and paid dividends, however, these matters have been
communicated to the Bank and waiver letters have
been obtained accordingly.

As of June 30, 2018 and December 31, 2017, the Group
has complied with all financial ratios required to be
maintained under the agreements.

16. MEDIUM TERM NOTE

As of June 30, 2018 and December 31, 2017, this
account represents medium term note the Company
amounting to Rp7,086 and Rp147,829, respectively.

In accordance with the Deed of Agreement on the
Issuance of Agent Monitors Medium Term Notes 1
Medikaloka Hermina on 2017 No. 93, dated
August 31, 2017, made in presence of Arry Supratno,
S.H., a notary in Jakarta, between the Company and PT
Mandiri Sekuritas, the Company issued medium term
notes by means of a private placement with the amount
of Rp150,000. The interest rate is 8.50% per annum
with interest payment every 3 months from September
15, 2017. This note will be due on September 20, 2018.

The Company had repaid Rp140,743 in 2018.

67

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

17. OBLIGASI KONVERSI DAN OBLIGASI
WAJIB KONVERSI
Akun ini terdiri dari:
Apollo Aurora (Singapore) Pte. Ltd.

Pada tanggal 31 Desember 2017, akun ini
merupakan obligasi wajib konversi Perusahaan
sebesar Rp113.484.

Sesuai dengan Perjanjian Pembelian Obligasi
Wajib Konversi (Mandatory Convertible Note
Purchase Agreement) tertanggal 12 Juni 2017,
Apollo Aurora (Singapura) Pte. Ltd. setuju untuk
memberikan pinjaman kepada Perusahaan
sebesar Rp 150.000 dalam bentuk obligasi yang
dapat dikonversi. Jumlah Pinjaman berdasarkan
Perjanjian Obligasi Wajib Dikonversi akan tunduk
pada pro rata hak partisipasi yang dimiliki oleh PT
Citra Artha Nirmaya dan Andira Cordata Sdn.
Bhd, berdasarkan Perjanjian Pembelian Obligasi
yang Dapat Ditukar tertanggal 21 April 2017 dan
17 Mei 2017 dan MHAI Master (Singapura) Pte.
Ltd sesuai dengan Perjanjian Pembelian Obligasi
Yang Wajib Ditukar tertanggal 5 April 2017.
Tanggal jatuh tempo pinjaman adalah tanggal 1
Januari 2021 apabila IPO Perusahaan belum
terjadi sebelum tanggal tersebut, atau pada
tanggal dimana Pengambil Bagian melakukan
konversi atas obligasi menjadi saham biasa
Perusahaan apabila IPO Perusahaan telah terjadi
sebelum tanggal 1 Januari 2021. Rasio konversi
yang akan digunakan dihitung dengan formula
tertentu berdasarkan EBITDA Grup. Bunga yang
wajib dibayarkan atas obligasi ini dihitung
berdasarkan formula tertentu yang
memperhitungkan deviden yang dibayarkan ke
pemegang saham Perusahaan. Total beban
bunga yang timbul selama tahun 2018 dan 2017
adalah masing-masing sebesar Rp36.516
Rp5.598, yang setara dengan suku bunga 1,61%.
Sedangkan suku bunga efektif untuk Utang Wajib
Konversi adalah sebesar 11,43%

Di Mei 2018, seluruh obligasi ini telah
dikonversikan ke modal saham Perusahaan
bertepatan dengan pencatatan Perusahaan di
Bursa Efek Tertanggal 16 Mei 2018.

17. CONVERTIBLE NOTES AND MANDATORY
CONVERTIBLE NOTES
This account consists of:
Apollo Aurora (Singapore) Pte. Ltd.

As of December 31, 2017, this account represents
mandatory convertible notes the Company
amounting to Rp113,484.

In accordance with the Mandatory Convertible Note
Purchase Agreement dated June 12, 2017, Apollo
Aurora (Singapore) Pte. Ltd. agreed to grant a loan
to the Company amounting to Rp 150,000 in the
form of a convertible note. The amount of the loan
under the Mandatory Convertible Note Purchase
Agreement was subject to the pro rata preemptive
rights or participation rights held by PT Citra Artha
Niramaya and Andira Cordata Sdn. Bhd., pursuant
to the Exchangeable Note Purchase Agreements
dated 21 April 2017 and 17 May 2017 and MHAI
Master (Singapura) Pte. Ltd. pursuant to the
Mandatory Exchangeable Note Purchase
Agreement dated April 5, 2017. The maturity date
is either January 1, 2021 if the Company has not
conducted an IPO by that time, or the date of the
conversion of the note into ordinary shares if an IPO
of the Company is conducted before January 1,
2021, whichever is earlier. The conversion ratio that
will be used were calculated based on the Group’s
EBITDA. The interest payable under this Mandatory
Convertible Note Purchase Agreement will be
calculated based on a certain formula, which takes
into account the dividend declared to the ordinary
shareholders of the Company. Total interest
expense incurred in 2018 and 2017 amounted to
Rp36,516 and Rp5,598, respectively, which equal
to interst rate of 1.61%. While the effective interest
rate for this Mandatory Convertible Notes are
11.43%.

In May 2018, the bonds have been fully converted
into the Company’s share capital, at the same time
when the Company’s share were listed in the
Indonesian Stock Exchange on May 16, 2018.

68

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

17. OBLIGASI KONVERSI DAN OBLIGASI
WAJIB KONVERSI (lanjutan)

Andira Cordata Sdn. Bhd.

Pada tanggal 31 Desember 2017, akun ini
merupakan obligasi wajib konversi Perusahaan
sebesar Rp10.807.

Sesuai dengan Akta perjanjian Pembelian Obligasi
Wajib Konversi (Mandatory Convertible Note
Purchase Agreement) tertanggal 2 Agustus 2017
dengan Notaris Humberg Lie, S.H., S.E., M.Kn,
Andira Cordata Sdn. Bhd setuju memberikan
pinjaman kepada Perusahaan sebesar Rp14.600
dalam bentuk obligasi yang dapat dikonversi.
Jumlah Pinjaman berdasarkan Perjanjian Obligasi
Wajib Dikonversi akan tunduk pada pro rata hak
untuk berpartisipasi yang dimiliki oleh PT Citra Artha
Nirmaya dan MHAI Master (Singapura) Pte. Ltd
sesuai dengan Perjanjian Pembelian Obligasi Yang
Wajib Ditukar tertanggal 5 April 2017. Tanggal jatuh
tempo pinjaman adalah tanggal 1 Januari 2021
apabila IPO Perusahaan belum terjadi sebelum
tanggal tersebut, atau pada tanggal dimana
Pengambil Bagian melakukan konversi atas obligasi
menjadi saham biasa Perusahaan apabila IPO
Perusahaan telah terjadi sebelum tanggal
1 Januari 2021. Rasio konversi yang akan
digunakan dihitung dengan formula tertentu
berdasarkan EBITDA Grup.

Bunga yang wajib dibayarkan atas obligasi ini
dihitung berdasarkan formula tertentu yang
memperhitungkan deviden yang dibayarkan ke
pemegang saham Perusahaan. Jumlah beban
bunga yang timbul selama tahun 2018 dan 2017
adalah masing-masing sebesar Rp3.793 dan
Rp361, yang setara dengan suku bunga 1,63%.
Sedangkan suku bunga efektif untuk Utang Wajib
Konversi adalah sebesar 11,43%

Di Mei 2018, seluruh obligasi ini telah dikonversikan
ke modal saham Perusahaan bertepatan dengan
pencatatan Perusahaan di Bursa Efek Tertanggal
16 Mei 2018.

17. CONVERTIBLE NOTES AND MANDATORY
CONVERTIBLE NOTES (continued)

Andira Cordata Sdn. Bhd.

As of December 31, 2017, this account represents
mandatory convertible notes the Company
amounting to Rp10,807.

In accordance with the deed of Mandatory Convertible
Note Purchase Agreement dated August 2, 2017
prepared by Notary Humberg Lie, S.H., S.E., M.Kn,
Andira Cordata Sdn. Bhd. agreed to grant a loan to
the Company amounting to Rp14,600 in the form of a
convertible note. The amount of the loan under the
Mandatory Convertible Note Purchase Agreement
was subject to the pro rata preemptive rights held by
PT Citra Artha Niramaya and MHAI Master
(Singapore) Pte. Ltd. pursuant to the Mandatory
Exchangeable Note Purchase Agreement dated April
5, 2017. The maturity date is either January 1, 2021
i f the Company has not conducted an IPO by that
time, or the date of the conversion of the note into
ordinary shares if an IPO of the Company is
conducted before January 1, 2021, whichever is
earlier. The conversion ratio that will be used were
calculated based on the Group’s EBITDA. The
interest payable under this Mandatory Convertible
Note Purchase Agreement will be calculated based
on a certain formula, which takes into account the
dividend declared to the ordinary shareholders of the
Company.

Total interest expense incurred in 2018 and 2017
amounted to Rp3,793 and Rp361, respectively,
which equal to interst rate of 1.63%. While the
effective interest rate for this Mandatory Convertible
Notes are 11.43%.

In May 2018, the bonds have been fully converted
into the Company’s share capital, at the same time
when the Company’s share were listed in the
Indonesian Stock Exchange on May 16, 2018.

69

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

17. OBLIGASI KONVERSI DAN OBLIGASI
WAJIB KONVERSI (lanjutan)

PT Sentul Cycling Klub

Pada tanggal 31 Desember 2017, akun ini
merupakan obligasi wajib konversi Perusahaan
sebesar Rp20.000.

Sesuai dengan Perjanjian Obligasi Konversi
(Convertible Note Agreement) tertanggal 28
Desember 2017, PT Sentul Cycling Klub setuju
memberikan pinjaman kepada Perusahaan
sebesar Rp20.000 dalam bentuk obligasi yang
dapat dikonversi menjadi 10.050.791 lembar
saham Perusahaan. Tanggal jatuh tempo
pinjaman adalah 9 bulan setelah tanggal
perjanjian tersebut. Pinjaman ini dikenakan suku
bunga sebesar 5,265%.

Di Mei 2018, seluruh obligasi ini telah
dikonversikan ke modal saham Perusahaan
bertepatan dengan pencatatan Perusahaan di
Bursa Efek Tertanggal 16 Mei 2018.

17. CONVERTIBLE NOTES AND MANDATORY
CONVERTIBLE NOTES (continued)

PT Sentul Cycling Klub

As of December 31, 2017, this account represents
mandatory convertible notes the Company
amounting to Rp20,000.

In accordance with the Convertible Note Agreement
dated December 28, 2017, PT Sentul Cycling Klub
agreed to grant a loan to the Company amounting to
Rp20,000 in the form of a convertible note to become
10,050,791Company’s shares. The due date of this
note is 9 months after the agreement date. This note
is charged with interest rate of 5.265%.

In May 2018, the bonds have been fully converted into
the Company’s share capital, at the same time when
the Company’s share were listed in the Indonesian
Stock Exchange on May 16, 2018.

18. UTANG SEWA PEMBIAYAAN

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
rincian pembayaran sewa minimum masa depan
dari utang sewa pembiayaan adalah sebagai
berikut:

18. OBLIGATION UNDER FINANCE LEASE

As of June 30, 2018 and December 31, 2017, the
details of future minimum lease payments of
obligation under finance lease are as follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Sampai dengan satu tahun 3.100 4.062 Within one year
Lebih dari satu tahun dan kurang dari More than one year and no

lima tahun 2.230 2.864 later than five years

Jumlah 5.330 6.926 Total

Dikurangi beban bunga yang belum Less amount applicable to
jatuh tempo 387 690 interest

Present value of minimum
Nilai sekarang atas pembayaran payments of obligation under

minimum utang sewa pembiayaan
Dikurangi bagian yang jatuh tempo

4.943 6.236 finance lease

dalam waktu satu tahun (2.586) (2.586) Less current maturities

Bagian jangka panjang 2.357 3.650 Long-term maturities

70

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

18. UTANG SEWA PEMBIAYAAN (lanjutan)

Pada tahun 2016, PT Medikaloka Internusa
(Entitas Anak) telah menandatangani beberapa
perjanjian sewa pembiayaan dan perjanjian jual
dan sewa kembali dengan PT BNI Multifinance,
pihak ketiga, di mana PT Medikaloka Internusa
menjual beberapa aset kepada PT BNI
Multifinance dan selanjutnya disewakan-kembali
kepada PT Medikaloka Internusa. Jangka waktu
sewa berkisar antara dua (2) hingga tiga (3) tahun
dengan tingkat bunga efektif 12,50% per tahun.
Utang sewa pembiayaan ini dijaminkan dengan
aset sewaan terkait.

18. OBLIGATION UNDER FINANCE LEASE
(continued)

In 2016, PT Medikaloka Internusa (Subsidiary) has
entered into finance lease aggrement and sale and
leaseback agreements with PT BNI Multifinance,
third party, whereas PT Medikaloka Internusa sold
several assets to PT BNI Multifinance and
subsequently leased back that such assets. The
lease terms ranging from two (2) to three (3) years
with effective interest rate 12.50% per annum. These
obligation under lease finance lease were
guaranteed by the related leased assets.

19. PENDAPATAN DITERIMA DIMUKA 19. UNEARNED REVENUE

Akun ini terdiri dari: This account consists of:
30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Deposit pasien 7.116 7.256
Sewa 221 8.317
Lainnya 4.050 5.341

Sub-jumlah 11.387 20.914
Porsi jangka pendek (9.993) (16.164)

Jumlah 1.394 4.750

Patient deposits
Rent

Others

Sub-total
Short-term portion

Total

20. IMBALAN PASCAKERJA 20. PO ST-EMPLO YEMENT BENEFIT

a. Liabilitas imbalan pascakerja a. Post-employement benefit obligation

Grup memiliki program imbalan pasti yang
didanai untuk mencakup seluruh karyawan
tetap. Program pensiun ini dikelola oleh DPLK
BNI. Pada tanggal 30 Juni 2018 Grup
mencatat liabilitas imbalan pascakerja
berdasarkan perhitungan internal yang
disiapkan manajemen dan 31 Desember 2017
Grup mencatat liabilitas imbalan pascakerja
berdasarkan perhitungan yang dilakukan oleh
aktuaris independen, PT RAS Actuarial
Consulting dengan tanggal laporan masing
9 Februari 2018.

The Group has a wholly funded defined benefit
plan covering substantially all of its regular
employees. This pension program maintained by
DPLK BNI. As of June 30, 2018, the Group records
post-employment benefits obligation based on
internal calculations prepared by management
and December 31, 2017, the Group records post­
employment benefits obligation based on
calculations performed by an independent actuary,
PT RAS Actuarial Consulting with report dated
February 9, 2018.

Usia pensiun normal
Tingkat kenaikan gaji

Tingkat bunga diskonto
Tingkat mortalitas

(Tabel Mortalitas Indonesia -
TMI)

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

55 tahun/years
6% pertahun/annum

7,25% per tahun/
annum

TMI 2011

55 tahun/years
6% pertahun/annum

7,25% per tahun/
annum

TMI 2011

Normal retirement age
Salary increase rate

Discounted rate
Mortality rate

(Indonesian Table Mortality -
TMI)

71

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

20. IMBALAN PASCAKERJA (lanjutan)

a. Liabilitas im balan pascakerja (lanjutan)

Jumlah yang diakui dalam laporan laba rugi
dan penghasilan kom prehensif lain
konsolidasian adalah sebagai berikut:

20. POST-EMPLOYEMENT BENEFIT (continued)

a. Post-employment benefit obligation (continued)

Amount recognized in the consolidated
statement of profit or loss and other
comprehensive are as follows:

30 Juni 2018/ 30 Juni 2018/
June 30, 2018 June 30, 2018

Biaya jasa kini 8.904 9.208 Current service cost
Biaya bunga neto 3.325 2.190 Net interest expense

Biaya imbalan pasti yang diakui Defined benefit costs
pada laba rugi 12.229 11.398 recognized in profit or loss

Kerugian (keuntungan) aktuaria Actuarial loss (gain) arising
atas perubahan asumsi from changes in financial
keuangan 11.939 9.882 assumption

Kerugian aktuaria atas Actuarial loss arising from
penyesuaian changes in financial
pengalaman 6.554 5.958 assumption

Biaya imbalan pasti yang diakui Defined benefit costs
dalam penghasilan recognized in other
komprehensif lain 18.493 15.840 comprehensive income

Jumlah 30.722 27.238 Total

Mutasi nilai kini liabilitas im balan pasti adalah Movements in the present value of the defined
sebagai berikut: benefit obligation are as follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Saldo awal liabilitas imbalan pasti Beginning balance defined
158.701 93.173 benefit obligation

Biaya jasa kini 8.904 18.415 Current service cost
Biaya bunga 3.325 3.858 interest expense

Effect of acquisitions,
Efek atas akuisisi, divestasi dan divestment and transfer of

transfer karyawan - 12.144 employees

Pengukuran kembali: Remeasurements.
Kerugian (keuntungan) aktuaria Actuarial loss (gain) arisin

atas perubahan asumsi from changes in financial
keuangan 11.939 21.707 assumption

Kerugian aktuaria atas Actuarial loss arising from
penyesuaian changes in financial
pengalaman 6.554 11.918 assumption

Pembayaran imbalan kerja (2.013) (2.514) Benefits paid

Saldo akhir liabilitas imbalan Ending balance defined
pasti 187.410 158.701 benefit obligation

72

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

20. IMBALAN PASCAKERJA (lanjutan)

a. Liabilitas im balan pascakerja (lanjutan)

20. POST-EMPLOYEMENT BENEFIT (continued)

a. Post-employment benefit obligation (continued)

Mutasi nilai w ajar aset program adalah sebagai Movements in the fair value of the plan assets are
berikut: as follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Saldo awal 62.093 43.870 Beginning balance
Reklasifikasi dari pensiun dibayar Reclassification from prepaid

dimuka - 3 pension
Pembayaran iuran 7.867 15.846 Contribution paid
Pembayaran imbalan kerja (2.013) (2.514) Benefits paid
Pendapatan bunga 2.108 4.455 Interest income
Rekonsiliasi saldo oleh Reconciliation balance by

Perusahaan - 1.935 Company
Imbal hasil aset program (752) (1.502) Return of plan assets

Saldo akhir 69.303 62.093 Ending balance

A set program ditem patkan pada pasar uang, Plan assets are placed in money market, time
deposito dan obligasi. deposits and obligation

Rincian liabilitas atas im balan pascakerja pada The details of post-employement benefits
tanggal laporan posisi keuangan konsolidasian obligation as at the consolidated statement of
adalah sebagai berikut: financial position date are as follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Nilai kini liabilitas Present value defined benefit
Imbalan pasti 187.410 158.701 obligation

Nilai wajar aset program dimuka (69.303) (62.093) Present value of plan assets
Jumlah liabilitas imbalan Total post-employment

pascakerja 118.107 96.608 benefit obligation

Analisis jatuh tem po yang diharapkan dari nilai Expected maturity analysis of present value of
kini kewajiban im balan pasti adalah sebagai defined benefits obligation are as follows:
berikut:

30 Juni 2018 / 31 Desember 2017 /
June 30, 2018 December 31, 2017

Kurang dari satu tahun 1.232 1.764 Less than a year
Antara satu dan dua tahun 1.992 2.853 Between one and two years
Antara dua dan lima tahun 13.591 19.464 Between two and five years
Lebih dari lima tahun 338.247 484.405 Beyond five years

Jumlah 355.062 508.486 Total

73

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

20. IMBALAN PASCAKERJA (lanjutan) 20. POST-EMPLOYEMENT BENEFIT (continued)
a. Liabilitas imbalan pascakerja (lanjutan) a. Post-employment benefit obligation (continued)

Sensitivitas keseluruhan liabilitas pensiun The sensitivity of the overall pension liability to
terhadap perubahan tertimbang asumsi dasar changes in the weighted principal
adalah sebagai berikut: assumptions is as follows:

Tingkat bunga
diskonto

Tingkat kenaikan
gaji

Tingkat kematian

Nilai kini liabilitas imbalan pasti/
Perubahan

asumsi/
Change in

assumption

Present value of deferred benefit
obligation

31 Desember 2017/
December 31, 2017

Kenaikan 1% / Increase 1% 138.545 Discount rate
Penurunan 1 % / Decrease 1% 179.924

Kenaikan 1% / Increase 1% 179.887 Salary growth rate
Penurunan 1 % / Decrease 1% 138.258

Kenaikan 1% / Increase 1% 157.672 Rate of mortality
Penurunan 1 % / Decrease 1% 157.146

Manajemen telah mereviu asumsi yang digunakan
dan berkeyakinan bahwa asumsi tersebut sudah
memadai. Manajemen berkeyakinan bahwa
liabilitas imbalan pascakerja tersebut telah
memadai untuk menutupi liabilitas imbalan
pascakerja Grup sesuai dengan yang disyaratkan
oleh Undang-Undang Ketenagakerjaan No.
13/2003.

The management has reviewed the
assumptions used and believes that these
assumptions are adequate. Management
beliees that the post-employment benefits
liability is sufficient to cover the Group’s post­
employment benefits liability in accordance
with the requirements of Labor Law No.
13/2003.

21. MODAL SAHAM, TAMBAHAN MODAL DISETOR,
LABA PER SAHAM DAN KEPENTINGAN
NONPENGENDALI

21. SHARE CAPITAL, ADDITIONAL PAID-IN
CAPITAL, EARNINGS PER SHARE AND
NON-CONTROLLING INTERESTS

Modal saham Share capital
Pada tanggal 30 Juni 2018 dan 31 Desember
2017, susunan pemegang saham dan
kepemilikannya menurut daftar pemegang saham
dari PT Datindo Entrycom, biro administrasi efek
adalah sebagai berikut:

As of June 30, 2018 and December 31, 2017,
the compositions of shareholders and its
ownership, according to the shareholder
register of PT Datindo Entrycom, share
registrar are as follow:

30 Juni 2018/June 30, 2018

Pemegang Saham

Jumlah Saham
Ditempatkan dan
Disetor Penuh/

Number of Shares
Issued and
Fully Paid

Persentase
Pemilikan/

Percentage of
Ownership (%)

Jumlah/
Total Shareholders

Komisaris (Catatan 1c)
Sudarsono 16.912 5,69 16.912

Commissioners (Note 1c)
Sudarsono

Husen Sutakaria 10.411 3,50 10.411 Husen Sutakaria
Direksi (Catatan 1 c)

Yulisar Khiat 34.989 11,77 34.989
Directors (Note 1c)

Yulisar Khiat
Binsar P Simorangkir 17.258 5,80 17.258 Binsar P Simorangkir
Hasmoro 11.317 3,81 11.317 Hasmoro

Kelompok pendiri
Non Widjajakusuma 21.716 7,30 21.716

Founder group
Non Widjajakusuma

Lydia Immanuel 17.102 5,75 17.102 Lydia Immanuel
HM Soepardiman 16.512 5,55 16.512 HM Soepardiman
Soedibjo Toeloes 16.502 5,55 16.502 Soedibjo Toeloes
Raden Endjun 15.098 5,08 15.098 Raden Endjun
Tjiptawati Budiharta 14.887 5,01 14.887 Tjiptawati Budiharta
Iskandar Wahidiyat 10.908 3,67 10.908 Iskandar Wahidiyat

Pemegang saham kurang
dari 5% 93.688 31,52 93.688

Shareholders less
than 5%

Jumlah 297.300 100,00 297.300 Total

74

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

21. MODAL SAHAM, TAMBAHAN MODAL DISETOR,
LABA PER SAHAM DAN KEPENTINGAN
NONPENGENDALI (lanjutan)

21. SHARE CAPITAL, ADDITIONAL PAID-IN
CAPITAL, EARNINGS PER SHARE AND NON­
CONTROLLING INTERESTS (continued)

31 Desember 2017 / December 31, 2017
Jumlah Saham

Pemegang Saham

Ditempatkan dan
Disetor Penuh/

Number of Shares
Issued and
Fully Paid

Persentase
Pemilikan/

Percentage of
Ownership (%)

Jumlah/
Total Shareholders

Komisaris (Catatan 1c)
Sudarsono 19.519 7,72 19.519

Commissioners (Note 1c)
Sudarsono

Husen Sutakaria 12.016 4,76 12.016 Husen Sutakaria
Direksi (Catatan 1c)

Yulisar Khiat 40.383 15,98 40.383
Directors (Note 1c)

Yulisar Khiat
Binsar P Simorangkir 19.918 7,88 19.918 Binsar P Simorangkir
Hasmoro 13.062 5,17 13.062 Hasmoro

Kelompok pendiri
Non Widjajakusuma 25.064 9,92 25.064

Founder group
Non Widjajakusuma

Lydia Immanuel 19.738 7,81 19.738 Lydia Immanuel
HM Soepardiman 19.057 7,54 19.057 HM Soepardiman
Soedibjo Toeloes 19.046 7,54 19.046 Soedibjo Toeloes
PT Citra Artha

Niramaya 17.689 7,00 17.689
PT Citra Artha
Niramaya

Raden Endjun 17.426 6,90 17.426 Raden Endjun
Tjiptawati Budiharta 17.182 6,80 17.182 Tjiptawati Budiharta
Iskandar Wahidiyat 12.589 4,98 12.589 Iskandar Wahidiyat

Jumlah 252.689 100,00 252.689 Total

Berdasarkan Rapat Umum Pemegang Saham
(RUPS) Perusahaan tanggal 17 April 2017 yang
dinyatakan dengan Akta Notaris Risbert, S.H., M.H,
No. 18 mengenai peningkatan modal dasar dan
modal disetor, modal saham dasar dan setor
Perusahaan telah meningkat menjadi Rp 235.000.
Perubahan tersebut telah mendapat persetujuan dari
Menteri Hukum dan Hak Asasi Manusia
Republik Indonesia tanggal 18 April 2017
No. AHU-0008844.AH.01.02.TAHUN 2017.

Berdasarkan Rapat Umum Pemegang Saham
(RUPS) Perusahaan tanggal 24 Mei 2017 yang
dinyatakan dengan Akta Notaris Risbert, S.H., M.H.,
No. 32 mengenai peningkatan modal dasar dan
modal disetor, modal saham dasar dan disetor
Perusahaan telah meningkat menjadi Rp 252.689.
Perubahan tersebut telah mendapat persetujuan dari
Menteri Hukum dan Hak Asasi Manusia Republik
Indonesia tanggal 2 Juni 2017 No. AHU-
011960.AH.01.02.TAHUN2017.

Based on the Company’s General Meeting of
Shareholders (RUPS) on April 17, 2017 by Notarial
Deed No. 18 of Risbert, S.H, M.H., The Company
increase its authorized and fully paid share capital, the
Company authorized and fully paid share capital has
increased became Rp 235,000. The amendment was
approved by Minister of Law and Human Rights of
Republic of Indonesia dated April 18, 2017 No. AHU-
0008844.AH.01.02.TAHUN 2017.

Based on the Company’s General Meeting of
Shareholders (RUPS) on May 24, 2017 by Notarial
Deed No. 32 of Risbert, S.H, M.H., dated December
28, 2016, regarding the increase in authorized and fully
paid share capital, the Company authorized and fully
paid share capital has increased became Rp 252,689.
The amendment was approved by Minister of Law and
Human Rights of Republic of Indonesia dated June 2,
2017 No. AHU-011960.AH.01.02.TAHUN2017.

75

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

21. MODAL SAHAM, TAMBAHAN MODAL DISETOR,
LABA PER SAHAM DAN KEPENTINGAN
NONPENGENDALI (lanjutan)

21. SHARE CAPITAL, ADDITIONAL PAID-IN
CAPITAL, EARNINGS PER SHARE AND
NON-CONTROLLING INTERESTS
(continued)

Tambahan modal disetor Additional paid-in capital

Tambahan modal disetor terdiri dari: Additional paid-in capital consist of:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Komponen ekuitas lain dari obligasi
wajib konversi - neto (Catatan 17) 174.036 34.174

Other equity component from
mandatory convertible bonds

(Note 17)

Selisih nilai
transaksi kombinasi
bisnis entitas sepengendali

(Catatan 1b) 222.769 222.769

Difference in Value of
Transactions of Business

Combinations of Entities under
Common Control (Catatan 1b)

Tambahan modal disetor 261.911 261.911 Additional paid in capital
Agio yang timbul dari penawaran

saham perdana 1.264.971 -
Premium on shares issued in

initial public offering
Biaya emisi saham (33.356) - Share issuance cost

Jumlah 1.890.331 518.854 Total

Agio saham merupakan agio saham yang diterima
dari PT Citra Artha Niramaya.

Additional paid-in capital represent share capital
subscription excess paid by PT Citra Artha
Niramaya.

Laba per saham dasar Basic earnings per share

Perhitungan laba per saham dasar untuk periode
yang berakhir pada 30 Juni 2018 dan 2017 adalah
sebagai berikut:

The computation of basic earnings per share in
period ended June 30, 2018 and 2017 are as
follows:

Laba Per Saham Dasar
Laba neto yang dapat
diatribusikan kepada
Pemilik Entitas Induk

Jumlah Rata-rata
Tertimbang Saham

per Saham
Nilai Laba
per saham Basic Earning Per

yang Beredar/ (Rupiah penuh)/ Share Net income
Weighted-average Earnings per attributable to

Laba Neto/ Number of Shares Share Amount Owners of the
Net Income Outstanding (in full Rupiah) Parent Company

Periode enam bulan yang
berakhir pada tanggal
30 Juni 2018 70.038 2.787.120.833

Six-month period
then ended

25 June 30, 2018

Periode enam bulan yang
berakhir pada tanggal
30 Juni 2017

Six-month period
then ended

70.603 199.000 354.785 June 30, 2017

Untuk periode yang berakhir pada 30 Juni 2018 dan
2017 tidak terdapat instrumen keuangan yang
berpotensi dilusi untuk perhitungan laba per saham.

For the period ended 30, 2018 and 2017 there are
no financial instruments which have potential
dilution on earnings per share.

76

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

MODAL SAHAM, TAMBAHAN MODAL DISETOR, 21. SHARE CAPITAL, ADDITIONAL PAID-IN
LABA PER SAHAM DAN KEPENTINGAN CAPITAL, EARNINGS PER SHARE AND
NONPENGENDALI (lanjutan) NON-CONTROLLING

(continued)
INTERESTS

Kepentingan Nonpengendali Non-Controlling Interests

Rincian kepentingan nonpengendali adalah sebagai The details of non-controlling interests are as
berikut: follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

M Internusa 51.761 50.242 M Internusa
MM Solo 34.891 32.105 MM Solo
M Sejahtera 27.346 25.375 M Sejahtera
M Balikpapan 22.047 22.906 M Balikpapan
MM Pasteur 20.910 22.795 MM Pasteur
M Makasar 19.633 24.220 M Makasar
M Medan 19.055 21.730 M Medan
M Daan Mogot 18.511 18.267 M Daan Mogot
MM Tangerang 17.603 18.232 MM Tangerang
MM Serpong 17.393 16.787 MM Serpong
MM Arcamanik 15.636 17.494 MM Arcamanik
M Bitung 13.971 14.948 M Bitung
MM Palembang 13.847 15.690 MM Palembang
M Ciruas 12.894 12.052 M Ciruas
M Pasteur 12.250 13.829 M Pasteur
M Yogyakarta 11.573 13.006 M Yogyakarta
M Husada 10.438 16.389 M Husada
M Malang 10.298 10.647 M Malang
M Galaxy 10.121 10.015 M Galaxy
MM Banyumanik 9.890 9.874 MM Banyumanik
M Arcamanik 9.774 9.854 M Arcamanik
M Banyumanik 8.938 8.681 M Banyumanik
M Grand Bekasi 8.673 8.767 M Grand Bekasi
MM Sukabumi 7.518 7.539 MM Sukabumi
M Ciputat 7.072 7.922 M Ciputat
M Tangerang 7.028 7.974 M Tangerang
M Bogor 6.886 8.400 M Bogor
MM Galaxy 6.258 7.239 MM Galaxy
MM Cileungsi 5.521 5.528 MM Cileungsi
M Palembang 5.281 5.144 M Palembang
M Pandanaran 5.138 4.839 M Pandanaran
M Cileungsi 5.129 4.840 M Cileungsi
MM Ciputat 4.318 5.763 MM Ciputat
MM Pandanaran 3.292 4.201 MM Pandanaran
MM Grand Bekasi 2.682 4.767 MM Grand Bekasi
M Sukabumi 1.268 1.354 M Sukabumi
M Investama 500 12.500 M Investama
M Padang 10 9 M Padang
M Purwokerto 5 8 M Purwokerto
Lain-lain 240 269 Others

Kepentingan nonpengendali 465.599 502.201 Non-controling interests

77

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

21. MODAL SAHAM, TAMBAHAN MODAL DISETOR,
LABA PER SAHAM DAN KEPENTINGAN
NONPENGENDALI (lanjutan)

21. SHARE CAPITAL, ADDITIONAL PAID-IN
CAPITAL, EARNINGS PER SHARE AND
NON-CONTROLLING INTERESTS
(continued)

Kepentingan Nonpengendali

Berikut adalah ringkasan informasi keuangan
entitas anak yang memiliki kepentingan
nonpengendali dalam jumlah material pada
tanggal 30 Juni 2018 dan 31 Desember 2017 dan
untuk tahun yang berakhir pada tanggal tersebut:

Non-Controlling Interests

Below are summary of subsidiaries’ financial
information of subsidiaries that have material
noncontrolling interests as of June 30, 2018
and December 31, 2017 and for the then
ended:

30 Juni 2018/June 30, 2018

Aset lancar
Aset tidak lancar

M Internusa MM Solo M Sejahtera

Current asset
Non-current asset

81.030
188.397

15.632
59.463

123.197
215.691

Jumlah aset 269.427 75.095 338.888 Total asset

Liabilitas jangka pendek 77.110 13.852 121.784 Current liabilities
Non-current

Liabilitas jangka panjang 42.284 10.146 113.912 liabilities

Jumlah liabilitas 119.394 23.998 235.696 Total liabilities
Jumlah ekuitas 150.033 51.097 103.192 Total equity

Teratribusi kepada: Attributable to:
Owners of parent

Pemilik entitas 98.272 16.205 75.845 entity
Kepentingan Non-controling

nonpengendali 51.761 34.892 27.347 interest

31 Desember 2017/December 31, 2017
M Internusa MM Solo M Sejahtera

Aset lancar 99.194 15.962 114.874 Current asset
Aset tidak lancar 196.737 58.424 112.081 Non-current asset

Jumlah aset 295.931 74.386 226.955 Total asset

Liabilitas jangka pendek 136.265 17.085 67.533 Current liabilities
Non-current

Liabilitas jangka panjang 14.036 10.146 67.151 liabilities

Jumlah liabilitas 150.301 27.231 134.684 Total liabilities
Jumlah ekuitas 145.630 47.155 92.271 Total equity

Teratribusi kepada: Attributable to:
Owners of parent

Pemilik entitas 95.388 15.050 66.897 entity
Kepentingan Non-controling

Nonpengendali 50.242 32.105 25.374 interest

78

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

PENDAPATAN NETO 22. NET REVENUES

Akun ini terdiri dari: This account consists of:

30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Rawat Inap Inpatient
Obat dan perlengkapan medis 297.622 236.549 Drugs and medical supplies
Layanan rawat inap 282.262 215.863 Inpatient services
Layanan tindakan 225.855 158.602 Medical operating service
Layanan penunjang medis dan Medical and diagnostic

diagnostik 102.621 94.187 support services
Jasa medis 73.915 51.683 Medical services
Administrasi dan lainnya 63.530 53.660 Administration and others
Diskon asuransi (1.715) (2.316) Insurance discounts

Sub-jumlah 1.044.090 808.228 Sub-total

Rawat Jalan Outpatient
Medical and diagnostic

Obat dan perlengkapan medis 362.112 307.145 support services
Layanan penunjang medis dan Medical and diagnostic

diagnostik 152.181 119.070 support services
Layanan poliklinik 105.638 97.304 Policlinic service
Layanan Instalasi Gawat Darurat 15.114 13.855 Emergency installation services
Jasa medis 13.530 10.946 Medical services
Administrasi dan lainnya 7.202 8.190 Administration and others

Sub-jumlah 655.777 556.510 Sub-total
Jumlah 1.699.867 1.364.738 Total

Selisih tarif paket (184.457) (82.944) Package rate difference

Neto 1.515.410 1.281.794 Net

Untuk periode enam bulan yang berakhir pada
30 Juni 2018 dan 2017, tidak terdapat transaksi
pendapatan yang dilakukan dengan satu pelanggan
dengan jumlah pendapatan kumulatif selama tahun
tersebut melebihi 10% dari penjualan neto.

Rincian pendapatan dari pihak-pihak berelasi
diungkapkan dalam Catatan 26

For the six-month period ended June 30, 2018 and
2017, there were no revenue to any customer with
annual cumulative amount exceeding 10% of the net
revenue.

The details of revenues earned from related parties
are disclosed in Note 26

79

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

23. BEBAN POKOK PENDAPATAN 23. COST OF REVENUES

Akun ini terdiri dari: This account consists of:

30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Obat dan perlengkapan medis 436.538 366.838 Drugs and medical supplies
Gaji dan kesejahteraan karyawan 212.439 171.927 Salaries and employee benefits
Penyusutan (lihat Catatan 9) 43.242 35.439 Depreciation (see Notes 9)
Biaya rujukan 38.781 36.576 Reference expense
Layanan penunjang medis 31.793 32.625 Medical and support services
Perbaikan dan pemeliharaan 26.264 14.899 Repairs and maintenance
Kamar rawat inap dan tindakan 23.195 12.948 Inpatient and operating rooms
Makanan dan minuman 18.735 17.249 Food and beverages
Beban poliklinik dan instalasi Policlinic and emergency

gawat darurat 16.710 21.652 installation expenses
Lain-lain 3.529 1.763 Others

Jumlah 851.226 711.916 Total

Untuk periode enam bulan yang berakhir pada
30 Juni 2018 dan 2017, terdapat transaksi
pembelian persediaan yang dilakukan dengan satu
pemasok dengan jumlah pembelian kumulatif
selama tahun tersebut melebihi 10% dari
pendapatan neto, yaitu kepada PT Medikaloka
Utama.

For the six month period ended June 30, 2018 and
2017, there were purchases of inventories from
supplier with annual cumulative purchase amount
exceeding 10% of the net revenue, being
PT Medikaloka Utama.

Rincian pembelian neto dari pihak-pihak berelasi
diungkapkan dalam Catatan 26.

The details of net purchases earned from related
parties are disclosed in Note 26

80

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

24. BEBAN USAHA 24. OPERATING EXPENSES

Akun ini terdiri dari: This account consists of:

30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Beban penjualan Selling expenses
Pemasaran dan iklan 7.867 6.223 Marketing and advertising
Lain-lain 7.887 4.825 Others

Jumlah beban penjualan 15.754 11.048 Total selling expense

General and administrative
Beban administrasi dan umum Expenses
Gaji dan tunjangan 267.960 206.520 Salaries and welfare
Penyusutan (Catatan 9) 49.717 28.995 Depreciations (Note 9)
Perbaikan dan pemeliharaan 45.386 43.150 Repairs and maintenance
Listrik, air dan telepon 21.102 28.106 Electricity, water and phone
Perlengkapan kantor 13.310 10.224 Office supplies
Imbalan pascakerja 12.229 11.398 Post-employment benefit
Pelatihan dan Pendidikan 10.663 8.032 Training and education
Transportasi 10.764 8.415 Transportation
Perizinan, retribusi dan Licenses, retributions and

perpajakan 8.364 2.785 taxation
Jasa professional 1.398 225 Professional fee
Cadangan kerugian penurunan Allowance for impairment

nilai piutang usaha losses of trade receivable
(Catatan 5) 932 1.611 (Note 5)

Lain-lain 14.094 23.054 Others

Jumlah beban administrasi Total general and
dan umum 455.919 372.515 administrative expense

Jumlah 471.673 383.563 Total

25. PENGHASILAN (BEBAN) USAHA LAIN-LAIN - 25. OTHER OPERATING INCOME (EXPENSES) - NET
NETO

Akun ini terdiri dari: This account consists of:

30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Penghasilan sewa
Laba penjualan aset tetap

4.907 1.151 Rent income
Gain on sale of fixed assets

(Catatan 9)
Rugi penghapusan aset tetap

220 - (Note 9)
Loss on disposal of fixed assets

(Catatan 9)
Pendapatan waralaba rumah

(1.656) (597) (Note 9)
Franchise income from new

sakit baru 9.211 2.361 hospital
Lain-lain 5.102 7.322 Others
Jumlah 17.784 10.237 Total

81

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

_______Kecuali Disebutkan Lain)______

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

26. INFORMASI PIHAK BERELASI 26. RELATED PARTIES INFORMATION

Dalam kegiatan usahanya, Grup melakukan
beberapa transaksi dengan pihak-pihak berelasi
yang dilakukan pada tingkat harga dan persyaratan
tertentu, dengan rincian sebagai berikut:

a. Piutang usaha

The Group, in its regular business, has transactions
with related parties which are conducted in certain
prices and terms, with the following details:

a. Trade receivables

30 Juni
2018/

June 30,
2018

Persentase*)/
Percentage*)

31 Desember
2017/

December 31,
2017

Persentase*)/
Percentage*)

Hermina Hospital Hermina Hospital
Group 91 0,00 722 0,02 Group

Koperasi Karyawan Koperasi Karyawan
Hermina 76 0,00 180 0,01 Hermina

PT Pembangun, PT Pembangun,
Pengelola dan Pengelola dan
Pemilik Menara Pemilik Menara
Proteksi Indonesia 42 0,00 160 0,01 Proteksi Indonesia

PT Medikaloka PT Medikaloka
Utama 10 0,00 526 0,02 Utama

PT Mitra Buaran PT Mitra Buaran
Sejahtera - 0,00 430 0,01 Sejahtera

Jumlah 219 0,00 2.018 0,07 Total

*) persentase terhadap total aset konsolidasian *) percentage to total consolidated assets

b.Piutang lain-lain b. Other receivables

31 Desember
30 Juni 2018/ Persentase*)/ 2017/ Persentase*)/
June 30, 2018 Percentage*) December 31, Percentage*)

2017
PT Pembangun, PT Pembangun,

Pengelola Pengelola dan
dan Pemilik Menara Pemilik Menara
Proteksi Indonesia 3.254 0,08 - - Proteksi Indonesia

PT Medikaloka PT Medikaloka
Utama 2.373 0,06 - - Utama

Hermina Hospital Hermina Hospital
Group 1.462 0,04 - - Group

Koperasi Karyawan Koperasi Karyawan
Hermina 1.126 0,03 197 0,01 Hermina

PT Medikaloka Mitra PT Medikaloka Mitra
Utama 66 0,00 - - Utama

Kelompok pendiri - - 8 0,00 Founder group
Jumlah 8.281 0,21 205 0,01 Total

*) persentase terhadap total aset konsolidasian *) percentage to total consolidated assets

82

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

26. INFORMASI PIHAK BERELASI (lanjutan]I 26. RELATED PARTIES INFORMATION (continued)

c. Piutang pihak berelasi c. Due from related parties

31 Desember
30 Juni 2018/ Persentase*)/ 2017/ Persentase*)/
June 30, 2018 Percentage*) December 31, Percentage*)

2017

PT Medikaloka PT Medikaloka
Utama 33.798 0,02 97.187 2,90 Utama

PT Medikaloka Mitra PT Medikaloka
Utama 1.661 0,04 16.047 0,48 Mitra Utama

Hermina Hospital Hermina Hospital
Group - - 9.260 0,28 Group

Jumlah 35.459 0,91 122.494 3,66 Total

*) persentase terhadap total aset konsolidasian *) percentage to total consolidated assets

d. Utang usaha d. Trade payables

31 Desember
30 Juni 2018/ Persentase*)/ 2017/ Persentase*)/
June 30, 2018 Percentage*) December 31, Percentage*)

2017
PT Medikaloka

PT Medikaloka Utama 27.692 1,88 53.081 2,22 Utama
PT Pembangun, PT Pembangun,

Pengelola Pengelola dan
dan Pemilik Menara Pemilik Menara
Proteksi Indonesia 14.233 0,97 13.904 0,58 Proteksi Indonesia

Koperasi Karyawan Koperasi Karyawan
Hermina 748 0,05 5.344 0,22 Hermina

Hermina Hospital Hermina Hospital
Group 288 0,02 3.535 0,15 Group

Yayasan Bhakti Yayasan Bhakti
Hermina 34 0,00 - - Hermina

Jumlah 42.995 2,92 75.864 3,17 Total

*) persentase terhadap total liabilitas konsolidasian *) percentage to total consolidated liabilities

e. Utang lain-lain e. Other payables

31 Desember
30 Juni 2018/ Persentase*)/ 2017/ Persentase*)/
June 30, 2018 Percentage*) December 31, Percentage*)

2017
PT Medikaloka PT Medikaloka

Utama 54.280 3,69 210.505 8,81 Utama
Hermina Hospital Hermina Hospital

Group 13.255 0,90 11.756 0,49 Group
Koperasi Karyawan Koperasi Karyawan

Hermina 4.407 0,30 15.282 0,64 Hermina
PT Pembangun, PT Pembangun,

Pengelola Pengelola dan
dan Pemilik Menara Pemilik Menara
Proteksi Indonesia 2.040 0,14 45 0,00 Proteksi Indonesia

83

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

26. INFORMASI PIHAK BERELASI (lanjutan) 26. RELATED PARTIES INFORMATION (continued)

e. Utang lain-lain (lanjutan) e. Other payables (continued)

31 Desember
30 Juni 2018/ Persentase*)/ 2017/ Persentase*)/
June 30, 2018 Percentage*) December 31, Percentage*)

2017
Yayasan Bhakti Yayasan Bhakti

Hermina 89 0,00 - - Hermina
PT Medikaloka Mitra PT Medikaloka

Utama - - 12 0,00 Mitra Utama
Jumlah 74.071 5,03 237.600 9,94 Total

*) persentase terhadap total liabilitas konsolidasian *) percentage to total consolidated liabilities

f. Pendapatan neto f. Net revenues
30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Jumlah/ Persentase*)/ Jumlah/ Persentase*)/
Total Percentage*) Total Percentage*)

Hermina Hospital Hermina Hospital
Group 153 0,01 335 0,02 Group

Koperasi Karyawan Koperasi Karyawan
Hermina 30 0,00 33 0,00 Hermina

PT Pembangun, PT Pembangun,
Pengelola Pengelola dan
dan Pemilik Menara Pemilik Menara
Proteksi Indonesia 5 0,00 28 0,00 Proteksi Indonesia

PT Medikaloka PT Medikaloka
Utama 2 0,00 216 0,02 Utama

Jumlah 190 0,01 612 0,04 Total

*) persentase terhadap pendapatan neto konsolidasian *) percentage to consolidated net revenues

g. P em belian persediaan g. Purchases of inventories

30 Juni 2018/ 30 Juni 2017/
June 30, 2018 June 30, 2017

Jumlah/ Persentase*)/ Jumlah/ Persentase*)/
Total Percentage*) Total Percentage*)

PT Medikaloka PT Medikaloka
Utama 28.625 6,56 120.643 16,51 Utama

Koperasi Karyawan Koperasi Karyawan
Hermina 356 0,08 6.341 0,87 Hermina

Hermina Hospital Hermina Hospital
Group - - 13.267 1,82 Group

Jumlah 28.981 6,64 140.251 19,20 Total

*) persentase terhadap total pembelian konsolidasian *) percentage to total consolidated purchases

84

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

26. INFORMASI PIHAK BERELASI (lanjutan)

h. Pembayaran bunga

30 Juni 2018/
June 30, 2018

26. RELATED PARTIES INFORMATION (continued)

h. Interest payment

30 Juni 2017/
June 30, 2017

Jumlah/ Persentase*)/ Jumlah/ Persentase*)/
Total Percentage*) Total Percentage*)

PT Medikaloka PT Medikaloka
Utama 9.697 11,01 9.743 8,45 Utama

Koperasi Karyawan Koperasi Karyawan
Hermina 1.339 1,52 591 0,51 Hermina

Kelompok Pendiri 419 0,48 16 0,01 Founder Group
Hermina Hospital Hermina Hospital

Group 35 0,04 2.350 2,04 Group
Jumlah 11.490 13,05 12.700 11,01 Total

*) persentase terhadap biaya keuangan konsolidasian *) percentage to consolidated finance costs

i. Penerimaan bunga

30 Juni 2018/
June 30, 2018

i. Interest received

30 Juni 2017/
June 30, 2017

Jumlah/ Persentase*)/ Jumlah/ Persentase*)/
Total Percentage*) Total Percentage*)

PT Medikaloka PT Medikaloka
Utama 117 1,13 812 14,54 Utama

PT Pembangun, PT Pembangun,
Pengelola Pengelola dan
dan Pemilik Menara Pemilik Menara
Proteksi Indonesia 531 5,14 - - Proteksi Indonesia

PT Medikaloka Mitra PT Medikaloka
Utama 14 0,13 - - Mitra Utama

Jumlah 662 6,40 812 14,54 Total

*) persentase terhadap penghasilan keuangan konsolidasian ") percentage to consolidated finance income

j. Iuran

30 Juni 2018/
June 30, 2018

Jumlah / Total Persentase*)/
Percentage*)

j. Contribution

30 Juni 2017/
_______June 30, 2017________

Jumlah / Persentase*)/
Total Percentage*)

Hermina Hospital Hermina Hospital
Group - - 3.540 0,92 Group

*) persentase terhadap beban usaha konsolidasian *) percentage to consolidated operating expenses

85

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

26. INFORMASI PIHAK BERELASI (lanjutan) 26. RELATED PARTIES INFORMATION (continued)

k. Beban denda

30 Juni 2018/
June 30, 2018

k. Penalty expense

30 Juni 2017/
June 30, 2017

Jumlah/ Persentase*)/ Jumlah/ Persentase*)/
Total Percentage*) Total Percentage*)

PT Medikaloka PT Medikaloka
Utama 867 0,18 1.466 0,38 Utama

Hermina Hospital Hermina Hospital
Group 109 0,02 136 0,03 Group

Jumlah 976 0,20 1.602 0,41 Total

*) persentase terhadap beban usaha konsolidasian *) percentage to consolidated operating expenses

l . Pendapatan denda l. Penalty income

30 Juni 2018/ 30 Juni 2017/
________June 30, 2018________ ________ June 30, 2017________

Jumlah/ Persentase*)/ Jumlah/ Persentase*)/
Total Percentage*) Total Percentage*)

PT Pembangun,
PT Pembangun, Pengelola dan

Pengelola Pemilik Menara
dan Pemilik Menara Proteksi
Proteksi Indonesia 8 0,00 1 0,00 Indonesia

*) persentase terhadap beban usaha konsolidasian *) percentage to consolidated operating expenses

m. Pembelian aset tetap m. Purchases of fixed assets

30 Juni 2018/
________June 30, 2018________

Jumlah/ Persentase*)/
Total Percentage*)

PT Pembangun,
Pengelola
dan Pemilik Menara
Proteksi Indonesia - -

30 Juni 2017/
June 30, 2017________

Jumlah/ Persentase*)/
Total Percentage*)

PT Pembangun,
Pengelola dan

Pemilik Menara
60.627 1,81 Proteksi Indonesia

*) persentase terhadap total aset konsolidasian ") percentage to total consolidated assets

86

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

26. INFORMASI PIHAK BERELASI (lanjutan) 26. RELATED PARTIES INFORMATION (continued)

Sifat hubungan dan transaksi dengan pihak-pihak The nature of relationships and transactions with
berelasi adalah sebagai berikut: related parties are as follows:

Pihak Berelasi/
Related Parties

PT Pembangun, Pengelola
dan Pemilik Menara
Proteksi Indonesia

Sifat Hubungan/ Sifat Transaksi/
Nature of relationships _________ Nature of transactions________

Piutang usaha, piutang lain-lain, pendapatan
bunga, pendapatan denda dan pembelian

aset tetap / Trade receivables,
Entitas Sepengendali / under other receivables, interest income, penalty

common control income and purchase of fixed assets.

PT Medikaloka Utama

Piutang usaha, piutang lain-lain, piutang
pihak berelasi, utang usaha, utang lain-lain,
pendapatan neto, pembelian, beban bunga
dan beban denda / other receivables, due
from related parties, trade payables, other

Entitas Sepengendali / under payables, net revenues, purchases, interest
common control cost and penalty expenses

Pihak berelasi lainnya / other
Koperasi Karyawan Hermina related party

Piutang usaha, piutang lain-lain, piutang
pihak berelasi, pembelian, utang usaha,
utang lain-lain dan beban bunga / trade
receivable, other receivable, due from,

related parties, purchases, trade payables,
other payables and interest cost

Hermina Hospital Group

Piutang usaha, piutang lain lain, piutang
pihak berelasi, pembelian, akrual, utang

usaha, utang lain-lain, beban bunga, beban
denda dan iuran / others receivables, due
from related parties, purchases, accrued

Pihak berelasi lainnya / other expenses, trade payables, other payables,
related party penalty expense and interest cost

Entitas Sepengendali / under
PT Mitra Buaran Sejahtera common control Piutang usaha / trade receivable

Kelompok Pendiri (Yulisar
Khiat, Binsar P Simorangkir,
Hasmoro, Soedibjo Toloes, Direktur dan Pemegang saham
Tjiptawati Budiharta) / Director and shareholders Piutang lain-lain / other receivables

Entitas Sepengendali / under
PT Medikaloka Mitra Utama common control

Piutang pihak berelasi / due from related
parties

Entitas Sepengendali / under
Yayasan Bakti Hermina common control Utang usaha / trade payable

Tidak ada kompensasi dalam bentuk imbalan kerja
jangka panjang lainnya, pesangon pemutusan
kontrak kerja dan pembayaran berbasis saham
kepada personel manajemen kunci Grup.

There are no compensation of other long-term
benefits, termination benefits and share-based
payment to key management of the Group.

87

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

27. INSTRUMEN KEUANGAN

Instrumen keuangan yang disajikan dalam laporan
posisi keuangan konsolidasian dicatat sebesar nilai
wajar, atau disajikan dalam jumlah tercatat baik
karena jumlah tersebut adalah kurang lebih sebesar
nilai wajarnya atau karena nilai wajarnya tidak
dapat diukur secara andal.

Metode dan asumsi berikut ini digunakan untuk
mengestimasi nilai wajar untuk setiap kelompok
instrumen keuangan yang praktis untuk
memperkirakan nilai tersebut:

- Nilai wajar kas dan bank, piutang usaha,
piutang lain-lain, utang usaha, utang lain-lain,
akrual, wesel bayar jangka menengah, obligasi
konversi dan liabilitas imbalan pascakerja
jangka pendek mendekati nilai tercatat karena
akan jatuh tempo dalam waktu 12 bulan.

- Nilai wajar utang bank memiliki suku bunga
variabel dan tetap yang disesuaikan dengan
pergerakan suku bunga pasar sehingga nilai
tercatat liabilitas keuangan tersebut telah
mendekati nilai wajar.

- Nilai wajar utang sewa pembiayaan dan
obligasi wajib ditukar ditentukan dengan
mendiskontokan arus kas masa datang
menggunakan suku bunga pasar terkini untuk
instrumen yang serupa

- Nilai wajar piutang pihak berelasi diakui pada
biaya perolehan.

Tabel berikut menyajikan nilai wajar, yang
mendekati nilai tercatat, atas aset keuangan dan
liabilitas keuangan Grup pada tanggal
30 Juni 2018 dan 31 Desember 2017:

27. FINANCIAL INSTRUMENTS

Financial instruments presented in the consolidated
statements of financial position are carried at fair
value, otherwise, they are presented at carrying
amounts as either these are reasonable
approximation of fair values or their fair values
cannot be reliably measured.

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

- Cash on hand and in banks, trade receivables,
other receivables, trade payables, other
payables, accrued expenses, medium term
notes, convertible notes and short-term post-
employement benefit obligation approximate
their carrying values due to they will be due
within 12 months.

- Fair value bank have floating and fixed interest
rates which are adjusted with the movements
of market interest rates, thus the carrying
values of the financial liabilities approximate
their fair values.

- Fair value finance lease payables and
mandatory convertible bond, are based on
discounted future cash flows using current
market rates of similar instruments.

- The fair value of due from related parties is
carried at cost.

The following table presents the fair values, which
approximate their carrying amounts, of financial
assets and financial liabilities of the Group as of
June 30, 2018 and December 31, 2017:

88

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

27. INSTRUMEN KEUANGAN (lanjutan) 27. FINANCIAL INSTRUMENTS (continued)

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Aset keuangan Financial assets
Aset keungan lancar Current financial assets
Kas dan bank 521.861 322.427 Cash on hand and in banks
Piutang usaha Trade receivables

Pihak berelasi 219 2.018 Related parties
Pihak ketiga - neto 554.523 491.606 Third parties - net

Piutang lain-lain Other receivables
Pihak berelasi 8.281 205 Related parties
Pihak ketiga - neto 21.321 53.420 Third parties - net

Jumlah aset keuangan lancar 1.106.205 869.676 Total current financial assets

Aset keuangan tidak lancar Non-current financial assets
Piutang pihak berelasi 35.459 122.494 Due from related parties

Jumlah aset keuangan 1.141.664 992.170 Total financial assets

Liabilitas keuangan Financial liabilities
Liabilitas keuangan lancar Current financial liabilities
Utang bank jangka pendek - 584.882 Short-term banks loan
Utang usaha Trade payables

Pihak berelasi 42.995 75.864 Related parties
Pihak ketiga 168.107 101.676 Third parties

Utang lain-lain Other payables
Pihak berelasi 74.071 237.600 Related parties
Pihak ketiga 212.934 292.878 Third parties

Akrual 2.967 20.730 Accrued
Liabilitas imbalan pascakerja jangka Short-term post-employee

pendek 7.020 40.584 benefits obligation
Obligasi wajib konversi 20.000 Mandatory convertible loan
Wesel bayar jangka menengah 7.086 147.829 Medium term notes
Bagian liabilitas jangka panjang yang Current portion of long-term

jatuh tempo dalam waktu satu tahun: liabilities:
Utang Bank 125.921 111.123 Bank loans
Utang sewa pembiayaan 2.586 2.586 Finance lease payable

Jumlah liabilitas keuangan jangka Total current financial
pendek 643.687 1.635.752 Liabilities

Liabilitas keuangan jangka panjang Non-current financial liabilities
Liabilitas jangka panjang setelah

dikurangi bagian yang jatuh tempo Long-term liabilities net of
dalam waktu satu tahun: current portion:

Utang Bank 732.165 433.868 Bank loans
Utang sewa pemnbiayaan 2.357 3.650 Finance lease payable

Obligasi wajib konversi - 124.291 Mandatory convertible notes

Jumlah liabilitas keuangan 1.378.209 2.197.561 Total financial liabilities

89

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

28. KEBIJAKAN DAN MANAJEMEN RISIKO
KEUANGAN
Grup memiliki eksposur risiko dalam bentuk risiko
kredit, suku bunga dan risiko likuiditas. Manajemen
terus memantau proses manajemen risiko Grup
untuk memastikan keseimbangan yang sesuai
antara risiko dan pengendalian yang dicapai.
Kebijakan dan sistem manajemen risiko dipantau
secara berkala untuk mencerminkan perubahan
dalam kondisi pasar dan kegiatan Grup.

a. Risiko Kredit

Risiko kredit adalah risiko di mana salah satu
pihak atas instrumen keuangan atau akan gagal
memenuhi liabilitasnya dan menyebabkan pihak
lain mengalami kerugian keuangan. Tujuan Grup
adalah untuk mencari pertumbuhan pendapatan
yang berkelanjutan dan meminimalkan kerugian
yang terjadi karena peningkatan eksposur risiko
kredit.

Grup melakukan transaksi hanya dengan pihak
ketiga yang memiliki reputasi dan kredibilitas
yang baik. Kebijakan Grup dalam mengelola
risiko kredit dari pelanggan adalah dengan
menetapkan batasan jumlah risiko yang dapat
diterima untuk masing-masing pelanggan. Selain
itu, saldo piutang dipantau secara terus menerus
dengan tujuan bahwa eksposur Grup terhadap
piutang tak tertagih tidak signifikan.
Kas dan bank ditempatkan pada lembaga
keuangan yang memiliki reputasi dan kredibilitas
yang baik.

Eksposur maksimum atas risiko kredit adalah
sebesar jumlah tercatat dari masing-masing
kelas aset keuangan dalam laporan posisi
keuangan konsolidasian. Grup tidak memiliki
jaminan yang diterima terkait dengan risiko ini.

Pada tanggal 30 Juni 2018 dan 31 Desember
2017, kualitas kredit pada setiap klasifikasi aset
keuangan berdasarkan peringkat yang dilakukan
oleh Grup adalah sebagai berikut:

Aset keuangan yang belum jatuh tempo dan
tidak mengalami penurunan nilai

Piutang usaha dan lain-lain serta piutang pihak
berelasi yang belum jatuh tempo dan tidak
mengalami penurunan nilai berasal dari
pelanggan dan pihak yang berdasarkan catatan
Grup membayar secara tepat waktu. Kas dan
bank tidak mengalami penurunan nilai
ditempatkan pada atau dalam lembaga
keuangan atau Grup dengan peringkat kredit
yang tinggi dan tidak memiliki riwayat kegagalan
bayar.

28. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES
The Group is exposed to credit and interest rate
risk, and liquidity risk arising in the normal course of
business. The management continually monitors
the Group’s risk management process to ensure the
appropriate balance between risk and control is
achieved. Risk management policies and systems
are reviewed regularly to reflect changes in market
conditions and the Group’s activities.

a. Credit Risk

Credit risk is the risk that counterparty will not
meet its obligations under a financial instrument
or customer contract, leading to a financial loss.
The Group’s objective is to seek continual
revenue growth while minimizing losses incurred
due to increased credit risk exposure.

The Group trades only with recognized and
creditworthy third parties. It is the Group’s policy
in managing credit risk to limit the amount of risk
that is acceptable to each customer. In addition,
receivable balances are monitored on an
ongoing basis with the objective that the Group’s
exposure to bad debts is not significant.

Cash on hand and in banks are placed with
financial institutions which are regulated and
reputable.

The maximum exposure to credit risk is
represented by the carrying amount of each
class of financial assets in the consolidated
statement of financial position. The Group does
not hold any collateral as security.

As of June 30, 2018 and December 31, 2017,
the credit quality per class of financial assets
based on the Group’s rating is as follows:

Financial assets that are neither past due or
impaired

Trade receivables, other receivables and due
from related parties that are neither past due
nor impaired are with creditworthy debtors with
good payment record with the Group. Cash on
hand and in banks that are neither past due nor
impaired are placed with or entered into with
reputable financial institutions or companies
with high credit ratings and no history of default
payment.

90

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

28. KEBIJAKAN DAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)

a. Risiko Kredit (lanjutan)

Aset keuangan yang telah jatuh tempo tempo
atau telah mengalami penurunan nilai

Informasi mengenai aset keuangan yang telah
jatuh tempo atau telah mengalami penurunan
nilai diungkapkan dalam Catatan 5 atas laporan
keuangan konsolidasian.

b. Risiko Suku Bunga

Grup tidak memiliki aset dengan tingkat bunga
signifikan, pendapatan dan arus kas dari operasi
Grup secara substansial bebas dari pengaruh
perubahan tingkat suku bunga pasar.

Risiko tingkat suku bunga Grup timbul dari
pinjaman bank. Risiko tingkat suku bunga dari
kas tidak signifikan.

Pada tanggal 30 Juni 2018 dan 31 Desember
2017, pinjaman dengan tingkat suku bunga
variabel berkaitan dengan pinjaman bank
(Catatan 15).

Pada tanggal 31 Desember 2017, jika tingkat
bunga pinjaman meningkat/menurun sebesar 1 %
dengan semua variabel konstan, laba sebelum
pajak untuk periode yang berakhir pada tanggal
tersebut lebih rendah/tinggi sekitar Rp11.333
(2016: Rp6.076 dan 2015: Rp3.541).

c. Risiko Likuiditas

Risiko likuiditas adalah risiko di mana Grup akan
mengalami kesulitan dalam memperoleh dana
guna memenuhi komitmennya atas instrumen
keuangan.

Pengelolaan terhadap risiko likuiditas dilakukan
dengan cara menjaga profil jatuh tempo antara
aset dan liabilitas keuangan, penerimaan
tagihan yang tepat waktu, manajemen kas yang
mencakup proyeksi dan realisasi arus kas
hingga beberapa tahun ke depan serta
memastikan ketersediaan pendanaan melalui
komitmen fasilitas kredit. Untuk mengatasi risiko
likuiditas di masa depan, Perusahaan
berencana untuk meningkatkan struktur
permodalan mereka.

28. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

a. Credit Risk (continued)

Financial assets that are either due or impaired

Information regarding financial assets that are
either past due or impaired are disclosed in
Note 5 to the consolidated financial
statements.

b. Interest Rate Risk

As the Group has no significant interest­
bearing assets, the Group’s income and
operating cash flows are substantially
independent of changes in market interest
rates.

The Group’s interest rate risk arises from bank
loan. The interest rate risk from cash is not
significant.

As at June 30, 2018 and December 31, 2017,
variable rate borrowings mainly related to bank
loan (Note 15).

As of December 31, 2017, if the market interest
rate increases/decreases by 1% with all
variables held constant, the income before tax
for the period will be lower/higher approximate
by Rp11,333 (2016: Rp6,076 and 2015:
Rp3,541).

c. Liquidity Risk

Liquidity risk is the risk when the Group will
encounter difficulty in raising funds to meet its
commitments associated with financial
instruments.

Liquidity risk is managed through
maintaining/synchronizing the maturity profile
between financial assets and liabilities, on-time
receivable collection, cash management which
covers cash flow projection and realization in
the subsequent years and ensure the
availability of financing through committed credit
facilities. To mitigate the liquidity risk, the
Company has a plan to increase their capital
structure.

91

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

28. KEBIJAKAN DAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)

c. Risiko Likuiditas (lanjutan)

Pada tanggal 30 Juni 2018 dan 31 Desember
2017, liabilitas keuangan Grup adalah sebagai
berikut:

28. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

c. Liquidity Risk (continued)

As of June 30, 2018 and December 31, 2017, the
Group’s financial liability are as follow:

30 Ju n i 2018/June 30, 2018

K urang dari
1 ta hun /

Less than 1 y e a r

1 sam pai 5
ta hun /

1 u n t il 5 yea rs

Leb ih dari 5
tahun/

M ore than 5 yea rs J u m la h /T o ta l

Utang bank 125.921 732.165 858.086 Bank loans
Utang usaha 211.102 211.102 Trade payables
Utang lain-lain 287.005 287.005 Other payables
Akrual 2.967 2.967 Accrued expenses
Wesel bayar jangka menengah 7.086 7.086 M edium term notes

Jum lah 634.081 732.165 1.366.246 Tota l

31 Desem ber 2017/D ecem ber 31, 2017

K urang dari 1 sam pai 5 Leb ih dari 5
1 ta hun / ta hun / tahun/

Less than 1 y e a r 1 u n t il 5 yea rs M ore than 5 yea rs Ju m la h /Tota l

Utang bank jangka pendek 584.882 - 584.882 Short-term bank loans
Utang usaha 177.540 - 177.540 Trade payables
Utang lain-lain 530.478 - 530.478 Other payables
Akrual 20.730 - 20.730 Accrued expenses
Utang bank 111.123 433.868 - 544.991 Bank loan
Wesel bayar jangka menengah 147.829 - 147.829 M edium term notes
Obligasi wajib konversi 20.000 124.291 - 144.291 M andatory convertible notes

Jum lah 1.592.582 558.159 - 2.150.741 Tota l

d. Pengelolaan Modal

Tujuan utama pengelolaan modal Grup adalah
untuk memastikan pemeliharaan rasio modal
yang sehat antara jumlah liabilitas dan ekuitas
guna mendukung usaha dan memaksimalkan
imbalan bagi pemegang saham dan para
pemangku kepentingan lainnya.

d. Capital Management

The primary objective of the capital management
is to ensure that it maintains healthy capital ratio
between total liabilities and equity in order to
support its business and maximizing value for
shareholders and other stakeholders.

92

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

28. KEBIJAKAN DAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)

d. Pengelolaan Modal (lanjutan)

Grup mengelola dan melakukan penyesuaian
terhadap struktur permodalan berdasarkan
perubahan kondisi ekonomi dan kebutuhan
bisnis. Dalam rangka memelihara dan
mengelola struktur permodalan, Grup dapat
menyesuaikan besaran dividen bagi pemegang
saham, menerbitkan saham baru, melakukan
penawaran umum, membeli kembali saham
yang beredar, mengusahakan pendanaan
melalui pinjaman, melakukan konversi utang ke
modal saham ataupun menjual aset untuk
mengurangi pinjaman. Kebijakan manajemen
adalah mempertahankan secara konsisten
struktur permodalan yang sehat dalam jangka
panjang guna mengamankan akses terhadap
berbagai alternatif pendanaan pada biaya yang
wajar.

28. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

d. Capital Management (continued)

The Group manages its capital structure and
makes adjustments as necessary, based on
change in economic and business conditions. In
order to maintain and manage the capital
structure, the Group may adjust the dividend
payment to shareholders, issued new shares,
public offering, shares buy back, acquired new
borrowing, conversion debt to equity or sale the
asset to cover the loan. The objective of
management policy is consistently maintaning the
healthy capital structure in the long run in order to
ensure the access to the several financing
alternatives at minimum cost of fund.

Tidak ada ketentuan atau peraturan khusus
yang ditetapkan bagi Grup mengenai jumlah
jumlah permodalan selain dari yang diatur di
dalam Undang-undang No. 1/1995 tanggal
7 Maret 1995 mengenai Perseroan Terbatas
yang kemudian diubah dengan Undang-undang
No. 40/2007 tanggal 16 Agustus 2007.

Sebagaimana praktik yang berlaku umum,
Grup mengevaluasi struktur permodalan
melalui rasio utang terhadap modal (rasio
pengungkit) yang dihitung melalui pembagian
antara utang neto dengan modal. Utang neto
adalah jumlah liabilitas sebagaimana disajikan
di dalam laporan posisi keuangan dikurangi
dengan jumlah kas dan bank. Sedangkan
modal meliputi seluruh komponen ekuitas.
Pada tanggal 30 Juni 2018 dan 31 Desember
2017, perhitungan rasio tersebut adalah
sebagai berikut:

There are no specific rules or regulations for the
capital structure of the Group other than those set
out in Law No. 1/1995 dated March 7, 1995
regarding Limited Liability Company which was
amended by Law No. 40/2007 dated
August 16, 2007.

As a common practice, the Group evaluates its
capital through gearing ratio, by dividing net debt
with the total capital. Net debt is total liabilities as
presented in the statements of financial position
less cash on hand and in banks. While the capital
covers all o f the component of equity. As of June
30, 2018 and December 31, 2017, the ratio is
calculated as follows:

30 Juni 2018/ 31 Desember 2017/
June 30, 2018 December 31, 2017

Jumlah liabilitas 1.540.004 2.390.096 Total liabilities
Less cash on hand and in

Dikurangi kas dan Bank 521.861 322.427 banks

Liabilitas neto 1.018.143 2.067.669 Liabilitas net
Jumlah ekuitas 2.350.268 956.529 Total equity

Rasio pengungkit 43,32% 216,16% Gearing ratio

93

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

29. DIVIDEN

Berdasarkan Keputusan Rapat Umum Pemegang
Saham Perusahaan Tahunan tanggal 24 Mei 2017,
para pemegang saham Perusahaan memutuskan
untuk menyetujui pembagian dividen kas sebesar
Rp52.352.

30. INFORMASI SEGMEN

Informasi keuangan berikut ini disajikan
berdasarkan informasi yang digunakan manajemen
dalam mengevaluasi kinerja tiap segmen dan
menentukan pengalokasian sumber daya.

Informasi segmen geografis Grup adalah sebagai
berikut:

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

29. DIVIDENDS

Based on the Resolution of the Company’s
Shareholders Annual General Meeting dated
May 24, 2017, the Company’s shareholders
approved the distribution of cash dividends fo
Rp52,352.

30. SEGMENT INFORMATION

The following financial information is presented
based on the information used by management in
evaluating the performance of each segment and in
determining allocations of resources.

Geographic segment information of the Group is as
follows:

30 Ju n i 2018/June 30, 2018

K alim antan dan E lim inas i/ Ju m la h /
Sulaw esi Jaw a S um atera E lim in a tio n Tota l

Pendapatan 33.149 1.417.331 64.930 1.515.410 Revenue
Beban pokok pendapatan (19.057) (791.387) (40.782) (851.226) Cost o f revenues

Laba bruto 14.092 625.944 24.148 664.184 Gross profit
Beban usaha (19.009) (458.588) (24.746) 30.670 (471.673) Operating expenses
Penghasilan (beban) Other operating

usaha lain-lain - neto 94 74.444 362 (57.116) 17.784 income (expenses) - net

Laba (rugi) usaha (4.823) 241.800 (236) (26.446) 210.295 Income (loss) from operations
Penghasilan keuangan 165 23.904 1.782 (15.513) 10.338 Finance income
Biaya keuangan (4.479) (90.821) (3.203) 10.468 (88.035) Finance costs

Laba (rugi) sebelum pajak penghasilan (9.137) 174.883 (1.657) (31.491) 132.598 Incom e (loss) before income tax
Pajak penghasilan - neto (53.780) (1.858) 22.338 (33.300) Income tax - net

Laba periode berjalan (9.137) 121.103 (3.515) (9.153) 99.298 Incom e for the period
Penghasilan komprehensif lain - neto (35.346) 21.476 (13.870) Other comprehensive Income - net

Ju m la h laba ko m p re h e n s if T o ta l com prehens ive
periode berja lan (9.137) 85.757 (3.515) 12.323 85.428 incom e fo r the p e r io d

A se t segm en 385.449 5.243.500 (3.430) (1.735.247) 3.890.272 S egm en t asse ts

L ia b ilita s segm en 296.165 2.201.441 (3.520) (1.023.869) 1.470.217 S e g m e n t lia b ilit ie s

P engeluaran barang modal 363.125 C ap ita l expend itu res

Penyusutan 92.959 D eprec ia tion

94

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

30. INFORMASI SEGMEN (lanjutan) 30. SEGMENT INFORMATION (Continued)

30 Ju n i 2017/June 30, 2017

K alim antan dan E lim inas i/ Ju m la h /
Sulaw esi Jaw a S um atera E lim in a tio n Tota l

Pendapatan 3.864 1.217.694 60.236 1.281.794 Revenue
Beban pokok pendapatan (3.911) (673.828) (34.177) (711.916) Cost o f revenues

Laba bruto (47) 543.866 26.059 569.878 Gross profit
Beban usaha (7.158) (365.884) (14.641) 4.120 (383.563) Operating expenses
Penghasilan (beban) Other operating

usaha lain-lain - neto 34 37.714 (18) (27.493) 10.237 income (expenses) - net

Laba (rugi) usaha (7.171) 215.696 11.400 (23.373) 196.552 Income (loss) from operations
Penghasilan keuangan 115 3.462 2.409 (404) 5.582 Finance income
Biaya keuangan (1.005) (39.247) (1.588) 404 (41.436) Finance costs

Laba sebelum pajak penghasilan (8.061) 179.911 12.221 (23.373) 160.698 Income before income tax
Pajak penghasilan - neto (15.548) (724) (19.677) (35.949) Income tax - net

Laba periode berjalan setelah dampak Income for the period
penyesuaian laba entitas yang after impact o f merging
bergabung (8.061) 164.363 11.497 (43.050) 124.749 entities income adjustment

Penyesuaian entitas yang bergabung (10.486) (10.486) Merging entities adjustments

Laba periode berjalan (8.061) 164.363 11.497 (53.536) 114.263 Incom e for the period
Penghasilan komprehensif lain - neto (46) (11.493) (342) (11.881) Other comprehensive Income - net
Penyesuaian entitas yang bergabung Merging entities adjustments

Jum lah laba ko m p re h e n s if T o ta l com prehens ive
periode berja lan (8.107) 152.870 11.155 (53.536) 102.382 incom e fo r the p e r io d

A se t segm en 127.251 2.925.109 306.173 (75.713) 3.282.820 S egm en t asse ts

L ia b ilita s segm en 138.177 1.420.534 196.151 (101.205) 1.653.657 S e g m e n t lia b ilit ie s

Pengeluaran barang m odal 357.457 C ap ita l expend itu res

P enyusutan 64.434 D eprec ia tion

95

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

31. PERJANJIAN PENTING, KONTIJENSI DAN
KOMITMEN

Perjanjian Kerjasama Pelayanan Kesehatan

Berdasarkan Perjanjian Kerja Sama antar Badan
Penyelenggara Jaminan Sosial (BPJS) Cabang
Utama Jakarta Timur dengan Perusahaan pada
tanggal berlaku efektif 29 Desember 2016,
Perusahaan setuju untuk memberikan pelayanan
kesehatan rujukan tingkat lanjutan bagi peserta
Program Jaminan Kesehatan Nasional sesuai
dengan ketentuan yang telah ditetapkan dalam
perjanjian tersebut.

Grup mengadakan perjanjian-perjanjian kerjasama
pelayanan kesehatan dengan korporasi dan
perusahaan asuransi tertentu dimana Grup setuju
untuk memberikan pelayanan medis/perawatan
kesehatan di rumah sakit milik Grup kepada
karyawan korporasi dan peserta perusahaan
asuransi tersebut sesuai dengan ketentuan yang
telah ditetapkan dalam perjanjian tersebut.

Perjanjian Kerja Sama Penempatan Alat
Kesehatan

Grup mengadakan beberapa perjanjian kerja sama
penempatan alat kesehatan baik oleh perusahaan
dan/atau dokter individual, dimana perusahaan
dan/atau dokter individual tersebut menyediakan
peralatan kesehatan dengan beberapa pengaturan.
Pengaturan tersebut mencakup satu dari ke tiga
kategori: i) pembagian hasil; ii) pembayaran
berdasarkan pemakaian; dan iii) kewajiban untuk
membeli perlengkapan medis.

Perjanjian Kerjasama Dana Pensiun

Pada tanggal 4 Januari 2016, Hermina Hospital
Group (HHG), yang merupakan perkumpulan
dimana Grup merupakan anggotanya,
mengadakan perjanjian kerja sama dengan Dana
Pensiun Lembaga Keuangan Bank Negara
Indonesia (DPLK BNI) untuk mengelola program
pensiun untuk kompensasi pesangon bagi
karyawan Grup sesuai dengan ketentuan yang telah
ditetapkan dalam perjanjian tersebut.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

31. SIGNIFICANT AGREEMENTS, CONTINGENCY
AND COMMITMENT

Cooperation Agreement of Healthcare Services

Based on cooperation agreements between
National Social Care Security (BPJS) Main Branch
East Jakarta with the Company became effective
date on December 29, 2016, the Company agreed
to provide referral advanced level health services for
the participants of the National Health Insurance
Program in accordance with the terms as stated in
the agreement.

The Group entered into cooperation agreements of
healthcare services with certain corporates and
insurance companies, whereby the Group agreed to
provide healthcare services/medical care in the
Group’s hospitals to the employees and member of
such corporates and insurance companies in
accordance with the terms as stated in the
agreement.

Cooperation Agreements Placement of
Healthcare Equipment

The Group entered into various cooperation
agreements involving the placement of healthcare
equipment by certain corporates and or individual
doctors, whereby these corporates and individual
doctors provide healthcare equipment under certain
arrangements. These arrangements fall into either
one of the three following categories: i) revenue
sharing; ii) payment per usage; and iii) obligation to
purchase medical supplies.

Cooperation Agreement of Pension Fund

On January 4, 2016, Hermina Hospital Group
(HHG), which is an association of which the Group
is a member, has intered into cooperation
agreements with the Dana Pensiun Lembaga
Keuangan Bank Negara Indonesia (DPLK BNI) to
manage pension plans for compensation of
severance pay for employees of the Group in
accordance with the provisions stipulated in the
agreement.

96

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

31. PERJANJIAN PENTING DAN KOMITMEN
(lanjutan)

Perjanjian Kerjasama Lainnya

Grup mengadakan perjanjian-perjanjian kerjasama
dengan beberapa perusahaan penyedia jasa seperti
jasa pengelolaan parkir, anjungan tunai mandiri
ATM, jasa kebersihan gedung dan pengoperasian
menara telekomunikasi guna menunjang aktivitas
opersional Grup sesuai dengan ketentuan yang
telah ditetapkan dalam perjanjian yang telah
disepakati dengan pihak-pihak tersebut.

Perjanjian Pembelian Obligasi Yang Wajib
Ditukar

MHAI Master (Singapura) Pte. Ltd (MHAI)

Pada tanggal 5 April 2017, sebagaimana diubah
dengan Addendum Terhadap Perjanjian Pembelian
Obligasi Yang Wajib Ditukar tanggal 17 Mei 2017,
(i) MHAI Master (Singapura) Pte. Ltd (MHAI); (ii)
Non Widjaja Kusuma, Binsar Simorangkir, Lydia
Immanuel, Raden Endjun, Soepardiman, Soedibjo
Toeloes, Sudarsono, Tjiptawati Budiharta, Yulisar
Khiat, Hasmoro, Husen Sutakaria, Iskandar
Wahidiyat (Kelompok Pendiri); dan (iii) Perusahaan
melakukan Perjanjian Pembelian Obligasi Yang
Wajib Ditukar.

Berdasarkan perjanjian tersebut, MHAI setuju untuk
memberikan pinjaman kepada Kelompok Pendiri
dengan sebesar Rp198.900 dalam bentuk obligasi
yang wajib ditukar. Obligasi ini akan jatuh tempo
pada batas waktu Penawaran Umum Perdana
Saham (IPO) Perusahaan (1 Januari 2021) atau
pada tanggal dimana MHAI melakukan penukaran
atas obligasi menjadi saham Perusahaan. Sebelum
jatuh tempo, dividen yang diperoleh Kelompok
Pendiri atas saham mereka di Perusahaan akan
diberikan kepada MHAI sebagai pembayaran atas
bunga dari Pinjaman secara proporsional terhadap
rasio jumlah saham yang dapat ditukar dengan
obligasi.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

31. SIGNIFICANT AGREEMENTS AND
COMMITMENT (continued)

Others Cooperation Agreement

The Group entered into cooperation agreements with
several service providers such as service parking
management, automated teller machines (ATM),
janitorial services buildings and operation of
telecommunication towers to support the activities of
the operational of the Group in accordance with the
provisions stipulated in the agreement that has been
agreed with the parties.

Mandatory Exchangeable Note Purchase
Agreement

MHAI Master (Singapura) Pte. Ltd (MHAI)

On April 5, 2017 as been ammended by Addendum
of Mandatory Exchangeable Note Purchase
Agreement dated Mei 17, 2017, (i) MHAI Master
(Singapura) Pte. Ltd (MHAI); (ii) Non Widjaja
Kusuma, Binsar Simorangkir, Lydia Immanuel,
Raden Endjun, Soepardiman, Soedibjo Toeloes,
Sudarsono, Tjiptawati Budiharta, Yulisar Khiat,
Hasmoro, Husen Sutakaria, Iskandar Wahidiyat
(Founders); and (iii) The Company entered into
Mandatory Exchangeable Note Purchase
Agreement.

Based on the agremeent, MHAI agreed to give a loan
to the Founders amounting to Rp198,900 in form of
exchangeable note. This note will be due on the
Company’s Initial Public Offers (IPO) cut off date
(January 1, 2021) or on the date when MHAI
exchange the note to the Company’s shares. Before
the mentioned due date, certain portion of the
Founders’ dividends from the Company will be paid
to MHAI as the interest payments of the loan,
proportionally to the ratio of the number of shares
that can be exchanged with the note.

97

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

PT MEDIKALOKA HERMINA Tbk
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN
KEUANGAN INTERIM KONSOLIDASIAN

Tanggal 30 Juni 2018
dan Untuk Periode Enam Bulan yang

Berakhir yang Pada
Tanggal Tersebut (Tidak diaudit)
(Disajikan dalam Jutaan Rupiah,

Kecuali Disebutkan Lain)

31. PERJANJIAN PENTING DAN KOMITMEN
(lanjutan)

Perjanjian Kerjasama Lainnya

Perjanjian Pembelian Obligasi Yang Wajib
Ditukar (lanjutan)

Andira Cordata Sdn. Bhd. (Andira)

Berdasarkan Akta Notaris Humberg Lie, S.H., S.E.,
M.Kn. No 130 tanggal 21 April 2017 dan No. 107
tanggal 17 Mei 2017, (i) Andira Cordata Sdn. Bhd.
(Andira); (ii) Non Widjaja Kusuma, Binsar
Simorangkir, Lydia Immanuel, Raden Endjun,
Soepardiman, Soedibjo Toeloes, Sudarsono,
Tjiptawati Budiharta, Yulisar Khiat, Hasmoro, Husen
Sutakaria, Iskandar Wahidiyat (Kelompok Pendiri);
dan (iii) Perseroan melakukan Perjanjian Obligasi
Dapat Ditukar.

Berdasarkan Akta tersebut, Andira setuju untuk
memberikan pinjaman kepada Kelompok Pendiri
dengan masing-masing sebesar Rp150.000 dan
Rp150.000 dalam bentuk obligasi yang wajib
ditukar. Obligasi ini akan jatuh tempo pada batas
waktu IPO Perusahaan (1 Januari 2021) atau pada
tanggal dimana Andira melakukan penukaran atas
obligasi menjadi saham Perusahaan. Sebelum jatuh
tempo, dividen yang diperoleh Kelompok Pendiri
atas saham mereka di Perusahaan akan diberikan
kepada Andira sebagai pembayaran atas bunga
dari Pinjaman secara proporsional terhadap rasio
jumlah saham yang dapat ditukar dengan obligasi.

Pada tanggal 30 Juni 2018 dan 31 Desember 2017,
Grup tidak memiliki kewajiban kontigensi.

32. TRANSAKSI NON KAS

30 Juni 2018/
June 30, 2018

Penambahan aset tetap
melalui:
Uang muka pembelian 49.
Kapitalisasi biaya

pinjaman 5.
Utang lain-lain 3.
Sewa pembiayaan

Konversi modal dari obligasi wajib
konversi 149.

PT MEDIKALOKA HERMINA Tbk
AND ITS SUBSIDIARIES

NOTES TO THE INTERIM CONSOLIDATED
FINANCIAL STATEMENTS

As of June 30, 2018
And For The Six-Month Period Then Ended

(Unaudited)
(Expressed in Millions of Indonesian Rupiah,

Unless Otherwise Stated)

31. SIGNIFICANT AGREEMENTS AND
COMMITMENT (continued)

Others Cooperation Agreement

Mandatory Exchangeable Note Purchase
Agreement (continued)

Andira Cordata Sdn. Bhd. (Andira)

Based on Notarial Deed of Humberg Lie, S.H., S.E.,
M.Kn. No 130 dated April 21, 2017 and No. 107
dated May 17, 2017, (i) Andira Cordata Sdn. Bhd.
(Andira); (ii) Non Widjaja Kusuma, Binsar
Simorangkir, Lydia Immanuel, Raden Endjun,
Soepardiman, Soedibjo Toeloes, Sudarsono,
Tjiptawati Budiharta, Yulisar Khiat, Hasmoro, Husen
Sutakaria, Iskandar Wahidiyat (Founders); and (iii)
The Company entered into Mandatory
Exchangeable Note Purchase Agreement.

Based on the Deeds, MHAI agreed to give a loan to
the Founders amounting to Rp150,000 and
Rp150,000, respectively, in form of exchangeable
note. This note will be due on the Company’s IPO cut
off date (January 1, 2021) or on the date when Andira
exchange the note to the Company’s shares. Before
the mentioned due date, certain portion of the
Founders’ dividends from the Company will be paid
to Andira as the interest payments of the loan,
proportionally to the ratio of the number of shares
that can be exchanged with the note.

As of June 30, 2018 and December 31, 2017, the
Company has no contingency liability.

32. NON-CASH TRANSACTIONS

30 Juni 2017/
June 30, 2017

Acquitision of fixed assets
through

517 17.523 Advance purchase
Capitalization of borrowing

432 2.939 cost
523 - Other payables

- 1.399 Finance lease payable
Convertion from mandatory

335 - convertible notes

98

