

**PT IMPACK PRATAMA INDUSTRI Tbk.
DAN ENTITAS ANAK**

**Laporan Keuangan Konsolidasian
Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit), serta
untuk Periode 6 (Enam) Bulan yang Berakhir
30 Juni 2019 (Tidak Diaudit)
Dan 2018 (Tidak Diaudit)**

***PT IMPACK PRATAMA INDUSTRI Tbk.
AND SUBSIDIARIES***

***Consolidated Financial Statements
As of June 30, 2019 (Unaudited)
and December 31, 2018 (Audited),
and for 6 (Six) Month Periods Ended
June 30, 2019 (Unaudited)
and 2018 (Unaudited)***

Daftar Isi	Halaman/ Pages	Table of Contents
Surat Pernyataan Direksi		<i>Directors' Statement Letter</i>
Laporan Keuangan Konsolidasian Per 30 Juni 2019 (Tidak Diaudit) dan 31 Desember 2018 (Diaudit), serta untuk Periode 6 (Enam) Bulan yang Berakhir 30 Juni 2019 dan 2018 (Tidak Diaudit)		<i>Consolidated Financial Statements As of June 30, 2019 (Unaudited) and December 31, 2018 (Audited) for the 6 (Six) Month Periods Ended June 30, 2019 and 2018 (Unaudited)</i>
Laporan Posisi Keuangan Konsolidasian	1	<i>Consolidated Statements of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Kprehensif Lain Konsolidasian	3	<i>Consolidated Statements of Profit or Loss And Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian	4	<i>Consolidated Statements of Change in Equity</i>
Laporan Arus Kas Konsolidasian	6	<i>Consolidated Statements of Cash Flows</i>
Catatan Atas Laporan Keuangan Konsolidasian	7	<i>Notes to Consolidated Financial Statements</i>
Informasi Tambahan:		<i>Supplementary Information:</i>
Laporan Posisi Keuangan Entitas Induk	Lampiran 1/ Attachment 1	<i>Statements of Financial Position Parent Entity</i>
Laporan Laba Rugi dan Penghasilan Kprehensif Lain Entitas Induk	Lampiran 2/ Attachment 2	<i>Statements of Profit or Loss and Other Comprehensive Income Parent Entity</i>
Laporan Perubahan Ekuitas Entitas Induk	Lampiran 3/ Attachment 3	<i>Statements of Changes in Equity Parent Entity</i>
Laporan Arus Kas Entitas Induk	Lampiran 4/ Attachment 4	<i>Statements of Cash Flows Parent Entity</i>
Pengungkapan Lainnya	Lampiran 5/ Attachment 5	<i>Other Disclosures</i>

PT Impack Pratama Industri Tbk

EXCELLENCE THROUGH PASSION

**Surat Pernyataan Direksi/
Board of Directors' Statement Letter
Tentang Tanggung Jawab atas Laporan Keuangan Konsolidasian/
Regarding the Responsibility for the Consolidated Financial Statements
Per 30 Juni 2019 (Tidak Diaudit) dan 31 Desember 2018 (Diaudit)/
As of June 30, 2019 (Unaudited) and December 31, 2018 (Audited)
Dan Untuk Periode 6 Bulan yang Berakhir Tanggal 30 Juni 2019 (Tidak Diaudit) dan 2018 (Tidak Diaudit)/
And For the 6 Month Periods Ended June 30, 2019 (Unaudited) and 2018 (Unaudited)**

**PT IMPACK PRATAMA INDUSTRI Tbk dan ENTITAS ANAK/
PT IMPACK PRATAMA INDUSTRI Tbk and SUBSIDIARIES**

Kami yang bertanda tangan di bawah ini:

We, the undersigned:

- | | | |
|--------------------------|---|-----------------------|
| 1. Nama | Lindawati | 1. Name |
| Alamat Kantor | Altira Office Tower Lt.38, Altira Business Park
Jl. Yos Sudarso Kav 85, Sunter Jaya, Jakarta Utara, 14350 | Office address |
| Alamat Rumah | Jalan Sukajaya 3 No.40, RT 004 RW 005, Kelurahan Tajur
Kecamatan Kota Bogor Timur, Kota Bogor | Domicile address |
| Nomor Telepon
Jabatan | (021) 21882000
Direktur / Director | Telephone
Position |
| 2. Nama | Lisan | 2. Name |
| Alamat Kantor | Altira Office Tower Lt.38, Altira Business Park
Jl. Yos Sudarso Kav 85, Sunter Jaya, Jakarta Utara, 14350 | Office address |
| Alamat Rumah | Kav. Polri Blok G III/1669-C, RT 001 RW 006, Kelurahan Wijaya
Kusuma, Kecamatan Grogol Petamburan, Jakarta Barat | Domicile address |
| Nomor Telepon
Jabatan | (021) 21882000
Direktur / Director | Telephone
Position |

Menyatakan bahwa:

State that:

- | | |
|--|--|
| 1. Kami bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian PT Impack Pratama Industri Tbk dan Entitas Anak; | 1. We are responsible in the preparation and the presentation of the consolidated financial statements of PT Impack Pratama Industri Tbk and Subsidiaries; |
| 2. Laporan keuangan konsolidasian PT Impack Pratama Industri Tbk dan Entitas Anak telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia; | 2. The consolidation financial statements of PT Impack Pratama Industri Tbk and Subsidiaries have been prepared and presented in accordance with Indonesian Financial Accounting Standards; |
| 3. a. Semua informasi dalam laporan keuangan konsolidasian PT Impack Pratama Industri Tbk dan Entitas Anak telah dimuat secara lengkap dan benar;
b. Laporan keuangan konsolidasian PT Impack Pratama Industri Tbk dan Entitas Anak tidak mengandung informasi atau fakta material yang tidak benar, dan tidak menghilangkan informasi atau fakta material; dan | 3. a. All information in the consolidated financial statements of PT Impack Pratama Industri Tbk and Subsidiaries has been disclosed in a complete and truthful manner;
b. The consolidated financial statements of PT Impack Pratama Industri Tbk and Subsidiaries do not contain any incorrect information or material facts, nor do they omit information or material facts; and |
| 4. Kami bertanggung jawab atas sistem pengendalian intern dalam PT Impack Pratama Industri Tbk dan Entitas Anak. | 4. We are responsible for PT Impack Pratama Industri Tbk and Subsidiaries' internal control system. |

Demikian pernyataan ini dibuat dengan sebenarnya.

This statement letter is made truthfully.

Atas nama dan mewakili Direksi / For and on behalf of the Board of Directors
Jakarta, 30 Juli / July, 2019

Lindawati
Direktur / Director.

Lisan
Direktur / Director

**PT IMPACK PRATAMA INDUSTRI Tbk.
DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN**
Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk.
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION**
As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
(In Full Rupiah)

	Catatan/ Notes	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp	
ASET				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan Setara Kas	4, 39	214.382.197.134	280.567.741.229	<i>Cash and Cash Equivalents</i>
Aset Keuangan untuk Diperdagangkan	5, 39	27.334.980.000	28.764.260.000	<i>Financial Assets Held for Trading</i>
Piutang Usaha	6, 39			<i>Trade Receivables</i>
Pihak Berelasi	36	40.316.569.116	44.836.954.721	<i>Related Parties</i>
Pihak Ketiga - Neto		181.607.948.564	210.281.669.840	<i>Third Parties - Net</i>
Aset Keuangan Lancar Lainnya	7, 39			<i>Other Current Financial Assets</i>
Pihak Berelasi	36	125.163	854.244	<i>Related Parties</i>
Pihak Ketiga		1.829.993.246	1.075.595.834	<i>Third Parties</i>
Persediaan - Neto	8	583.320.898.492	543.861.657.042	<i>Inventories - Net</i>
Uang Muka Pembelian	9	21.495.225.107	57.858.014.828	<i>Advances Payment</i>
Pajak Dibayar di Muka	17.a	72.696.970.391	41.714.399.274	<i>Prepaid Taxes</i>
Biaya Dibayar di Muka		13.641.527.850	11.176.407.002	<i>Prepaid Expenses</i>
Total Aset Lancar		1.156.626.435.063	1.220.137.554.014	Total Current Assets
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Aset Pajak Tangguhan	17.e	47.421.852.920	47.798.680.983	<i>Deferred Tax Assets</i>
Aset Keuangan Tidak Lancar Lainnya	10, 39	7.841.202.192	7.714.715.862	<i>Other Non-Current Financial Assets</i>
Properti Investasi - Neto	11	205.486.778.936	182.938.435.724	<i>Investment Property - Net</i>
Aset Tetap - Neto	12	807.611.328.920	757.379.485.281	<i>Fixed Assets - Net</i>
Goodwill	13	20.760.273.617	20.760.273.617	<i>Goodwill</i>
Biaya Dibayar di Muka		--	53.752.688	<i>Prepaid Expenses</i>
Aset Tak Berwujud	14	154.189.314.245	133.415.919.634	<i>Intangible Assets</i>
Total Aset Tidak Lancar		1.243.310.750.830	1.150.061.263.789	Total Non-Current Assets
TOTAL ASET		2.399.937.185.893	2.370.198.817.803	TOTAL ASSETS

**PT IMPACK PRATAMA INDUSTRI Tbk.
DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN**
Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk.
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF
FINANCIAL POSITION**
As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
(In Full Rupiah)

	Catatan/ Notes	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp	
LIABILITAS DAN EKUITAS				LIABILITIES & EQUITY
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang Bank	15, 39	190.634.818.611	171.588.267.387	Bank Loans
Utang Usaha	16, 39			Trade Payables
Pihak Berelasi	36	--	210.186.148	Related Parties
Pihak Ketiga		100.643.733.624	78.172.940.424	Third Parties
Liabilitas Keuangan Lainnya	39	4.943.508.660	6.980.484.395	Other Financial Liabilities
Utang Pajak	17.c	32.810.769.521	20.342.834.279	Tax Payables
Beban Akrual	18, 39	29.046.707.034	27.859.861.815	Accrued Expenses
Uang Muka Pelanggan	19	20.534.794.820	19.666.654.855	Advances from Customer
Liabilitas Jangka Panjang yang Jatuh Tempo dalam Satu Tahun				Current Maturities of Long-Term Liabilities
Pinjaman Bank	21, 39	6.230.880.000	6.359.110.000	Bank Loans
Utang Sewa Pembiayaan	20, 39	5.583.533.697	11.148.562.513	Finance Lease Payable
Total Liabilitas Jangka Pendek		390.428.745.967	342.328.901.816	Total Current Liabilities
LIABILITAS JANGKA PANJANG				NON-CURRENT LIABILITIES
Liabilitas Jangka Panjang (Setelah dikurangi bagian yang jatuh tempo dalam satu tahun)				Long-Term Liabilities (net of current maturities)
Pinjaman Bank	21, 39	31.000.720.000	33.798.992.500	Bank Loans
Utang Sewa Pembiayaan	20, 39	271.959.468	252.106.762	Finance Lease Payable
Liabilitas Pajak Tangguhan	17.e	59.400.132	60.799.146	Deferred Tax Liabilities
Utang Obligasi	22, 39	498.354.206.278	497.502.186.954	Bonds Payable
Liabilitas Imbalan Pascakerja	34	128.860.776.075	124.032.499.603	Post-employment Benefits Liabilities
Total Liabilitas Jangka Panjang		658.547.061.953	655.646.584.965	Total Non-Current Liabilities
TOTAL LIABILITAS		1.048.975.807.920	997.975.486.781	TOTAL LIABILITIES
EKUITAS				EQUITY
Ekuitas yang Dapat Diatribusikan				Equity Atributable to Owner of the
Kepada Pemilik Entitas Induk				Parentt Entity
Modal Saham -Nilai Nominal				Share Capital - Par Value
Rp 10 Per Saham				Rp 10 per share
Modal Dasar - 17.000.000.000 saham				Authorized Capital - 17,000,000,000 shares
Modal Ditempatkan dan Disetor Penuh				Issued and Fully Paid-Up Capital
4.833.500.000 saham	23	48.335.000.000	48.335.000.000	4,833,500,000 shares
Tambahkan Modal Disetor	24	168.919.315.136	168.919.315.136	Additional Paid-In Capital
Selisih Nilai Transaksi dengan Kepentingan Non Pengendali	26	81.581.510.268	66.601.636.361	Difference in Value Transactions with Non-Controlling Interest
Saldo Laba				Retained Earnings
Telah Ditentukan Penggunaannya		9.667.000.000	9.667.000.000	Appropriated
Belum Ditentukan Penggunaannya		802.952.915.074	816.976.110.954	Unappropriated
Penghasilan Komprehensif Lainnya		4.763.163.965	5.309.250.306	Other Comprehensive Income
Ekuitas yang Dapat Diatribusikan Kepada Pemilik Entitas Induk		1.116.218.904.443	1.115.808.312.757	Equity Atributable to Owner of the Parent Entity
Kepentingan Non Pengendali	25	234.742.473.530	256.415.018.265	Non-Controlling Interest
TOTAL EKUITAS		1.350.961.377.973	1.372.223.331.022	TOTAL EQUITY
TOTAL LIABILITAS DAN EKUITAS		2.399.937.185.893	2.370.198.817.803	TOTAL LIABILITIES AND EQUITY

**PT IMPACK PRATAMA INDUSTRI Tbk.
DAN ENTITAS ANAK
LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN
KONSOLIDASIAN**

Untuk Periode 6 (Enam) Bulan yang Berakhir
Pada Tanggal 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk.
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF
PROFIT OR LOSS AND
OTHER COMPREHENSIVE INCOME**
For 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	Notes	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp	
PENDAPATAN NETO	28	676.225.331.492	621.538.300.717	NET REVENUES
BEBAN POKOK PENDAPATAN	29	(455.698.320.303)	(437.009.662.049)	COST OF REVENUES
LABA BRUTO		220.527.011.189	184.528.638.668	GROSS PROFIT
Penghasilan Lainnya	33	7.723.694.129	24.253.499.325	Other Income
Beban Usaha	30	(135.684.172.040)	(131.335.100.281)	Operating Expenses
Beban Lainnya	33	(13.577.615.279)	(7.846.580.269)	Other Expenses
		(141.538.093.190)	(114.928.181.225)	
LABA USAHA		78.988.917.999	69.600.457.443	OPERATING PROFIT
Biaya Keuangan	31	(35.221.159.671)	(35.045.597.884)	Financial Charges
Pajak Penghasilan Final	32	(576.227.002)	(421.444.615)	Final Income Tax
LABA SEBELUM PAJAK		43.191.531.326	34.133.414.944	PROFIT BEFORE TAX
BEBAN PAJAK	17.d	(17.431.658.663)	(1.785.647.939)	TAX EXPENSES
LABA PERIODE BERJALAN		25.759.872.663	32.347.767.005	PROFIT FOR THE PERIOD
PENGHASILAN KOMPREHENSIF LAIN				OTHER COMPREHENSIVE INCOME
Pos yang Tidak akan Direklasifikasi ke Laba Rugi				Item that Will Not be Reclassified to Profit or Loss
Pengukuran Kembali atas Program Imbalan Pasti	34	2.453.950.249	(1.868.617.493)	Remeasurement on Defined Benefit Plans
Pajak Penghasilan Terkait		(565.816.033)	416.294.625	Related Income Tax
		1.888.134.216	(1.452.322.868)	
Pos yang akan Direklasifikasi ke Laba Rugi				Item that May be Reclassified to Profit or Loss
Selisih Penjabaran Laporan Keuangan Dalam Mata Uang Asing		(546.086.341)	813.670.789	Difference in Translation of Financial Statement in Foreign Currency
Penghasilan Komprehensif Lain Periode Berjalan Setelah Pajak		1.342.047.875	(638.652.079)	Other Comprehensive Income For The Period Net of Tax
TOTAL PENGHASILAN KOMPREHENSIF PERIODE BERJALAN		27.101.920.538	31.709.114.926	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD
LABA PERIODE BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA :				PROFIT FOR THE PERIOD ATTRIBUTABLE TO:
Pemilik Entitas Induk		32.518.537.930	32.597.406.861	Owner of the Parent Entity
Kepentingan Non Pengendali		(6.758.665.267)	(249.639.856)	Non-Controlling Interest
		25.759.872.663	32.347.767.005	
PENGHASILAN KOMPREHENSIF PERIODE BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA :				COMPREHENSIVE INCOME FOR THE PERIOD ATTRIBUTABLE TO:
Pemilik Entitas Induk		33.765.717.779	32.060.425.038	Owner of the Parent Entity
Kepentingan Non Pengendali		(6.663.797.241)	(351.310.112)	Non-Controlling Interest
		27.101.920.538	31.709.114.926	
LABA PER SAHAM DASAR	35	6,73	6,74	BASIC EARNING PER SHARE

**PT IMPACK PRATAMA INDUSTRI Tbk.
DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN**
Untuk Periode 6 (Enam) Bulan yang Berakhir
Pada Tanggal 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk.
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY**
For 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Catatan/ Notes	Dapat Diatribusikan kepada Pemilik Entitas Induk/ Attributable to the Owners of the Parents						Kepentingan Non Pengendali/ Non-Controlling Interests	Total Ekuitas/ Total Equity			
	Modal Saham/ Share Capital	Tambahan Modal Disetor/ Additional Paid-In Capital	Selisih Nilai Dengan Kepentingan Non Pengendali/ Difference in Value from Transactions with Non-Controlling Interests	Saldo Laba/ Retained Earnings		Penghasilan Komersial Lain/ Other Comprehensive Income			Total/ Total		
	Rp	Rp	Rp	Telah Ditetapkan Penggunaannya/ Appropriated	Belum Ditetapkan Penggunaannya/ Unappropriated*)	Selisih Penjabaran Laporan Keuangan Dalam Mata Uang Asing/ Difference in Translation of Financial Statement in Foreign Currency	Rp	Rp			
Saldo Tanggal 31 Desember 2017	48.335.000.000	168.919.315.136	64.097.283.122	9.667.000.000	754.857.185.994	4.053.207.345	1.049.928.991.597	239.091.978.066	1.289.020.969.663	Balance as of December 31, 2017	
Setoran Modal Pada Entitas Anak	1. d, 26	--	--	2.504.353.239	--	--	2.504.353.239	2.410.962.245	4.915.315.484	Additional Capital in Subsidiary	
Laba Periode Berjalan		--	--	--	86.440.795.418	--	86.440.795.418	19.083.133.746	105.523.929.164	Profit for the Period	
Laba Komprehensif Lain Periode Berjalan		--	--	--	14.346.129.542	1.256.042.961	15.602.172.503	758.944.208	16.361.116.711	Other Comprehensive Gain for the Period	
Dividen	27	--	--	--	(38.668.000.000)	--	(38.668.000.000)	--	(38.668.000.000)	Dividend	
Dividen kepada Kepentingan Non Pengendali		--	--	--	--	--	--	(4.930.000.000)	(4.930.000.000)	Dividend to Non-Controlling Interests	
Saldo Tanggal 31 Desember 2018		48.335.000.000	168.919.315.136	66.601.636.361	9.667.000.000	816.976.110.954	5.309.250.306	1.115.808.312.757	256.415.018.265	1.372.223.331.022	Balance as of December 31, 2018
Setoran Modal Pada Entitas Anak	1. d, 26	--	--	14.979.873.907	--	--	14.979.873.907	14.421.252.506	29.401.126.413	Additional Capital in Subsidiary	
Laba Periode Berjalan		--	--	--	32.518.537.930	--	32.518.537.930	(6.758.665.267)	25.759.872.663	Profit for the Period	
Laba (Kerugian) Komprehensif Lain Periode Berjalan		--	--	--	1.793.266.190	(546.086.341)	1.247.179.849	94.868.026	1.342.047.875	Other Comprehensive Gain (Loss) for the Period	
Dividen	27	--	--	--	(48.335.000.000)	--	(48.335.000.000)	--	(48.335.000.000)	Dividend	
Dividen kepada Kepentingan Non Pengendali		--	--	--	--	--	--	(29.430.000.000)	(29.430.000.000)	Dividend to Non-Controlling Interests	
Saldo Tanggal 30 Juni 2019		48.335.000.000	168.919.315.136	81.581.510.268	9.667.000.000	802.952.915.074	4.763.163.965	1.116.218.904.443	234.742.473.530	1.350.961.377.973	Balance as of June 30, 2019

**PT IMPACK PRATAMA INDUSTRI Tbk.
DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN**
Untuk Periode 6 (Enam) Bulan yang Berakhir
Pada Tanggal 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk.
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY**
For 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Catatan/ Notes	Dapat Diatribusikan kepada Pemilik Entitas Induk/ Attributable to the Owners of the Parents						Kepentingan Non Pengendali/ Non-Controlling Interests	Total Ekuitas/ Total Equity		
	Modal Saham/ Share Capital	Tambahan Modal Disetor/ Additional Paid-In Capital	Selisih Nilai Dengan Kepentingan Non Pengendali/ Difference in Value from Transactions with Non-Controlling Interests	Saldo Laba/ Retained Earnings		Penghasilan Komprehensif Lain/ Other Comprehensive Income			Total/ Total	
	Rp	Rp	Rp	Telah Ditetapkan Penggunaannya/ Appropriated	Belum Ditetapkan Penggunaannya/ Unappropriated*)	Selisih Penjabaran Laporan Keuangan Dalam Mata Uang Asing/ Difference in Translation of Financial Statement in Foreign Currency	Rp	Rp		
Saldo Tanggal 31 Desember 2017	48.335.000.000	168.919.315.136	64.097.283.122	9.667.000.000	754.857.185.994	4.053.207.345	1.049.928.991.597	239.091.978.066	1.289.020.969.663	Balance as of December 31, 2017
Setoran Modal Pada Entitas Anak	--	--	2.504.353.239	--	--	--	2.504.353.239	2.410.962.245	4.915.315.484	Additional Capital in Subsidiary
Laba Periode Berjalan	--	--	--	--	32.597.406.861	--	32.597.406.861	(249.639.856)	32.347.767.005	Profit for the Period
Kerugian Komprehensif Lain Periode Berjalan	--	--	--	--	(1.350.652.612)	813.670.789	(536.981.823)	(101.670.256)	(638.652.079)	Other Comprehensive Loss for the Period
Dividen	--	--	--	--	(38.668.000.000)	--	(38.668.000.000)	--	(38.668.000.000)	Dividend
Dividen kepada Kepentingan Non Pengendali	--	--	--	--	--	--	--	(4.930.000.000)	(4.930.000.000)	Dividend to Non-Controlling Interests
Saldo Per 30 Juni 2018	48.335.000.000	168.919.315.136	66.601.636.361	9.667.000.000	747.435.940.243	4.866.878.134	1.045.825.769.874	236.221.630.199	1.282.047.400.073	Balance as of June 30, 2018

**PT IMPACK PRATAMA INDUSTRI Tbk.
DAN ENTITAS ANAK
LAPORAN ARUS KAS
KONSOLIDASIAN**

Untuk Periode 6 (Enam) Bulan yang Berakhir
Pada Tanggal 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk.
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF
CASH FLOWS**

For 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan Dari Pelanggan	709.906.808.215	656.021.591.862	Receipt from Customer
Pembayaran Kepada Pemasok	(423.901.162.065)	(434.171.791.675)	Payment to Suppliers
Pembayaran Kepada Karyawan	(109.655.368.520)	(98.379.973.682)	Payment to Employees
Pembayaran Beban Operasi	(45.531.434.714)	(51.510.001.265)	Payment for Operating Expenses
Pembayaran Pajak Penghasilan	(36.823.478.844)	(29.599.179.598)	Payment for Income Tax
Penerimaan dari Pengembalian Pajak	--	818.730.711	Receipt from Tax Restitution
Penerimaan dari Pendapatan Lain-Lain	1.231.552.753	15.116.337.399	Receipt from Others Income
Pembayaran Beban Keuangan	(35.221.159.671)	(35.045.597.884)	Payment for Financial Expenses
Kas Neto Diperoleh Dari Aktivitas Operasi	60.005.757.154	23.250.115.868	Net Cash Provided by Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Penambahan Aset Tetap	(57.921.941.836)	(23.075.785.967)	Acquisition of Fixed Assets
Pembelian Properti Investasi	--	(145.551.300)	Acquisition of Investment Properties
Uang Muka Pembelian Aset Tetap	(6.709.549.662)	(11.415.136.856)	Advance Payment for Acquisition of Fixed Assets
Pembelian Aset Keuangan untuk Diperdagangkan	--	(13.399.500.000)	Purchase on Financial Asset Held for Trading
Piutang Kepada Pihak Ketiga	--	18.523.076.800	Receivables to Third Parties
Penerimaan atas Penjualan Aset Tetap	1.591.364.781	2.039.066.128	Receipt from Sales Fixed Assets
Pembelian Aset Tak Berwujud	(23.095.594.720)	--	Acquisition of Intangible Assets
Kas Neto Digunakan Untuk Aktivitas Investasi	(86.135.721.437)	(27.473.831.195)	Net Cash Used for Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Tambahan Modal Disetor Pada Entitas Anak	29.401.126.413	4.915.315.484	Additional Share Capital in Subsidiaries
Penerimaan dari Utang Bank	676.977.566.795	651.101.236.827	Receipts from Bank Loan
Pembayaran atas Utang Bank	(657.696.192.853)	(614.204.387.086)	Payments for Bank Loan
Pembayaran atas Pinjaman Bank	(1.934.377.500)	(2.702.240.000)	Payments for Bank Borrowing
Pembayaran atas Utang Pembiayaan	(7.265.668.608)	(5.094.894.171)	Payments for Lease Payable
Pembayaran Kepada Pihak Berelasi	--	(254)	Payments to Related Parties
Pembayaran Dividen	(77.765.000.000)	(43.598.000.000)	Dividend Payments
Kas Neto Digunakan Untuk Aktivitas Pendanaan	(38.282.545.753)	(9.582.969.200)	Net Cash Used for Financing Activities
PENURUNAN NETO KAS DAN SETARA KAS	(64.412.510.036)	(13.806.684.527)	NET DECREASE IN CASH AND CASH EQUIVALENT
PENGARUH PERUBAHAN KURS	(1.773.034.059)	813.670.789	FOREIGN EXCHANGE EFFECT
KAS DAN SETARA KAS AWAL PERIODE	280.567.741.229	355.043.158.662	CASH AND CASH EQUIVALENT BEGINNING OF PERIOD
KAS DAN SETARA KAS AKHIR PERIODE	214.382.197.134	342.050.144.924	CASH AND CASH EQUIVALENT ENDING OF PERIOD

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

1. UMUM

1.a. Pendirian Perusahaan

PT Impack Pratama Industri Tbk ("Perusahaan"), didirikan dengan nama PT Impack Pratama Industries Co. Ltd. berdasarkan Akta Notaris No. 55 tanggal 26 Januari 1981 oleh Abdul Latief, SH, Notaris di Jakarta. Anggaran Dasar Perusahaan telah disahkan oleh Menteri Kehakiman Republik Indonesia melalui keputusan No. Y.A5/179/4 tanggal 26 Agustus 1981 dan telah diumumkan dalam Berita Negara No. 94 tanggal 24 November 1989, Tambahan No. 3210.

Anggaran dasar Perusahaan telah mengalami beberapa kali perubahan dengan akta Notaris No. 166 yang dibuat di hadapan Dr. Irawan Soerodjo, SH, Msi, Notaris di Jakarta tanggal 26 Agustus 2014 yang telah mendapat persetujuan dari Kementerian Hukum dan Hak Asasi Manusia tentang perubahan badan hukum Perseroan Terbatas No. AHU-07287.40.20.2014 tanggal 1 September 2014, menyetujui rencana Perusahaan untuk melakukan penawaran umum perdana saham Perusahaan dan mencatatkan saham-saham Perusahaan di Bursa Efek Indonesia serta mengubah status perusahaan dari Perusahaan Tertutup menjadi Perusahaan Terbuka dan menyetujui perubahan nama Perusahaan menjadi PT Impack Pratama Industri Tbk.

Anggaran dasar Perusahaan terakhir kali diubah dengan akta notaris No. 81 dari Notaris Dr. Ir. Yohanes Wilion, SE, SH, MM, tanggal 27 Mei 2016 mengenai pemecahan nilai saham Perusahaan. Akta ini telah mendapatkan persetujuan dari Kementerian Hukum dan Hak Asasi Manusia RI No. AHU-AH.01.03-0055802 tanggal 9 Juni 2016.

Perusahaan mulai beroperasi secara komersial pada tahun 1982. Maksud dan tujuan Perusahaan adalah berusaha dibidang Perindustrian, Perdagangan dan Jasa.

Pada tahun 1994, Perusahaan memperoleh fasilitas Penanaman Modal Dalam Negeri ("PMDN") dari Badan Koordinasi Penanaman Modal ("BKPM") yang telah disetujui dalam keputusan No. 460//PMDN/1994 tanggal 12 Juli 1994.

Alamat hukum Perusahaan adalah di Jl Yos Sudarso Kav. 85 Jakarta Utara dan lokasi pabrik Perusahaan terletak di Delta Silicon Industrial Park dan Hyundai Industrial Park, Cikarang, Jawa Barat.

Pemegang saham utama Perusahaan adalah PT Harimas Tunggal Perkasa (HTP) dan PT Tunggal Jaya Investama (TJI), dan pemegang saham terakhir adalah Haryanto Tjiptodiharjo.

1.b. Dewan Komisaris, Direksi, Komite Audit, dan Karyawan

Berdasarkan Akta Notaris Dr. Ir. Yohanes Wilion, SH., SE., MM, No. 101 tanggal 23 Mei 2019 yang telah mendapatkan surat Kementerian Hukum dan Hak Asasi Manusia No. AHU-AH.01.03-0288641 Tahun 2019, perihal penerimaan pemberitahuan perubahan data Perusahaan tanggal 20 Juni 2019.

Susunan anggota Dewan Komisaris, Direksi dan Komite

1. GENERAL

1.a. Establishment of The Company

PT Impack Pratama Industry Tbk ("the Company"), established under the name PT Impack Pratama Industries Co. Ltd. By Notarial Deed No. 55 dated January 26, 1981 by Abdul Latief, SH, Notary in Jakarta. The Company Articles of Association was approved by the Minister of Justice of the Republic of Indonesia through Decree No. Y.A5 / 179/4 dated August 26, 1981 and was published in the State Gazette No. 94 dated November 24, 1989, Supplement No. 3210.

The Company's articles of association have been amended several times by Notarial Deed No. 166 which was made in front of Dr. Irawan Soerodjo, SH, Msi, Notary in Jakarta on August 26, 2014 which was approved by the Ministry of Law and Human Rights on the change of legal entity Limited Liability Company No. AHU- 07287.40.20.2014 dated September 1, 2014, approved the Company's plan to conduct initial public offering of shares of the Company and the Company's shares listed on the Indonesia Stock Exchange and change the status of the company of closed company to public company and approved the change of name of the Company to PT Impack Pratama Industri Tbk.

The Company's Articles were last modified by notarial deed No. 81 of Notary Dr. Ir. Yohanes Wilion, SE, SH, MM, dated May 27, 2016 the Company's stock split. This deed has obtained approval from the Ministry of Law and Human Rights of the Republic of Indonesia No. AHU-AH.01.03-0055802 dated June 9, 2016.

The Company started its commercial operations in 1982. Purpose and objectives of the Company is engaged strive in the field of Industry, Trade and Services.

In 1994, the Company obtained a Domestic Investment ("DI") of the Investment Coordinating Board ("BKPM") which has been approved in the decision No. 460//PMDN/1994 dated July 12, 1994.

The Company's legal address is in Jl Yos Sudarso Kav. 85 North Jakarta and the location of the Company's factory is located in Delta Silicon Industrial Park and Hyundai Industrial Park, Cikarang, West Java.

The ultimate shareholder of the Company is PT Harimas Tunggal Perkasa (HTP) and PT Tunggal Jaya Investama (TJI), and the ultimate shareholder is Haryanto Tjiptodiharjo.

1.b. Board of Commissioners Directors, Audit Committee and Employees

Based on Notarial Deed of Dr. Ir. Yohanes Wilion, SH., SE., MM, No. 101 dated May 31, 2019 which received by the Ministry of Law and Human Rights in letter No. AHU-AH.01.03-0288641 year 2019 about the Company's receipt of notification of data changes dated June 20, 2019.

Members of the Board of Commissioners, Directors and

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Audit Perusahaan pada tanggal 30 Juni 2019 dan 31 Desember 2018 adalah sebagai berikut:

Audit Committee as of June 30, 2019 and December 31, 2018 were as follows:

	<u>30 Juni 2019/ June 30, 2019</u>	<u>31 Desember 2018/ December 31, 2018</u>	
Dewan Komisaris			Board of Commissioners
Komisaris Utama	Handojo Tjiptodihardjo	Handojo Tjiptodihardjo	President Commissioner
Komisaris Independen	Cornelius Wielim Pranata	Cornelius Wielim Pranata	Independent Commissioner
Dewan Direksi			Board of Directors
Direktur Utama	Haryanto Tjiptodihardjo	Haryanto Tjiptodihardjo	President Director
Direktur	David Herman Liasdanu	David Herman Liasdanu	Director
Direktur	Lindawati	Lindawati	Director
Direktur	Nga Seg Min	Nga Seg Min	Director
Direktur	Janto Salim	Janto Salim	Director
Direktur	Allend Wibowo	Allend Wibowo	Director
Direktur	Lisan	--	Director
Komite Audit			Audit Committee
Ketua	Cornelius Wielim Pranata	Cornelius Wielim Pranata	Chairman
Anggota	Priscella Pipie Widjaja	Priscella Pipie Widjaja	Member
Anggota	Rusdy Sugiharta	Rusdy Sugiharta	Member

Jumlah karyawan Grup pada tanggal 30 Juni 2019 dan 31 Desember 2018 adalah masing - masing 1.672 dan 1.553 karyawan (tidak diaudit).

As June 31, 2018 and December 31, 2018 the number of employees of the Group are 1,672 and 1,553 employees, respectively (unaudited).

1.c. Penawaran Umum Perdana Saham Perusahaan

Pada tanggal 8 Desember 2014, Perusahaan memperoleh pernyataan efektif dari Otoritas Jasa Keuangan (OJK) melalui Surat Nomor S- 514/D.04/2014 untuk melakukan Penawaran Umum Perdana Saham sebanyak 150.050.000 saham biasa atas nama dengan nilai nominal Rp100 per saham dengan harga penawaran sebesar Rp3.800 per saham melalui pasar modal dan saham telah dicatatkan pada Bursa Efek Indonesia pada tanggal 17 Desember 2014.

1.c. The Company's Initial Public Offering

On December 8, 2014, the Company obtained the approval from the Financial Services Authority (OJK) through Letter No. S-514/D.04/2014 to perform the Initial Public Offering of 150,050,000 common shares with par value of Rp100 per share at the offering price of Rp3,800 per share through capital market and the shares have been listed on the Indonesia Stock Exchange on December 17, 2014.

Pada tanggal 30 Juni 2019 dan 31 Desember 2018, seluruh saham Perusahaan sejumlah 4.833.500.000 saham telah tercatat pada Bursa Efek Indonesia.

On June 30, 2019 and December 31, 2018, the Company's shares amounting 4,833,500,000 shares are listed in Indonesian Stock Exchange.

1.d. Struktur Entitas Anak

Perusahaan memiliki, baik secara langsung maupun tidak langsung, lebih dari 50% saham entitas anak berikut:

1.d. Structure of the Subsidiaries

The Company has direct as well as indirect ownership, over 50% on the following subsidiaries:

Entitas Anak/ Subsidiaries	Domisili/ Domicile	Kegiatan Usaha/ Scope of Business	Tahun Mulai Operasi Komersial/ Year of Commercial Activity	Persentase Kepemilikan/ Percentage of Ownership		Total Aset Sebelum Eliminasi/ Total Assets Before Elimination	
				30 Jun 2019/ Jun 30, 2019	31 Des 2018/ Dec 31, 2018	30 Jun 2019/ Jun 30, 2019	31 Des 2018/ Dec 31, 2018
				%	%	Rp	Rp
Dikonsolidasi / Consolidated							
Kepemilikan Langsung / Direct Ownership							
PT Unipack Plasindo (UPC)	Karawang	Manufaktur Plastik/ Plastic Manufacturer	1992	99,90	99,90	218.184.759.311	187.378.834.174
PT Sinar Grahama Lestari (SGL)	Jakarta	Pengembang Properti/ Property Developer	2010	50,95	50,95	500.837.117.954	543.908.572.842
PT Mulford Indonesia (MI)	Jakarta	Distributor/ Distributor	1991	99,90	99,90	332.062.918.345	359.671.178.233
PT Kreasi Dasatama (KD)	Jakarta	Manufaktur Plastik/ Plastic Manufacturer	1989	99,90	99,90	126.122.245.483	130.768.361.184
PT Alsynite Indonesia (AI)	Bekasi	Manufaktur Plastik/ Plastic Manufacturer	2007	99,00	99,00	13.396.283.946	12.577.394.401
Impack Vietnam Co., Ltd. (IV)	Vietnam	Manufaktur Plastik/ Plastic Manufacturer	2013	100,00	100,00	55.887.833.045	59.410.423.589
PT OCI Material Pratama (OCI) (d.h. PT Master Sepadan Indonesia (MSI))	Bekasi	Manufaktur Perekat/ Adhesive Manufacturer	2015	99,90	99,90	43.815.355.879	38.752.868.710
Impack International Pte Ltd. (II)	Singapore	Merk Dagang, Investasi, dan Distribusi/ Trademark, Investment, and Distribution	2015	100,00	100,00	138.078.104.632	140.115.798.945
PT Alderon Pratama Indonesia (API)	Jakarta	Distributor/ Distributor	2015	99,90	99,90	111.624.877.669	113.356.815.508

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Entitas Anak/ Subsidiaries	Domisili/ Domicile	Kegiatan Usaha/ Scope of Business	Tahun Mulai Operasi Komersial/ Year of Commercial Activity	Persentase Kepemilikan/ Percentage of Ownership		Total Aset Sebelum Eliminasi/ Total Assets Before Elimination	
				30 Jun 2019/ Jun 30, 2019	31 Des 2018/ Dec 31, 2018	30 Jun 2019/ Jun 30, 2019	31 Des 2018/ Dec 31, 2018
				%	%	Rp	Rp
PT Solarone Pratama Internasional	Jakarta	Industri & Industri Peralatan Listrik Lainnya/ Industry & Other Electrical Equipment Industry	2017	99,90	99,90	8.819.754.886	9.200.721.355
Impack One Pte. Ltd.	Singapore	Merk Dagang, Investasi, dan Distribusi/ Trademark, Investment, and Distribution	Belum Beroperasi	100,00	100,00	20.892	21.206
ImpackOne Sdn Bhd (ISB)	Malaysia	Manufaktur Plastik/ Plastic Manufacturer	2019	100,00	--	85.407.600.662	--
Dikonsolidasi / Consolidated							
Kepemilikan Tidak Langsung Melalui							
Impack International Pte Ltd. (II) /							
Indirect Ownership Through							
Impack International Pte Ltd (II)							
OCI International Sdn. Bhd.	Malaysia	Distributor/ Distributor	2017	100,00	100,00	2.499.235.046	2.769.410.323
Alsynite One NZ Limited (AO)	New Zealand	Manufaktur Plastik/ Plastic Manufacturer	2017	100,00	100,00	78.674.967.181	82.967.808.782
ImpackOne Sdn Bhd (ISB)	Malaysia	Manufaktur Plastik/ Plastic Manufacturer	Belum Beroperasi	--	100,00	--	3.527.862.779

PT Unipack Plasindo (UPC):

UPC berkedudukan di kabupaten Karawang sebelumnya didirikan dengan nama PT Unipack Plasindo Corporation, didirikan sesuai dengan Akta Notaris No. 405 tanggal 30 November 1990 oleh Misahardi Wilamarta, SH, notaris di Jakarta dan diperbaiki dengan akta No. 119 tanggal 7 Oktober 1991, yang telah disahkan oleh Menteri Kehakiman Republik Indonesia melalui surat keputusan No. C2-5394.HT.01.01.Th 92 tanggal 4 Juli 1992 dan telah diumumkan dalam Berita Negara RI No. 10 tanggal 3 Februari 1998, tambahan No. 770.

Perusahaan memiliki 4.995 lembar saham dengan harga Rp1.000.000 per lembar saham atau setara dengan Rp4.995.000.000. Perusahaan memiliki 99,90% kepemilikan atas UPC.

PT Sinar Grahamas Lestari (SGL):

SGL berkedudukan di Jakarta Utara, didirikan berdasarkan Akta Notaris No. 129 tanggal 30 Agustus 1996 oleh Sri Ambarwati SH sebagai notaris pengganti dari Mudofir Hadi SH, notaris di Jakarta yang telah disahkan oleh Menteri Kehakiman Republik Indonesia melalui surat keputusan No. C2-10.835.HT.01.01.Th 96 tanggal 6 Desember 1996 dan telah diumumkan dalam Berita Negara RI No. 42 tanggal 27 Mei 1997, Tambahan No. 2073.

Berdasarkan keputusan pemegang saham SGL pada tanggal 19 Desember 2013 menyatakan bahwa SGL mengubah klasifikasi saham yang dimiliki oleh PT Sarana Makmur Perkasa, yang sebesar 2.000 saham seri B menjadi 2.000 saham seri A. Konversi saham dari saham seri B ke saham seri A dengan harga Rp 105.911.839 dicatat sebagai agio saham. Keputusan ini dinyatakan melalui Akta Notaris No 132 tanggal 24 Februari 2014 dari Dr Irawan Soerodjo, SH, MSi, notaris di Jakarta yang telah mendapatkan surat dari Kementerian Hukum dan HAM Republik Indonesia No. AHU-AH.01.10-17946 tanggal 13 Mei 2014 perihal penerimaan pemberitahuan perubahan anggaran dasar.

Berdasarkan keputusan para pemegang saham SGL pada 26 Juni 2014 dinyatakan bahwa terjadi perubahan klasifikasi saham yang dimiliki oleh PT Sarana Makmur Perkasa, dimana sejumlah 740.235 saham seri B menjadi 740.235 saham seri A. Perubahan saham seri B ke

PT Unipack Plasindo (UPC):

UPC located in Karawang previously established under the name PT Unipack Plasindo Corporation, established in accordance with Notarial Deed No. 405 dated November 30, 1990 by Misahardi Wilamarta, SH, notary in Jakarta and corrected by deed No. 119 dated October 7, 1991, which has been approved by the Minister of Justice of the Republic of Indonesia through decision letter No. C2-5394.HT.01.01.Th 92 dated July 4, 1992 and was published in the State Gazette No. 10 dated February 3, 1998, Supplement No. 770.

The Company owns 4,995 shares at a price of Rp1,000,000 per share, equivalent to Rp4,995,000,000. The Company has a 99.90% ownership of the UPC.

PT Sinar Grahamas Lestari (SGL):

SGL is located in North Jakarta, established by Notarial Deed No. 129 dated August 30, 1996 by Sri Ambarwati SH, as a substitute of notary Mudofir Hadi SH, notary in Jakarta which has been approved by the Minister of Justice of the Republic of Indonesia through Letter No. C2-10.835.HT.01.01.Th 96 dated December 6, 1996 and was published in the State Gazette No. 42 dated May 27, 1997, Supplement No. 2073.

Based on the decision of the shareholders of SGL on December 19, 2013 stating that SGL changed the classification of shares owned by PT Sarana Makmur Perkasa, which amounted to 2,000 shares of series B to 2,000 shares of Series A. Conversion of shares of series B shares to series A shares at a price of Rp105,911,839 was recorded as additional paid in capital. This decision was stated through Notarial Deed No. 132 dated February 24, 2014 of Dr. Irawan Soerodjo, SH, MSi, notary in Jakarta who have obtained a letter from the Ministry of Justice and Human Rights of the Republic of Indonesia No. AHU-AH.01.10-17946 dated May 13, 2014 regarding receipt of notification of changes to the articles of association.

Based on the decision the shareholders of SGL on June 26, 2014 stated that a change in the classification of shares owned by PT Sarana Makmur Perkasa, where the number of 740,235 shares of B series shares is amended to 740,235 shares of A series shares. Changes in shares

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

saham seri A dilakukan dengan mencatat setoran tambahan dari PT Sarana Makmur Perkasa sebesar Rp39.199.824.947 sebagai agio saham. Keputusan ini dinyatakan dengan akta notaris No. 610 tanggal 30 Juni 2014 dari Dr. Irawan Soerodjo, SH, MSi, notaris di Jakarta yang telah mendapatkan surat dari kementerian hukum dan HAM Republik Indonesia No. AHU-04713.40.21.2014 tanggal 23 Juli 2014. Tuan Haryanto Tjiptodihardjo yang merupakan komisaris SGL memiliki saham SGL sebanyak 2.500 saham atau sebesar Rp2.500.000 atau setara 0,05% kepemilikan.

Perusahaan memiliki 2.497.500 lembar saham dengan harga Rp1.000 per lembar saham atau setara dengan Rp2.497.500.000. Perusahaan memiliki 50,95% kepemilikan atas SGL.

Pada tanggal 27 Januari 2016, PT Sarana Makmur Perkasa mengubah klasifikasi 339.906 saham seri B yang dimilikinya menjadi 339.906 saham seri A dengan menyetorkan tunai sebesar Rp18.000.034.717. Atas setoran tersebut dicatat sebagai agio saham. Sehingga pada tahun 2016, Perusahaan mencatat tambahan selisih nilai transaksi dengan kepentingan non pengendali sebesar Rp9.171.017.688 pada laporan perubahan ekuitas konsolidasian.

Pada tanggal 21 Juni 2017, PT Sarana Makmur Perkasa mengubah klasifikasi 417.000 saham seri B yang dimilikinya menjadi 417.000 saham seri A dengan menyetorkan tunai sebesar Rp22.082.618.362. Atas setoran tersebut dicatat sebagai agio saham. Sehingga pada tahun 2017, Perusahaan mencatat tambahan selisih nilai transaksi dengan kepentingan non pengendali sebesar Rp11.251.094.055 pada laporan perubahan ekuitas konsolidasian.

Pada tanggal 18 Mei 2018, SMP mengubah klasifikasi 92.819 saham seri B yang dimilikinya menjadi 92.819 saham seri A dengan menyetorkan tunai sebesar Rp4.915.315.484. Atas setoran tersebut dicatat sebagai agio saham. Sehingga pada tahun 2018, Perusahaan mencatat tambahan selisih nilai transaksi dengan kepentingan non pengendali sebesar Rp2.504.353.239 pada laporan perubahan ekuitas konsolidasian.

Pada tanggal 30 Januari 2019, SMP mengubah klasifikasi 555.200 saham seri B yang dimilikinya menjadi 555.200 saham seri A dengan menyetorkan tunai sebesar Rp29.401.126.413. Atas setoran tersebut dicatat sebagai agio saham. Sehingga pada tahun 2019, Perusahaan mencatat tambahan selisih nilai transaksi dengan kepentingan non pengendali sebesar Rp14.979.873.907 pada laporan perubahan ekuitas konsolidasian.

PT Mulford Indonesia (MI):

Berdasarkan Akta Jual Beli Saham, No. 75 tanggal 25 Maret 2010 dari Dewi Himijati Tandika, SH, Perusahaan membeli 2.077.551 saham MI dari Mulford International Pte Ltd dengan nilai Rp26.847.250.200. Pada saat Perusahaan mengakuisisi MI, nilai buku seluruh aset dan liabilitas telah mencerminkan nilai wajar, sehingga selisih antara biaya perolehan dengan nilai wajar sebesar Rp16.232.687.929 dicatat sebagai *goodwill*. Jual Beli saham telah disetujui melalui rapat umum pemegang saham sebagaimana tercantum dalam akta No. 74

of series B shares to series A shares is done by recording an additional deposit of PT Sarana Makmur Perkasa amounting to Rp39,199,824,947 as additional paid in capital. This decision covered by notarial deed No. 610 dated June 30, 2014 from Dr. Irawan Soerodjo, SH, MSi, notary in Jakarta which have obtained a letter from the Ministry of Justice and Human Rights of the Republic of Indonesia No. AHU-04713.40.21.2014 dated July 23, 2014. Mr. Haryanto Tjiptodihardjo who is commissioner of SGL owns 2,500 shares or equivalent to Rp2,500,000 in SGL or 0.05% of ownership.

The Company has 2,497,500 shares at a price of Rp1,000 per share, equivalent to Rp2,497,500,000. The Company has a 50.95% ownership of SGL.

On January 27, 2016, PT Sarana Makmur Perkasa change the classification of 339,906 shares of series B held into 339,906 shares of series A with a cash deposit amounting to Rp18,000,034,717. The deposit is recorded as share premium. Thus in 2016, the Company recorded an additional difference in value of transactions with non-controlling interests amounting to Rp9,171,017,688 in the consolidated statement of changes in equity.

On June 21, 2017, PT Sarana Makmur Perkasa change the classification of 417,000 shares of series B held into 417,000 shares of series A with a cash deposit amounting to Rp22,082,618,362. The deposit is recorded as share premium. Thus in 2017, the Company recorded an additional difference in value of transactions with non-controlling interests amounting to Rp11,251,094,055 in the consolidated statement of changes in equity.

On May 18, 2018, SMP change the classification of 92,819 shares of series B held into 92,819 shares of series A with a cash deposit amounting to Rp4,915,315,484. The deposit is recorded as share premium. Thus in 2018, the Company recorded an additional difference in value of transactions with non-controlling interests amounting to Rp2,504,353,239 in the consolidated statement of changes in equity.

On January 30, 2019, SMP change the classification of 555,200 shares of series B held into 555,200 shares of series A with a cash deposit amounting to Rp29,401,126,413. The deposit is recorded as share premium. Thus in 2019, the Company recorded an additional difference in value of transactions with non-controlling interests amounting to Rp14,979,873,907 in the consolidated statement of changes in equity.

PT Mulford Indonesia (MI):

Based on the Deed of Sale and Purchase of Shares, No. 75 dated March 25, 2010 of Dewi Himijati Tandika, SH, the Company purchased 2,077,551 shares of MI from Mulford International Pte Ltd amounting to Rp26,847,250,200. At the time the Company acquired MI, the book value of all assets and liabilities have reflected its fair value, so that the difference between the cost of acquisition and the fair value of Rp16,232,687,929 is recorded as goodwill. Sale and Purchase of shares was approved through the general meeting of shareholders as

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

tanggal 25 Maret 2010 dari Dewi Himijati Tandika, SH, dan telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia dalam surat keputusan No AHU.20572.AH.01.02 TH 2010 tanggal 22 April 2010.

Perusahaan memiliki 4.077.551 lembar saham dengan harga Rp1.000 per lembar saham atau setara dengan Rp4.077.551.000. Perusahaan memiliki 99,90% kepemilikan atas MI.

PT Kreasi Dasatama (KD):

Berdasarkan Akta Jual Beli Saham No. 58 tanggal 9 Oktober 2012 oleh Dr. Irawan Soerodjo, SH, Msi, Perusahaan membeli 2.985.000 saham KD dari PT Hari Cipta Dana dengan harga Rp7.960.000.000. Pembelian saham tersebut telah disetujui oleh rapat umum pemegang saham sebagaimana tercantum dalam Akta Notaris No. 57 tanggal 9 Oktober 2012 oleh Dr. Irawan Soerodjo, SH, Msi, dan telah diterima oleh Menteri Hukum dan Hak Asasi Manusia melalui surat No. AHU-AH.01.10-40530 TH 2012 tanggal 19 November 2012 perihal penerimaan pemberitahuan perubahan data perseroan.

Perusahaan memiliki 14.985.000 lembar saham dengan nilai nominal Rp1.000 per lembar saham atau setara dengan Rp14.985.000.000. Perusahaan memiliki 99,90% kepemilikan atas KD.

PT AIsynite Indonesia (AI):

Berdasarkan Akta Jual Beli Saham No. 301 tanggal 25 Juni 2012 oleh Dr. Irawan Soerodjo, SH, Msi, Perusahaan membeli 1.801.404 saham AI dari Mulford International Pte Ltd dengan nilai Rp9.000.000.000. Pada saat Perusahaan mengakuisisi AI, nilai buku seluruh aset dan liabilitas telah mencerminkan nilai wajar, sehingga selisih antara harga perolehan dan nilai wajar Rp4.527.585.688 dicatat sebagai *goodwill*. Jual Beli saham telah disetujui melalui rapat umum pemegang saham sebagaimana tercantum dalam akta notaris No.300 tanggal 25 Juni 2012 dari Dr. Irawan Soerodjo, SH, Msi, dan diberitahu dan diterima oleh Menteri Hukum dan Hak Asasi Manusia dalam surat keputusan Nomor AHU-AH.01.10-15923 TH 2012 tanggal 29 April 2013.

Perusahaan memiliki 99% kepemilikan pada AI.

Impack Vietnam Co. Ltd. (IV):

IV didirikan sesuai dengan Sertifikat Investasi No.472043000980 tanggal 5 Desember 2012 dan sertifikat investasi pertama diubah tertanggal 26 Agustus 2013 yang diberikan oleh Dong Nai Industrial Zone Authority. IV berdomisili di Vietnam. Perusahaan memiliki kepemilikan 100% atas IV.

PT OCI Material Pratama (OMP), dahulu PT Master Sepadan Indonesia (MSI):

MSI didirikan oleh Perusahaan sesuai dengan Akta Notaris No. 37 tanggal 7 Februari 2014 oleh Dr. Irawan Soerodjo, SH, Msi, notaris di Jakarta. Pendirian MSI telah dilaporkan dan diterima oleh Menteri Hukum dan Hak Asasi Manusia dalam surat keputusan No. AHU-10.04264.Pendirian-PT.2014 tanggal 3 Maret 2014.

stated in the deed No. 74 dated March 25, 2010 of Dewi Himijati Tandika, SH, and has been approved by the Minister of Justice and Human Rights in its decision letter No. AHU.20572. AH.01.02 TH 2010 dated April 22, 2010.

The Company has 4,077,551 shares at a price of Rp1,000 per share, equivalent to Rp4,077,551,000. The Company owns 99.90% ownership of MI.

PT Kreasi Dasatama (KD):

Based on the Share Purchase Deed No. 58 dated October 9, 2012 by Dr. Irawan Soerodjo, SH, Msi, the Company purchased 2,985,000 shares of KD from PT Hari Cipta Dana at a price of Rp7,960,000,000. The share purchase has been approved by the general meeting of shareholders as set out in Notarial Deed No. 57 dated October 9, 2012 by Dr. Irawan Soerodjo, SH, Msi, and has been accepted by the Minister of Justice and Human Rights through Decree No. AHU-AH.01.10-40530 TH 2012 dated November 19, 2012 regarding notification received of changes of the company's data.

The Company has an 14,985,000 shares with a par value of Rp 1,000 per share or equivalent to Rp14,985,000,000. The Company has a 99.90% ownership of KD.

PT AIsynite Indonesia (AI):

Based on the Share Purchase Deed No. 301 dated June 25, 2012 by Dr. Irawan Soerodjo, SH, Msi, the Company purchased 1,801,404 shares of AI from Mulford International Pte Ltd for Rp 9,000,000,000. At the time the Company acquired AI, the book value of all assets and liabilities have reflected its fair value, so that the difference between the acquisition cost and the fair value of Rp4,527,585,688 is recorded as goodwill. Sale and Purchase of shares was approved by the general meeting of shareholders as stated in notarial deed No.300 dated June 25, 2012 of Dr. Irawan Soerodjo, SH, Msi, and notified and accepted by the Minister of Justice and Human Rights in its decision letter No. AHUAH. 01.10-15923 TH 2012 dated April 29, 2013.

The Company has 99% ownership on AI.

Impack Vietnam Co. Ltd. (IV):

IV has been incorporated in accordance with the Investment Certificate No. 472043000980 dated December 5, 2012 and the first investment certificate was amended on August 26, 2013, which is given by Dong Nai Industrial Zone Authority. IV domiciled in Vietnam. The Company has a 100% ownership of the IV.

PT OCI Material Pratama (OMP), formerly PT Master Sepadan Indonesia (MSI):

MSI was established by the Company in accordance with Notarial Deed No. 37 dated February 7, 2014 by Dr. Irawan Soerodjo, SH, Msi, notary in Jakarta. The establishment MSI has been reported and accepted by the Minister of Justice and Human Rights in its decision letter No. AHU-10.04264.Pendirian- PT.2014 dated March 3, 2014.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Perubahan modal dasar dan modal ditempatkan dan disetor penuh terakhir dilakukan berdasarkan Akta Notaris No. 328 tanggal 21 Desember 2016 dibuat di hadapan Dr. Irawan Soerodjo, SH, Msi, yang telah mendapatkan persetujuan dari Kementerian Hukum dan HAM melalui surat keputusan Nomor: AHU-0001150.AH.01.02 Tahun 2017 tanggal 17 Januari 2017.

Berdasarkan Akta Notaris tersebut, nama MSI menjadi PT OCI Material Pratama.

Perusahaan memiliki 99% kepemilikan pada OCI.

Impack International Pte. Ltd (II):

Pada tanggal 2 September 2014, Perusahaan mendirikan Impack International Pte. Ltd di Singapura dengan jumlah modal disetor sebesar SGD2. Perusahaan memiliki 100% kepemilikan.

Pada tanggal 19 September 2014, terjadi peningkatan modal ditempatkan pada II oleh Perusahaan sebesar SGD5,999,998. Perusahaan tetap memiliki 100% kepemilikan atas II.

PT Alderon Pratama Indonesia (API):

API didirikan oleh Perusahaan sesuai dengan Akta Notaris No. 224 tanggal 24 Maret 2015 oleh Dr. Irawan Soerodjo, SH, Msi, notaris di Jakarta yang pendiriannya telah disahkan oleh Kementerian Hukum dan Hak Asasi Manusia dalam Surat Keputusan No. AHU-0013819.AH.01.01.TAHUN2015 tanggal 26 Maret 2015.

Perusahaan menyetorkan 9.990.000 lembar modal saham dengan harga Rp1.000 per lembar saham atau setara dengan Rp9.990.000.000. Perusahaan memiliki 99,90% kepemilikan atas API.

PT Solarone Pratama Internasional (SPI):

SPI didirikan oleh Perusahaan sesuai dengan Akta Notaris No. 10 tanggal 5 Oktober 2016 oleh Dr. Irawan Soerodjo, SH, Msi, notaris di Jakarta yang pendiriannya telah disahkan oleh Kementerian Hukum dan Hak Asasi Manusia dalam Surat Keputusan No. AHU-0045784.AH.01.01.Tahun 2016 tanggal 14 Oktober 2016.

Perusahaan menyetorkan 9.990.000 lembar modal saham dengan harga Rp1.000 per lembar saham atau setara dengan Rp9.990.000.000. Perusahaan memiliki 99,90% kepemilikan atas SPI.

Impack One Pte. Ltd (IO):

Pada tanggal 26 Januari 2017, Perusahaan mendirikan Impack One Pte. Ltd. di Singapura dengan nomor registrasi 201702527R dan jumlah modal disetor sebesar SGD2. Perusahaan memiliki 100% kepemilikan.

OCI International Sdn. Bhd (OCI Int):

Pada tanggal 24 Januari 2017, Impack International Pte Ltd. (II) mendirikan OCI International Sdn. Bhd. (OCI Int) di Malaysia dengan nomor sertifikat pendirian perusahaan No 1197962-X yang diberikan oleh Suruhanjaya Syarikat Malaysia dengan jumlah modal disetor sebesar RM100,000. OCI Int berdomisili di Malaysia. Impack International Pte Ltd. (II) memiliki kepemilikan 100% atas OCI Int.

Changes in authorized capital and issued and fully paid was last amended by Notarial Deed No. 328 dated December 21, 2016 by Dr. Irawan Soerodjo, SH, Msi, which has approved by the Ministry of Justice and Human Rights through decree No. AHU-0001150.AH.01.02 Year 2017 dated January 17, 2017.

Based on the Notarial Deed, MSI's name has change to PT OCI Material Pratama.

The Company has 99% ownership in OCI.

Impack International Pte. Ltd (II):

On September 2, 2014, the Company established Impack International Pte, Ltd in Singapore with total capital amounted to SGD2. The Company has 100% ownership.

On September 19, 2014, the Company increased the capital issued by SGD5,999,998. The Company still maintain 100% ownership over II.

PT Alderon Pratama Indonesia (API):

API was established by the Company in accordance with Notarial Deed No. 224 dated March 24, 2015 by Dr. Irawan Soerodjo, SH, Msi, notary in Jakarta which has been approved by the Ministry of Justice and Human Rights through decree No. AHU-0013819.AH.01.01.TAHUN2015 dated March 26, 2015.

The Company hold 9,990,000 shares at a price of Rp1,000 per share or equivalent to Rp9,990,000,000. The Company has a 99.90% ownership of API.

PT Solarone Pratama Internasional (SPI):

SPI was established by the Company in accordance with Notarial Deed No. 10 dated October 5, 2016 by Dr. Irawan Soerodjo, SH, Msi, notary in Jakarta which has been approved by the Ministry of Justice and Human Rights through decree No. AHU-0045784.AH.01.01.Tahun 2016 dated October 14, 2016.

The Company hold 9,990,000 shares at a price of Rp1,000 per share or equivalent to Rp9,990,000,000. The Company has a 99.90% ownership in SPI.

Impack One Pte. Ltd (IO):

On January 26, 2017, the Company established Impack One Pte. Ltd. in Singapore with registration number 201702527R and total capital amounted to SGD2. The Company has 100% ownership.

OCI International Sdn. Bhd (OCI Int):

On January 24, 2017, Impack International Pte Ltd. (II) established OCI International Sdn. Bhd. (OCI Int) in Malaysia with certificate of incorporation No. 1197962-X issued by Suruhanjaya Syarikat Malaysia with total capital amounted RM100,000. OCI Int domiciled in Malaysia. The company has a 100% ownership of the OCI Int.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Alsynite One NZ Limited (AO):

Pada tanggal 31 Mei 2017, Impack International Pte Ltd. (II) mendirikan Alsynite One NZ Limited (AO) di New Zealand dengan nomor sertifikat pendirian perusahaan No.9429046047229 dengan jumlah modal disetor sebesar NZD500,000. Alsynite One NZ Limited (AO) berdomisili di New Zealand. Impack International Pte Ltd. (II) memiliki kepemilikan 100% atas AO.

ImpackOne Sdn Bhd (ISB):

Pada tanggal 28 September 2018, II mendirikan ISB di Malaysia. ISB berdomisili di Malaysia. II memiliki kepemilikan 100% atas ISB. Berdasarkan Perjanjian Jual Beli tanggal 22 April 2019, Perusahaan membeli 100% saham ISB dari II dengan nilai RM1.000.000.

Perusahaan dan entitas anak selanjutnya secara bersama-sama disebut sebagai "Grup".

Alsynite One NZ Limited (AO):

On May 31, 2017, Impack International Pte Ltd. (II) established Alsynite One NZ Limited (AO) in New Zealand with certificate of incorporation No.9429046047229 with total capital amounted NZD500,000. Alsynite One NZ Limited (AO) domiciled in New Zealand. Impack International Pte Ltd. (II) has a 100% ownership of the AO.

ImpackOne Sdn Bhd (ISB):

On September 28, 2018, II established ISB in Malaysia. ISB domiciled in Malaysia. II has a 100% ownership of the ISB. Based on the Share Sale and Purchase Agreement dated April 22, 2019, the Company purchased 100% shares of ISB from for RM1,000,000.

The Company and subsidiaries are collectively referred to as "the Group".

2. KEBIJAKAN AKUNTANSI SIGNIFIKAN

2.a. Kepatuhan Terhadap Standar Akuntansi Keuangan (SAK)

Laporan keuangan konsolidasian telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan 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), serta peraturan Pasar Modal yang berlaku antara lain Peraturan Otoritas Jasa Keuangan/Badan Pengawas Pasar Modal dan Lembaga Keuangan (OJK/Bapepam-LK) No. VIII.G.7 tentang pedoman penyajian laporan keuangan, keputusan Ketua Bapepam-LK No. KEP-347/BL/2012 tentang penyajian dan pengungkapan laporan keuangan emiten atau perusahaan publik.

2.b. Dasar Pengukuran dan Penyusunan Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian disusun berdasarkan asumsi kelangsungan usaha serta atas dasar akrual, kecuali laporan arus kas konsolidasian yang menggunakan dasar kas. Dasar pengukuran dalam penyusunan laporan keuangan konsolidasian ini adalah konsep biaya perolehan (*historical cost*), kecuali beberapa akun tertentu yang didasarkan pengukuran lain sebagaimana dijelaskan dalam kebijakan akuntansi masing-masing akun tersebut. Biaya perolehan umumnya didasarkan pada nilai wajar imbalan yang diserahkan dalam pemerolehan aset.

Laporan arus kas konsolidasian disajikan dengan metode langsung (*direct method*) dengan mengelompokkan arus kas dalam aktivitas operasi, investasi dan pendanaan.

Mata uang penyajian yang digunakan dalam penyusunan laporan keuangan konsolidasian ini adalah Rupiah yang merupakan mata uang fungsional Grup. Setiap entitas di dalam Grup menetapkan mata uang fungsional sendiri dan unsur-unsur dalam laporan keuangan dari setiap entitas diukur berdasarkan mata uang fungsional tersebut.

2. SIGNIFICANT ACCOUNTING POLICIES

2.a. Compliance with the Financial Accounting Standards (SAK)

The consolidated financial statements were prepared and presented in accordance with Indonesian Financial Accounting Standards which include the Statement of Financial Accounting Standards (PSAK) and Interpretation of Financial Accounting Standards (ISAK) issued by the Financial Accounting Standard Board – Indonesian Institute of Accountant (DSAK – IAI), and regulations in the Capital Market include Regulations of Financial Services Authority/Capital Market and Supervisory Board and Financial Institution (OJK/Bapepam-LK) No. VIII.G.7 regarding guidelines for the presentation of financial statements, decree of Chairman of Bapepam-LK No. KEP-347/BL/2012 regarding presentation and disclosure of financial statements of the issuer or public company.

2.b. Basis Preparation of the Consolidated Financial Statements

The consolidated financial statements have been prepared on going concern assumption and accrual basis, except for the consolidated statements of cash flows using the cash basis. The basis of measurement in preparation of these consolidated financial statements is the historical costs, except for certain accounts which have been prepared on the basis of other measurements as described in their respective policies. Historical cost is generally based on the fair value of the consideration given in exchange for assets.

The consolidated statements of cash flows are prepared using the direct method by classifying cash flows into operating, investing and financing activities.

The presentation currency used in the preparation of the consolidated financial statements is Rupiah which is the functional currency of the Group. Each entity in the Group determines its own functional currency and items included in the financial statements of each entity are measured using that functional currency.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

2.c. Pernyataan dan Interpretasi Standar Akuntansi Baru dan Revisi yang Berlaku Efektif pada Tahun Berjalan

Amandemen dan penyesuaian atas standar, serta Interpretasi atas standar yang berlaku efektif untuk periode yang dimulai pada atau setelah 1 Januari 2019, dengan penerapan dini diperkenankan, yaitu:

- PSAK No. 22 (Penyesuaian 2018): "Kombinasi Bisnis"
- PSAK No. 24 (Amandemen 2018): "Imbalan Kerja tentang Amandemen, Kurtailmen, atau Penyelesaian Program"
- PSAK No. 26 (Penyesuaian 2018): "Biaya Pinjaman"
- PSAK No. 46 (Penyesuaian 2018): "Pajak Penghasilan"
- PSAK No. 66 (Penyesuaian 2018): "Pengaturan Bersama"
- ISAK No. 33: "Transaksi Valuta Asing dan Imbalan di Muka"
- ISAK No. 34: "Ketidakpastian dalam Perlakuan Pajak Penghasilan"

Implementasi dari standar-standar tersebut tidak memiliki dampak yang signifikan terhadap jumlah yang dilaporkan di periode berjalan atau tahun sebelumnya..

2.d. Prinsip-prinsip Konsolidasi

Laporan keuangan konsolidasian mencakup laporan keuangan Grup seperti disebutkan pada Catatan 1.d.

Entitas anak adalah entitas yang dikendalikan oleh Grup, yakni Grup terekspos, atau memiliki hak, atas imbal hasil variabel dari keterlibatannya dengan entitas dan memiliki kemampuan untuk mempengaruhi imbal hasil tersebut melalui kemampuan kini untuk mengarahkan aktivitas relevan dari entitas (kekuasaan atas *investee*).

Keberadaan dan dampak dari hak suara potensial dimana Grup memiliki kemampuan praktis untuk melaksanakan (yakni hak substantif) dipertimbangkan saat menilai apakah Grup mengendalikan entitas lain.

Laporan keuangan Grup mencakup hasil usaha, arus kas, aset dan liabilitas dari Perusahaan dan seluruh entitas anak yang, secara langsung dan tidak langsung, dikendalikan oleh Perusahaan. Entitas anak dikonsolidasikan sejak tanggal efektif akuisisi, yaitu tanggal dimana Grup secara efektif memperoleh pengendalian atas bisnis yang diakuisisi, sampai tanggal pengendalian berakhir.

Entitas induk menyusun laporan keuangan konsolidasian dengan menggunakan kebijakan akuntansi yang sama untuk transaksi dan peristiwa lain dalam keadaan yang serupa. Seluruh transaksi, saldo pendapatan, beban, dan arus kas dalam intra kelompok usaha terkait dengan transaksi antar entitas dalam Grup dieliminasi secara penuh.

Grup mengatribusikan laba rugi dan setiap komponen dari penghasilan komprehensif lain kepada pemilik entitas induk dan kepentingan nonpengendali meskipun hal tersebut mengakibatkan kepentingan nonpengendali

2.c. New and Revised Statements and Interpretation of Financial Accounting Standards Effective in the Current Year

Amendment and improvement to standards, and Interpretation of standards which effective for the periods beginning on or after January 1, 2019, with early adoption is permitted, are as follows:

- PSAK No. 12 (Improvement 2018): "Business Combination"
- PSAK No. 24 (Amendment 2018): "Employee Benefit regarding Plan Amendment, Curtailment or Settlement"
- PSAK No. 26 (Improvement 2018): "Borrowing Cost"
- PSAK No. 46 (Improvement 2018): "Income Tax"
- PSAK No. 66 (Improvement 2018): "Joint Arrangement"
- ISAK No. 33: "Foreign Currency Transactions and Advance Consideration"
- ISAK No. 34: "Uncertainty over Income Tax Treatments"

The implementation of the above standards had no significant effect on the amounts reported for the current period or prior financial year..

2.d. Principles of Consolidation

The consolidated financial statements comprise the financial statements of the Group as described in Note 1.d.

A subsidiary is an entity controlled by the Group, videlicent the Group is exposed, or has rights, to variable returns from its involvement with the entity and has the ability to affect those returns through its current ability to direct the entity's relevant activities (power over the investee).

The existence and effect of substantive potential voting rights in which the Group has the practical ability to exercise (videlicent substantive rights) are considered when assessing whether the Group controls other entities.

The Group's financial statements incorporate the results, cash flows, assets and liabilities of the Company and all of its directly and indirectly controlled subsidiaries. Subsidiaries are consolidated from the effective date of acquisition, which is the date on which the Group effectively obtains control of the acquired business, until that control ceases.

A parent prepares consolidated financial statements using uniform accounting policies for like transactions and other events in similar circumstances. All intragroup transactions, balances, income, expenses and cash flows are eliminated in full on consolidation.

The Group attributed the profit and loss and each component of other comprehensive income to the owners of the parent and non-controlling interest even though this results in the non-controlling interests having a deficit

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

memiliki saldo defisit. Grup menyajikan kepentingan nonpengendali di ekuitas dalam laporan posisi keuangan konsolidasian, terpisah dari ekuitas pemilik entitas induk.

Perubahan dalam bagian kepemilikan entitas induk pada entitas anak yang tidak mengakibatkan hilangnya pengendalian adalah transaksi ekuitas (yaitu transaksi dengan pemilik dalam kapasitasnya sebagai pemilik). Ketika proporsi ekuitas yang dimiliki oleh kepentingan nonpengendali berubah, Grup menyesuaikan jumlah tercatat kepentingan pengendali dan kepentingan nonpengendali untuk mencerminkan perubahan kepemilikan relatifnya dalam entitas anak. Selisih antara jumlah dimana kepentingan nonpengendali disesuaikan dan nilai wajar dari jumlah yang diterima atau dibayarkan diakui langsung dalam ekuitas dan diatribusikan pada pemilik dari entitas induk.

Jika Grup kehilangan pengendalian, maka Grup:

- a). Menghentikan pengakuan aset (termasuk goodwill) dan liabilitas entitas anak pada jumlah tercatatnya ketika pengendalian hilang;
- b). Menghentikan pengakuan jumlah tercatat setiap kepentingan nonpengendali pada entitas anak terdahulu ketika pengendalian hilang (termasuk setiap komponen penghasilan komprehensif lain yang diatribusikan pada kepentingan non pengendali);
- c). Mengakui nilai wajar pembayaran yang diterima (jika ada) dari transaksi, peristiwa, atau keadaan yang mengakibatkan hilangnya pengendalian;
- d). Mengakui sisa investasi pada entitas anak terdahulu pada nilai wajarnya pada tanggal hilangnya pengendalian
- e). Mereklasifikasi ke laba rugi, atau mengalihkan secara langsung ke saldo laba jika disyaratkan oleh SAK lain, jumlah yang diakui dalam penghasilan komprehensif lain dalam kaitan dengan entitas anak;
- f). Mengakui perbedaan apapun yang dihasilkan sebagai keuntungan atau kerugian dalam laba rugi yang diatribusikan kepada entitas induk.

2.e. Transaksi dengan Pihak-pihak Berelasi

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

- a). Orang atau anggota keluarga terdekat mempunyai relasi dengan entitas pelapor jika orang tersebut:
 - i. Memiliki pengendalian atau pengendalian bersama atas entitas pelapor;
 - ii. Memiliki pengaruh signifikan atas entitas pelapor; atau
 - iii. Personil manajemen kunci entitas pelapor atau entitas induk entitas pelapor.
- b). Suatu entitas berelasi dengan entitas pelapor jika memenuhi salah satu hal berikut:
 - i. Entitas dan entitas pelapor adalah anggota dari Grup yang sama (artinya entitas induk, entitas anak, dan entitas anak berikutnya terkait entitas lain).
 - ii. Satu entitas adalah entitas asosiasi atau ventura bersama dari entitas lain (atau entitas asosiasi atau ventura bersama yang merupakan anggota suatu Grup, yang mana entitas lain tersebut adalah anggotanya).

balance. The Group presents non-controlling interest in equity in the consolidated statement of financial position, separately from the equity of the owners of the parent.

Changes in the parent's ownership interest in a subsidiary that do not result in cessation of control are equity transactions (videlicent transactions with owners in their capacity as owners). When the proportion of equity held by non-controlling interest change, the Group adjusted the carrying amounts of the controlling interest and non-controlling interest to reflect the changes in their relative interest in the subsidiaries. Any difference between the amount by which the non-controlling interests are adjusted and the fair value of the consideration paid or received is recognised directly in equity and attributed to the owners of the parent.

If the Group loses control, the Group:

- a). Derecognizes the assets (including goodwill) and liabilities of the subsidiary at their carrying amounts at the date when control is lost;
- b). Derecognizes the carrying amount of any non-controlling interests in the former subsidiary at the date when control is lost (including any components of other comprehensive income attributable to them);
- c). Recognizes the fair value of the consideration received, if any, from the transaction, event or circumstances that resulted in the loss of control;
- d). Recognizes any investment retained in the former subsidiary at fair value at the date when control is lost;
- e). Reclassifies to profit or loss, or transfer directly to retained earnings if required by other SAKs, the amount recognized in other comprehensive income in relation to the former subsidiary;
- f). Recognizes any resulting difference as a gain or loss attributable to the parent.

2.e. Transactions with Related Parties

Related party represent a person or an entity who is related to the reporting entity:

- a). A person or a close member of that person's family is related to a reporting entity if that person:
 - i. Has control or joint control over the reporting entity;
 - ii. Has significant influence over the reporting entity; or
 - iii. Is a member of the key management personnel of the reporting entity or of a parent of the reporting entity.
- b). One entity is related to the reporting entity if it meets one of the following:
 - i. The entity and the reporting entity are members of the same group (which means that each parent, subsidiary and fellow subsidiary is related to each others).
 - ii. One entity is an associate or joint venture of the other entity (or an associate or joint venture of a member of a group of which the other entity is a member).

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

- iii. Kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama.
- iv. Satu entitas adalah ventura bersama dari entitas ketiga dan entitas yang lain adalah entitas asosiasi dari entitas ketiga.
- v. Entitas tersebut adalah suatu program imbalan pascakerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan entitas pelapor. Jika entitas pelapor adalah entitas yang menyelenggarakan program tersebut, maka entitas sponsor juga berelasi dengan entitas pelapor.
- vi. Entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam huruf (a); atau.
- vii. Orang yang diidentifikasi dalam huruf (a.i) memiliki pengaruh signifikan atas entitas atau personil manajemen kunci entitas (atau entitas induk dari entitas).
- viii. Entitas atau anggota dari kelompok yang mana entitas merupakan bagian dari kelompok tersebut, menyediakan jasa personil manajemen kunci kepada entitas pelapor atau kepada entitas induk dari entitas pelapor.

Seluruh transaksi dan saldo yang signifikan dengan pihak berelasi diungkapkan dalam Catatan yang relevan.

2.f. Transaksi dan Saldo Mata Uang Asing

Dalam menyiapkan laporan keuangan, setiap entitas di dalam Grup melakukan pencatatan dengan menggunakan mata uang dari lingkungan ekonomi utama di mana entitas beroperasi ("mata uang fungsional"). Mata uang fungsional Perusahaan dan sebagian besar entitas anak adalah Rupiah.

Mata uang fungsional II dan IO adalah Dolar Singapura. Mata uang fungsional IV, OCI Int dan AO, masing-masing adalah Dong Vietnam, Ringgit Malaysia dan Dolar New Zealand. Untuk tujuan penyajian laporan keuangan konsolidasian, aset dan liabilitas II, IO, IV, OCI Int dan AO pada tanggal laporan dijabarkan menggunakan kurs penutup yang berlaku pada tanggal laporan posisi keuangan, sedangkan pendapatan dan beban dijabarkan dengan menggunakan kurs rata-rata. Selisih kurs yang dihasilkan diakui dalam penghasilan komprehensif lain.

Transaksi-transaksi dalam mata uang asing selama tahun berjalan dicatat dalam Rupiah dengan kurs spot antara Rupiah dan valuta asing pada tanggal transaksi. Pada akhir periode pelaporan, pos moneter dalam mata uang asing dijabarkan ke dalam Rupiah menggunakan kurs penutup, yaitu kurs tengah Bank Indonesia pada 30 Juni 2019 dan 31 Desember 2018 sebagai berikut:

- iii. Both entities are joint ventures of the same third party.
- iv. One entity is a joint venture of a third entity and the other entity is an associate of the third entity.
- v. The entity a post-employment benefit plan for the benefit of employees of either the reporting entity or an entity related to the reporting entity. If the reporting entity is the beneficiary of such plan, the sponsoring employers are also a related party.
- vi. The entity is controlled or jointly controlled by a person identified in (a); or.
- vii. A person identified in (a.i) has significant influence over the entity or is a member of the key management personnel of the entity (or a parent of the entity).
- viii. An entity or any members of a group of which it is a part, provides key management personnel service to the reporting entity or to the parent of the reporting entity.

All significant transactions and balances with related parties are disclosed in the relevant Notes.

2.f. Foreign Currency Transactions and Balances

In preparing the financial statements, each of the entities within the Group keep records by using the currency of the primary economic environment in which the entity operates ("the functional currency"). The functional currency of the Company and most of the subsidiaries is Rupiah.

The functional currency of II and IO, are Dolar Singapura. The functional currency of IV, OCI Int and AO are Dong Vietnam, Malaysian Ringgit and Dolar New Zealand, respectively. For presentation purposes of consolidated financial statements, assets and liabilities of II, IO, IV, OCI Int and AO at reporting date are translated at the closing rate at statement of financial position date, while revenues and expenses are translated using average rate for the period. All resulting exchange differences shall be recognized in other comprehensive income.

Transactions during the year in foreign currency are recorded in Rupiah by applying to the foreign currency amount using the spot exchange rate between Rupiah and the foreign currency at the date of transactions. At the end of reporting period, foreign currency monetary items are translated to Rupiah using the closing rate, videlicent middle rate of Bank of Indonesia at June 30, 2019 and December 31, 2018 as follows:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
GBP 1	17.914,53	18.372,78
EURO 1	16.075,50	16.559,75
USD 1	14.141,00	14.481,00
AUD 1	9.904,37	10.211,29
SGD 1	10.445,81	10.602,97
VND 1	0,61	0,62
MYR 1	3.412,82	3.493,20
NZD 1	9.461,76	9.718,22

Selisih kurs yang timbul dari penyelesaian pos moneter dan dari penjabaran pos moneter dalam mata uang asing diakui dalam laba rugi.

Exchange differences arising on the settlement of monetary items or on translating monetary items in foreign currencies are recognized in profit or loss.

2.g. Instrumen Keuangan

Pengakuan dan Pengukuran Awal

Grup mengakui aset keuangan atau liabilitas keuangan dalam laporan posisi keuangan konsolidasian, jika dan hanya jika, Grup menjadi salah satu pihak dalam ketentuan pada kontrak instrumen tersebut. Pada saat pengakuan awal aset keuangan atau liabilitas keuangan, Grup mengukur pada nilai wajarnya. Dalam hal aset keuangan atau liabilitas keuangan tidak diukur pada nilai wajar melalui laba rugi, nilai wajar tersebut ditambah atau dikurang dengan biaya transaksi yang dapat diatribusikan secara langsung dengan perolehan atau penerbitan aset keuangan atau liabilitas keuangan tersebut.

Biaya transaksi yang dikeluarkan sehubungan dengan perolehan aset keuangan dan penerbitan liabilitas keuangan yang diklasifikasikan pada nilai wajar melalui laba rugi dibebankan segera.

Pengukuran Selanjutnya Aset Keuangan

Pengukuran selanjutnya aset keuangan tergantung pada klasifikasinya pada saat pengakuan awal. Grup mengklasifikasikan aset keuangan dalam salah satu dari empat kategori berikut:

(i). Aset Keuangan yang Diukur pada Nilai Wajar Melalui Laba Rugi (FVTPL)

Aset keuangan yang diukur pada FVTPL adalah aset keuangan yang dimiliki untuk diperdagangkan atau yang pada saat pengakuan awal telah ditetapkan untuk diukur pada nilai wajar melalui laba rugi.

Aset keuangan diklasifikasikan dalam kelompok diperdagangkan jika diperoleh atau dimiliki terutama untuk tujuan dijual atau dibeli kembali dalam waktu dekat, atau bagian dari portfolio instrumen keuangan tertentu yang dikelola bersama dan terdapat bukti mengenai pola ambil untung dalam jangka pendek aktual saat ini, atau merupakan derivatif, kecuali derivatif yang ditetapkan dan efektif sebagai instrumen lindung nilai.

Setelah pengakuan awal, aset keuangan yang diukur pada FVTPL diukur pada nilai wajarnya. Keuntungan atau kerugian yang timbul dari perubahan nilai wajar aset keuangan diakui dalam laba rugi.

(ii). Pinjaman yang Diberikan dan Piutang

Pinjaman yang diberikan dan piutang adalah aset keuangan nonderivatif dengan pembayaran tetap

2.g. Financial Instrument

Initial Recognition and Measurement

The Group recognizes a financial assets or a financial liabilities in the consolidated statement of financial position when, and only when, it becomes a party to the contractual provisions of the instrument. At initial recognition, the Group measures all financial assets and financial liabilities at its fair value. In the case of a financial asset or financial liability not at fair value through profit or loss, fair value plus or minus with the transaction costs that are directly attributable to the acquisition or issue of the financial asset or financial liability.

Transaction costs incurred on acquisition of a financial asset and issue of a financial liability classified at fair value through profit or loss are expensed immediately.

Subsequent Measurement of Financial Assets

Subsequent measurement of financial assets depends on their classification on initial recognition. The Group classifies financial assets in one of the following four categories:

(i). Financial Assets at Fair Value Through Profit or Loss (FVTPL)

Financial assets at FVTPL are financial assets held for trading or upon initial recognition it is designated as at fair value through profit or loss.

Financial asset classified as held for trading if it is acquired or incurred principally for the purpose of selling and repurchasing it in the near term, or it is a part of a portfolio of identified financial instruments that are managed together and for which there is evidence of a recent actual pattern of short-term profit taking, or it is a derivative, except for a derivative that is a designated and effective hedging instrument.

After initial recognition, financial assets at FVTPL are measured at its fair value. Gains or losses arising from a change in the fair value of financial assets are recognized in profit or loss.

(ii). Loans and Receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif, kecuali:

- (a). pinjaman yang diberikan dan piutang yang dimaksudkan untuk dijual dalam waktu dekat dan yang pada saat pengakuan awal ditetapkan sebagai aset keuangan yang diukur pada nilai wajar melalui laba rugi;
- (b). pinjaman yang diberikan dan piutang yang pada saat pengakuan awal ditetapkan sebagai tersedia untuk dijual; atau
- (c). pinjaman yang diberikan dan piutang dalam hal pemilik mungkin tidak akan memperoleh kembali investasi awal secara substansial kecuali yang disebabkan oleh penurunan kualitas pinjaman.

Setelah pengakuan awal, pinjaman yang diberikan dan piutang diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

(iii). Investasi Dimiliki Hingga Jatuh Tempo (HTM)

Investasi HTM adalah aset keuangan nonderivatif 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.

Setelah pengakuan awal, investasi dimiliki hingga jatuh tempo diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

(iv). Aset Keuangan Tersedia Untuk Dijual (AFS)

Aset keuangan AFS adalah aset keuangan nonderivatif yang ditetapkan sebagai tersedia untuk dijual atau yang tidak diklasifikasikan sebagai (a) pinjaman yang diberikan dan piutang, (b) investasi yang diklasifikasikan dalam kelompok dimiliki hingga jatuh tempo, atau (c) aset keuangan yang diukur pada nilai wajar melalui laba rugi.

Setelah pengakuan awal, aset keuangan AFS diukur pada nilai wajarnya. Keuntungan atau kerugian yang timbul dari perubahan nilai wajar diakui dalam penghasilan komprehensif lain, kecuali untuk kerugian penurunan nilai dan keuntungan atau kerugian akibat perubahan kurs, sampai aset keuangan tersebut dihentikan pengakuannya. Pada saat itu, keuntungan atau kerugian kumulatif yang sebelumnya diakui dalam penghasilan komprehensif lain direklasifikasi dari ekuitas ke laba rugi sebagai penyesuaian reklasifikasi.

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

Pengukuran Selanjutnya Liabilitas Keuangan

Pengukuran selanjutnya liabilitas keuangan tergantung pada klasifikasinya pada saat pengakuan awal. Grup mengklasifikasikan liabilitas keuangan dalam salah satu dari kategori berikut:

(i). Liabilitas Keuangan yang Diukur pada Nilai Wajar Melalui Laba Rugi (FVTPL)

Liabilitas keuangan yang diukur pada FVTPL adalah

not quoted in an active market, other than:

- (a). those that intends to sell immediately or in the near term and upon initial recognition designated as at fair value through profit or loss;*
- (b). those that upon initial recognition designated as available for sale; or*
- (c). those for which the holder may not recover substantially all of its initial investment, other than because of credit deterioration.*

After initial recognition, loans and receivable are measured at amortized cost using the effective interest method.

(iii). Held-to-Maturity (HTM) Investments

HTM investments are non-derivative financial assets with fixed or determinable payments and fixed maturity that the Group has the positive intention and ability to hold to maturity.

After initial recognition, HTM investments are measured at amortized cost using the effective interest method.

(iv). Available-for-Sale (AFS) Financial Assets

AFS financial assets are non-derivative financial assets that are designated as available for sale on initial recognition or are not classified as (a) loans and receivable, (b) held-to-maturity investment, or (c) financial assets at fair value through profit or loss.

After initial recognition, AFS financial assets are measured at its fair value. Gains or losses arising from a change in the fair value is recognized on other comprehensive income, except for impairment losses and foreign exchange gains and losses, until the financial assets is derecognized. At that time, the cumulative gains losses previously recognized in other comprehensive income shall be reclassified from equity to profit or loss as a reclassification adjustment.

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

Subsequent Measurement of Financial Liabilities

Subsequent measurement of financial liabilities depends on their classification on initial recognition. The Group classifies financial liabilities into one of the following categories:

(i). Financial Liabilities at Fair Value Through Profit or Loss (FVTPL)

Financial liabilities at FVTPL are financial liabilities

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

liabilitas keuangan yang dimiliki untuk diperdagangkan atau yang pada saat pengakuan awal telah ditetapkan untuk diukur pada nilai wajar melalui laba rugi. Liabilitas keuangan diklasifikasikan dalam kelompok diperdagangkan jika diperoleh atau dimiliki terutama untuk tujuan dijual atau dibeli kembali dalam waktu dekat, atau bagian dari portfolio instrumen keuangan tertentu yang dikelola bersama dan terdapat bukti mengenai pola ambil untung dalam jangka pendek aktual saat ini, atau merupakan derivatif, kecuali derivatif yang ditetapkan dan efektif sebagai instrumen lindung nilai.

Setelah pengakuan awal, liabilitas keuangan yang diukur pada FVTPL diukur pada nilai wajarnya. Keuntungan atau kerugian yang timbul dari perubahan nilai wajar diakui dalam laba rugi.

(ii). Liabilitas Keuangan Lainnya

Liabilitas keuangan yang tidak diklasifikasikan sebagai liabilitas keuangan yang diukur pada FVTPL dikelompokkan dalam kategori ini dan diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

Penghentian Pengakuan Aset dan Liabilitas Keuangan

Grup menghentikan pengakuan aset keuangan, jika dan hanya jika hak kontraktual atas arus kas yang berasal dari aset keuangan berakhir atau Grup mengalihkan hak kontraktual untuk menerima kas yang berasal dari aset keuangan atau tetap memiliki hak kontraktual untuk menerima kas tetapi juga menanggung kewajiban kontraktual untuk membayar arus kas yang diterima tersebut kepada satu atau lebih pihak penerima melalui suatu kesepakatan. Jika Grup secara substansial mengalihkan seluruh risiko dan manfaat atas kepemilikan aset keuangan, maka Grup menghentikan pengakuan aset keuangan dan mengakui secara terpisah sebagai aset atau liabilitas untuk setiap hak dan kewajiban yang timbul atau yang masih dimiliki dalam pengalihan tersebut. Jika Grup secara substansial tidak mengalihkan dan tidak memiliki seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut dan masih memiliki pengendalian, maka Grup mengakui aset keuangan sebesar keterlibatan berkelanjutan dengan aset keuangan tersebut. Jika Grup secara substansial masih memiliki seluruh risiko dan manfaat atas kepemilikan aset keuangan, maka Grup tetap mengakui aset keuangan tersebut.

Grup menghentikan pengakuan liabilitas keuangan, jika dan hanya jika, liabilitas keuangan tersebut berakhir, yaitu ketika kewajiban yang ditetapkan dalam kontrak dilepaskan atau dibatalkan atau kedaluwarsa.

Penurunan Nilai Aset Keuangan

Pada setiap akhir periode pelaporan, Grup 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 telah terjadi, jika dan hanya jika, terdapat bukti objektif mengenai penurunan nilai tersebut sebagai akibat dari satu atau lebih peristiwa yang terjadi setelah pengakuan awal aset

held for trading or upon initial recognition it is designated as at fair value through profit or loss. Financial liabilities classified as held for trading if it is acquired or incurred principally for the purpose of selling and repurchasing it in the near term, or it is a part of a portfolio of identified financial instruments that are managed together and for which there is evidence of a recent actual pattern of short-term profit taking, or it is a derivative, except for a derivative that is a designated and effective hedging instrument.

After initial recognition, financial liabilities at FVTPL are measured at its fair value. Gains or losses arising from a change in the fair value are recognized in profit or loss.

(ii). Other Financial Liabilities

Financial liabilities that are not classified as financial liabilities at FVTPL are grouped in this category and are measured at amortized cost using the effective interest method.

Derecognition of Financial Assets and Liabilities

The Group derecognizes a financial asset when, and only when the contractual rights to the cash flows from the financial asset expire or the Group transfers the contractual rights to receive the cash flows of the financial asset or retains the contractual rights to receive the cash flows but assumes a contractual obligation to pay the cash flows to one or more recipients in an arrangement. If the Group transfers substantially all the risks and rewards of ownership of the financial asset, the Group derecognizes the financial asset and recognize separately as asset or liabilities any rights and obligation created or retained in the transfer. If the Group neither transfers nor retains substantially all the risks and rewards of ownership of the financial asset and has retained control, the Group continues to recognize the financial asset to the extent of its continuing involvement in the financial asset. If the Group retains substantially all the risks and rewards of ownership of the financial asset, the Group continues to recognize the financial asset.

The Group removes a financial liability from its statement of financial position when, and only when, it is extinguished, ie when the obligation specified in the contract is discharged or cancelled or expires.

Impairment of Financial Assets

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

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

tersebut (peristiwa yang merugikan), dan peristiwa yang merugikan tersebut berdampak pada estimasi arus kas masa depan dari aset keuangan atau kelompok aset keuangan yang dapat diestimasi secara andal.

Berikut adalah bukti objektif bahwa aset keuangan atau kelompok aset keuangan mengalami penurunan nilai:

- (a). Kesulitan keuangan signifikan yang dialami penerbit atau pihak peminjam;
- (b). Pelanggaran kontrak, seperti terjadinya gagal bayar atau tunggakan pembayaran pokok atau bunga;
- (c). Terdapat kemungkinan bahwa pihak peminjam akan dinyatakan pailit atau melakukan reorganisasi keuangan lainnya;
- (d). Terdapat data yang dapat diobservasi yang mengindikasikan adanya penurunan yang dapat diukur atas estimasi arus kas masa depan dari kelompok aset keuangan sejak pengakuan awal aset, seperti memburuknya status pembayaran pihak peminjam atau kondisi ekonomi yang berkorelasi dengan gagal bayar.

Untuk investasi pada instrumen ekuitas, penurunan yang signifikan atau penurunan jangka panjang dalam nilai wajar instrumen ekuitas di bawah biaya perolehannya merupakan bukti objektif terjadinya penurunan nilai.

Jika terdapat bukti objektif bahwa kerugian penurunan nilai telah terjadi atas pinjaman yang diberikan dan piutang atau investasi dimiliki hingga jatuh tempo yang dicatat pada biaya perolehan diamortisasi, maka jumlah kerugian tersebut diukur sebagai selisih antara jumlah tercatat aset dan nilai kini estimasi arus kas masa depan yang didiskonto menggunakan suku bunga efektif awal dari aset tersebut dan diakui pada laba rugi.

Jika penurunan dalam nilai wajar atas aset keuangan tersedia untuk dijual telah diakui dalam penghasilan komprehensif lain dan terdapat bukti objektif bahwa aset tersebut mengalami penurunan nilai, maka kerugian kumulatif yang sebelumnya diakui dalam penghasilan komprehensif lain direklasifikasi dari ekuitas ke laba rugi sebagai penyesuaian reklasifikasi meskipun aset keuangan tersebut belum dihentikan pengakuannya. Jumlah kerugian kumulatif yang direklasifikasi adalah 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.

Metode Suku Bunga Efektif

Metode suku bunga efektif adalah metode yang digunakan untuk menghitung biaya perolehan diamortisasi dari aset atau liabilitas keuangan (atau kelompok aset atau liabilitas keuangan) dan metode untuk mengalokasikan pendapatan bunga atau beban bunga selama periode yang relevan. Suku bunga efektif adalah suku bunga yang secara tepat mendiskontokan estimasi pembayaran atau penerimaan kas masa depan selama perkiraan umur dari instrumen keuangan, atau jika lebih tepat, digunakan periode yang lebih singkat untuk memperoleh jumlah tercatat neto dari aset keuangan atau liabilitas keuangan.

Pada saat menghitung suku bunga efektif, Grup mengestimasi arus kas dengan mempertimbangkan

on the estimated future cash flows of the financial asset or group of financial assets that can be reliably estimated.

The following are objective evidence that a financial asset or group of financial assets is impaired:

- (a). Significant financial difficulty of the issuer or obligor;*
- (b). A breach of contract, such as default or delinquency in interest or principal payments;*
- (c). It becoming probable that the borrower will enter bankruptcy or other financial reorganization;*
- (d). Observable data indicating that there is a measurable decrease in the estimated future cash flows from a group of financial assets since the initial recognition, such as adverse changes in the payment status of borrowers or economic condition that correlate with defaults.*

For investment in equity instrument, a significant and prolonged decline in the fair value of the equity instrument below its cost is an objective evidence of impairment.

If there is objective evidence that an impairment loss has been incurred on loans and receivable or held-to-maturity investments carried at amortized cost, the amount of impairment loss is measured as the difference between the carrying amount of the financial asset and the present value of estimated future cash flows discounted at the financial asset's original effective interest rate and recognized in profit or loss.

When a decline in the fair value of an available-for-sale financial asset has been recognized in other comprehensive income and there is objective evidence that the asset is impaired, the cumulative loss that had been recognized in other comprehensive income shall be reclassified from equity to profit or loss as a reclassification adjustment even though the financial assets has not been derecognized. The amount of the cumulative loss that is reclassified are the difference between the acquisition cost (net of any principal repayment and amortisation) and current fair value, less any impairment loss on that financial asset previously recognized in profit or loss.

The Effective Interest Method

The effective interest method is a method of calculating the amortized cost of a financial asset or a financial liability (or group of financial assets or financial liabilities) and of allocating the interest income or interest expense over the relevant period. The effective interest rate is the rate that exactly discount estimated future cash payments or receipts through the expected life of the financial instrument or, when appropriate, a shorter period to the net carrying amount of the financial asset or financial liability.

When calculating the effective interest rate, the Group estimates cash flows considering all contractual terms of

seluruh persyaratan kontraktual dalam instrumen keuangan tersebut, seperti pelunasan dipercepat, opsi beli dan opsi serupa lain, tetapi tidak mempertimbangkan kerugian kredit masa depan. Perhitungan ini mencakup seluruh komisi dan bentuk lain yang dibayarkan atau diterima oleh pihak-pihak dalam kontrak yang merupakan bagian takterpisahkan dari suku bunga efektif, biaya transaksi, dan seluruh premium atau diskonto lain.

Reklasifikasi

Grup tidak mereklasifikasi derivatif dari diukur pada nilai wajar melalui laba rugi selama derivatif tersebut dimiliki atau diterbitkan dan tidak mereklasifikasi setiap instrumen keuangan dari diukur melalui laba rugi jika pada pengakuan awal instrumen keuangan tersebut ditetapkan oleh Grup sebagai diukur pada nilai wajar melalui laba rugi. Grup dapat mereklasifikasi aset keuangan yang diukur pada nilai wajar melalui laba rugi, jika aset keuangan tidak lagi dimiliki untuk tujuan penjualan atau pembelian kembali aset keuangan tersebut dalam waktu dekat. Grup tidak mereklasifikasi setiap instrumen keuangan ke diukur pada nilai wajar melalui laba rugi setelah pengakuan awal.

Jika, karena perubahan intensi atau kemampuan Grup, instrumen tersebut tidak tepat lagi diklasifikasikan sebagai investasi dimiliki hingga jatuh tempo, maka investasi tersebut direklasifikasi menjadi tersedia untuk dijual dan diukur kembali pada nilai wajar. Jika terjadi penjualan atau reklasifikasi atas investasi dimiliki hingga jatuh tempo dalam jumlah yang lebih dari jumlah yang tidak signifikan, maka sisa investasi dimiliki hingga jatuh tempo direklasifikasi menjadi tersedia untuk dijual, kecuali penjualan atau reklasifikasi tersebut dilakukan ketika aset keuangan sudah mendekati jatuh tempo atau tanggal pembelian kembali, terjadi setelah seluruh jumlah pokok telah diperoleh secara substansial sesuai jadwal pembayaran atau telah diperoleh pelunasan dipercepat; atau terkait dengan kejadian tertentu yang berada di luar kendali, tidak berulang, dan tidak dapat diantisipasi secara wajar.

Saling Hapus Aset Keuangan dan Liabilitas Keuangan

Aset keuangan dan liabilitas keuangan disalinghapuskan, jika dan hanya jika, Grup saat ini memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus atas jumlah yang telah diakui tersebut; dan berintensi untuk menyelesaikan secara neto atau untuk merealisasikan aset dan menyelesaikan liabilitasnya secara simultan.

Pengukuran Nilai Wajar

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

Nilai wajar aset dan liabilitas keuangan diestimasi untuk keperluan pengakuan dan pengukuran atau untuk keperluan pengungkapan.

Nilai wajar dikategorikan dalam level yang berbeda dalam suatu hirarki nilai wajar berdasarkan pada apakah input suatu pengukuran dapat diobservasi dan signifikansi input terhadap keseluruhan pengukuran nilai wajar:

the financial instrument, for example, prepayment, call and similar option, but shall not consider future credit losses. The calculation includes all fees and points paid or received between parties to the contract that are an integral part of the effective interest rate, transaction costs, and all other premiums or discounts.

Reclassification

The Group shall not reclassify a derivative out of the fair value through profit or loss category while it is held or issued and not reclassify any financial instrument out of the fair value through profit or loss category if upon initial recognition it was designated by the Group as at fair value through profit or loss. The Group may reclassify that financial asset out of the fair value through profit or loss category if a financial asset is no longer held for the purpose of selling or repurchasing it in the near term. The Group shall not reclassify any financial instrument into the fair value through profit or loss category after initial recognition.

If, as a result of a change in Group's intention or ability, it is no longer appropriate to classify an investment as held to maturity, it shall be reclassified as available for sale and remeasured at fair value. Whenever sales or reclassification of more than an insignificant amount of held-to-maturity investments, any remaining held-to-maturity investments shall be reclassified as available for sale, other than sales or reclassification that are so close to maturity or the financial asset's call date, occur after all the financial asset's original principal has been collected substantially through scheduled payments or prepayments, or are attributable to an isolated event that is beyond control, non-recurring, and could not have been reasonably anticipated.

Offsetting a Financial Asset and a Financial Liability

A financial asset and financial liability shall be offset when and only when, the Group currently has a legally enforceable right to set off the recognized amount; and intends either to settle on a net basis, or to realize the asset and settle the liability simultaneously.

Fair Value Measurement

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date.

The fair value of financial assets and financial liabilities must be estimated for recognition and measurement or for disclosure purposes.

Fair values are categorised into different levels in a fair value hierarchy based on the degree to which the inputs to the measurement are observable and the significance of the inputs to the fair value measurement in its entirety:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

- (i). Harga kuotasian (tanpa penyesuaian) di pasar aktif untuk aset atau liabilitas yang identik yang dapat diakses pada tanggal pengukuran (Level 1);
- (ii). Input selain harga kuotasian yang termasuk dalam Level 1 yang dapat diobservasi untuk aset atau liabilitas, baik secara langsung maupun tidak langsung (Level 2);
- (iii). Input yang tidak dapat diobservasi untuk aset atau liabilitas (Level 3).

Dalam mengukur nilai wajar aset atau liabilitas, Grup sebisa mungkin menggunakan data pasar yang dapat diobservasi. Apabila nilai wajar aset atau liabilitas tidak dapat diobservasi secara langsung, Grup menggunakan teknik penilaian yang sesuai dengan keadaannya dan memaksimalkan penggunaan input yang dapat diobservasi yang relevan dan meminimalkan penggunaan input yang tidak dapat diobservasi.

Perpindahan antara level hirarki wajar diakui oleh Grup pada akhir periode pelaporan dimana perpindahan terjadi.

2.h. Kas dan Setara Kas

Kas dan Setara Kas termasuk kas, kas di bank (rekening giro), dan deposito berjangka yang jatuh tempo dalam jangka waktu 3 bulan atau kurang pada saat penempatan yang tidak digunakan sebagai jaminan atau tidak dibatasi penggunaannya.

2.i. Persediaan

Persediaan dinyatakan berdasarkan jumlah terendah antara biaya perolehan dan nilai realisasi neto. Biaya persediaan terdiri dari seluruh biaya pembelian, biaya konversi, dan biaya lain yang timbul sampai persediaan berada dalam kondisi dan lokasi saat ini. Biaya perolehan generator sets, suku cadang, dan spreader ditentukan dengan metode masuk pertama keluar pertama, sedangkan untuk crane dan barang dalam proses ditentukan dengan metode identifikasi khusus. Nilai realisasi neto merupakan taksiran harga jual dalam kegiatan usaha biasa dikurangi estimasi biaya penyelesaian dan estimasi biaya yang diperlukan untuk membuat penjualan.

Setiap penurunan nilai persediaan di bawah biaya perolehan menjadi nilai realisasi neto dan seluruh kerugian persediaan diakui sebagai beban pada periode terjadinya penurunan atau kerugian tersebut. Setiap pemulihan kembali penurunan nilai persediaan karena peningkatan kembali nilai realisasi neto, diakui sebagai pengurangan terhadap jumlah beban persediaan pada periode terjadinya pemulihan tersebut.

2.j. Persediaan – Aset Real Estat

Aset real estat, yang terutama terdiri dari tanah dalam pematangan, unit bangunan siap jual dan unit bangunan dalam penyelesaian, dinyatakan sebesar nilai yang lebih rendah antara biaya perolehan dan nilai realisasi neto. Biaya perolehan ditentukan dengan menggunakan metode rata-rata. Biaya perolehan atas tanah dalam pematangan termasuk biaya pengembangan dan pematangan tanah. Biaya perolehan atas unit bangunan terdiri dari biaya aktual konstruksi. Beban keuangan atas pinjaman bank dan fasilitas pinjaman lainnya yang diperoleh yang dapat diatribusikan langsung dengan

- (i). Quoted prices (unadjusted) in active markets for identical assets or liabilities that can be accessed at the measurement date (Level 1);
- (ii). Inputs other than quoted prices included in Level 1 that are observable for the assets or liabilities, either directly or indirectly (Level 2);
- (iii). Unobservable inputs for the assets or liabilities (Level 3).

When measuring the fair value of an asset or a liability, the Group uses market observable data to the extent possible. If the fair value of an asset or a liability is not directly observable, the Group uses valuation techniques that appropriate in the circumstances and maximizes the use of relevant observable inputs and minimizes the use of unobservable inputs.

Transfers between levels of the fair value hierarchy are recognised by the Group at the end of the reporting period during which the change occurred.

2.h. Cash and Cash Equivalent

Cash and Cash Equivalent are cash on hand, cash in banks (demand deposits), and time deposits with maturity periods of 3 months or less at the time of placement that are not used as collateral or are not restricted.

2.i. Inventories

Inventories are carried at the lower of cost and net realizable value. The cost of inventories comprise all costs of purchase, costs of conversion and other costs incurred in bringing the inventories to their present location and condition. Cost for generator sets, spareparts and spreader are determined using the first-in-first-out method while for crane and goods in process are determined using specific identification. Net realizable value is the estimated selling price in the ordinary course of business less the estimated costs of completion and the estimated costs necessary to make the sale.

The amount of any write-down of inventories to net realisable value and all losses of inventories shall be recognized as an expense in the period the write-down or loss occurs. The amount of any reversal of any write-down of inventories, arising from an increase in net realisable value, is recognized as a reduction in the amount of inventories recognized as an expense in the period in which the reversal occurs.

2.j. Inventories – Real Estate Assets

Real estate assets, mainly consisted of land, building unit ready for sale and building unit under construction, are carried at the lower of cost and net realizable value. The cost is determined using the average method. Expenditures include land development and improvement cost. Acquisition costs for building units are comprised of actual construction costs. Borrowing costs on loans obtained from banks, and other financing facilities that are directly attributable to the acquisition; development and improvement of the land; and constructions of real estate assets are capitalized.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

pembelian; pengembangan dan pematangan tanah; serta konstruksi aset real estat akan dikapitalisasi.

Selisih lebih nilai tercatat persediaan atas estimasi jumlah terpulihkannya diakui sebagai rugi penurunan nilai sebagai "Penyisihan atas Penurunan Nilai Persediaan" dalam laba rugi.

2.k. Properti Investasi

Properti investasi adalah properti (tanah atau bangunan atau bagian dari suatu bangunan atau kedua-duanya) yang dikuasai oleh pemilik atau penyewa melalui sewa pembiayaan untuk menghasilkan sewa atau untuk kenaikan nilai atau kedua-duanya, dan tidak digunakan dalam produksi atau penyediaan barang atau jasa atau untuk tujuan administratif; atau dijual dalam kegiatan usaha sehari-hari.

Properti investasi diakui sebagai aset jika dan hanya jika besar kemungkinan manfaat ekonomis masa depan yang terkait dengan properti investasi akan mengalir ke entitas; dan biaya perolehan property investasi dapat diukur dengan andal.

Properti investasi pada awalnya diukur sebesar biaya perolehan, meliputi harga pembelian dan setiap pengeluaran yang dapat diatribusikan secara langsung (biaya jasa hukum, pajak pengalihan properti, dan biaya transaksi lain). Biaya transaksi termasuk dalam pengukuran awal tersebut.

Setelah pengakuan awal, Grup memilih menggunakan model biaya dan mengukur properti investasi sebesar biaya perolehan dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai aset. Hak atas tanah tidak disusutkan dan disajikan sebesar biaya perolehan. Bangunan disusutkan dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomis (20 tahun).

Biaya pemeliharaan dan perbaikan dibebankan pada laba rugi pada saat terjadinya, sedangkan pemugaran dan penambahan dikapitalisasi.

Grup mengalihkan properti ke, atau dari properti investasi jika, dan hanya jika, ketika properti memenuhi, atau berhenti memenuhi, definisi properti investasi dan terdapat bukti atas perubahan penggunaan, mencakup:

- (a). Dimulainya penggunaan oleh pemilik, atau pengembangan untuk pemilik, untuk pengalihan dari properti investasi menjadi properti yang digunakan sendiri;
- (b). Dimulainya pengembangan untuk dijual, untuk pengalihan dari properti investasi menjadi persediaan;
- (c). Berakhirnya pemakaian oleh pemilik, untuk dijual, untuk pengalihan dari properti yang digunakan sendiri menjadi properti investasi;
- (d). Insepsi sewa operasi kepada pihak lain, untuk pengalihan dari persediaan menjadi properti investasi.

Properti investasi dihentikan pengakuannya pada saat dilepaskan atau ketika tidak digunakan lagi secara permanen dan tidak memiliki manfaat ekonomi masa

The excess of carrying value of inventories over their estimated recoverable value is recognized as impairment loss under "Provision for Decline in Value of Inventories" in profit or loss.

2.k. Investment Properties

Investment properties are properties (land or a building or part of a building or both) held by the owner or the lessee under a finance lease to earn rentals or for capital appreciation or both, rather than for use in the production or supply of goods or services or for administrative purposes; or sale in the daily business activities.

Investment property is recognized as an asset when, and only when it is probable that the future economic benefits that are associated with the investment property will flow to the entity; and the cost of the investment property can be measured reliably.

An investment property shall be measured initially at its cost, comprises its purchase price and any directly attributable expenditure (professional fees for legal services, property transfer taxes and other transaction costs). Transaction costs are included in the initial measurement.

After initial recognition, the Group choose to use cost model and measure its investment property at acquisition cost less accumulated depreciation and accumulated impairment losses. Landrights are not depreciated and are carried at costs. Buildings are depreciated using the straight-line method over their estimated useful lives (20 years).

Maintenance and repairment costs are charged to profit or loss as incurred, while renewals and betterments are capitalized.

The Group shall transfer a property, to, or from investment property when, and only when, there the property meets, or ceases to meet, the definition of investment property and there is evidence of the change in use, include:

- (a). *Commencement of owner-occupation, or of development with a view to owner occupation, for a transfer from investment property to owner-occupied property;*
- (b). *Commencement of development with a view to sale, for a transfer from investment property to inventories;*
- (c). *End of owner-occupation, for a transfer from owner-occupied property to investment property; and*
- (d). *Inception of an operating lease to another party, for a transfer from inventories to investment property.*

An investment property is derecognizes on disposal or when the investment property is permanently withdrawn from use and no future economic benefits are expected

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

depan yang diperkirakan dari pelepasannya. Keuntungan atau kerugian yang timbul dari penghentian atau pelepasan ditentukan dari selisih antara hasil neto pelepasan dan jumlah tercatat aset, dan diakui dalam laba rugi pada periode terjadinya penghentian atau pelepasan.

from its disposal. Gains or losses arising from the retirement or disposal are determined as the difference between the net disposal proceeds and the carrying amount of the asset, and are recognized in profit or loss in the period of the retirement or disposal.

2.1. Aset Tetap

Aset tetap pada awalnya diakui sebesar biaya perolehan yang meliputi harga perolehannya dan setiap biaya yang dapat diatribusikan langsung untuk membawa aset ke kondisi dan lokasi yang diinginkan agar aset siap digunakan sesuai intensi manajemen.

2.1. Fixed Assets

Fixed assets are initially recognized at cost, which comprises its purchase price and any cost directly attributable in bringing the assets to the location and condition necessary for it to be capable of operating in the manner intended by management.

Apabila relevan, biaya perolehan juga dapat mencakup estimasi awal biaya pembongkaran dan pemindahan aset tetap dan restorasi lokasi aset tetap, kewajiban tersebut timbul ketika aset tetap diperoleh atau sebagai konsekuensi penggunaan aset tetap selama periode tertentu untuk tujuan selain untuk memproduksi persediaan selama periode tersebut.

When applicable, the cost may also comprises the initial estimate of the costs of dismantling and removing the item and restoring the site on which it is located, the obligation for which an entity incurs either when the item is acquired or as a consequence of having used the item during a particular period for purposes other than to produce inventories during that period.

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

After initial recognition, fixed assets, except land, are carried at its cost less any accumulated depreciation, and any accumulated impairment losses.

Tanah diakui sebesar harga perolehannya dan tidak disusutkan.

Lands are recognized at its cost and are not depreciated.

Penyusutan aset tetap dimulai pada saat aset tersebut siap untuk digunakan sesuai maksud penggunaannya dan dihitung dengan menggunakan metode garis lurus berdasarkan estimasi masa manfaat ekonomis aset sebagai berikut:

Depreciation of fixed assets starts when its available for its intended use and its computed by using straight-line method based on the estimated useful lives of assets as follows:

	<u>Umur/ Years</u>	
Bangunan	20	Building
Infrastruktur	20	Infrastructures
Instalasi	20	Installation
Prasarana	20	Facilities
Mesin dan Peralatan Teknik	15	Machines and Technical Equipment
Kendaraan	5	Vehicle
Peralatan Kantor	5	Office Equipment
Peralatan Pabrik	5	Factory Equipment
Peralatan Loka Karya	5	Workshop Equipment

Aset tetap yang dikonstruksi sendiri disajikan sebagai bagian aset tetap sebagai "Aset Tetap dalam Pembangunan" dan dinyatakan sebesar biaya perolehannya. Semua biaya, termasuk biaya pinjaman, yang terjadi sehubungan dengan konstruksi aset tersebut dikapitalisasi sebagai bagian dari biaya perolehan aset tetap dalam konstruksi.

Self-constructed fixed assets are presented as part of the fixed assets under "Fixed Asset Under Construction" and are stated at its cost. All costs, including borrowing costs, incurred in relation with the construction of these assets are capitalized as part of the cost of assets in construction.

Biaya perolehan aset tetap dalam konstruksi tidak termasuk setiap laba internal, jumlah tidak normal dari biaya pemborosan yang terjadi dalam pemakaian bahan baku, tenaga kerja atau sumber daya lain.

Cost of assets in construction shall exclude any internal profits, cost of abnormal amounts of wasted material, labour, or other resources incurred.

Akumulasi biaya perolehan yang akan dipindahkan ke masing-masing pos aset tetap yang sesuai pada saat aset tersebut selesai dikerjakan atau siap digunakan dan disusutkan sejak beroperasi.

The accumulated costs will be transferred to the respective fixed assets items at the time the asset is completed or ready for use and are depreciated since the operation.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Nilai tercatat dari suatu aset tetap dihentikan pengakuannya pada saat pelepasan atau ketika tidak terdapat lagi manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Keuntungan atau kerugian yang timbul dari penghentian pengakuan tersebut (yang ditentukan sebesar selisih antara jumlah hasil pelepasan neto, jika ada, dan jumlah tercatatnya) dimasukkan dalam laba rugi pada saat penghentian pengakuan tersebut dilakukan.

Pada akhir periode pelaporan, Grup melakukan penelaahan berkala atas masa manfaat, nilai residu, metode penyusutan, dan sisa umur pemakaian berdasarkan kondisi teknis.

The carrying amount of an item of fixed assets is derecognized on disposal or when no future economic benefits are expected from its use or disposal. Any gain or loss arising from derecognition (that determined as the difference between the net disposal proceeds, if any, and the carrying amount of the item) is included in profit or loss when item is derecognized.

At the end of each reporting period, the Group made regular review of the useful lives, residual values, depreciation method and residual life based on the technical conditions.

2.m. Aset Tak Berwujud

Aset takberwujud diukur sebesar nilai perolehan pada pengakuan awal. Setelah pengakuan awal, aset takberwujud dicatat pada biaya perolehan dikurangi akumulasi amortisasi dan akumulasi rugi penurunan nilai. Umur manfaat aset takberwujud dinilai apakah terbatas atau tidak terbatas.

2.m. Intangible Assets

Intangible asset is measured on initial recognition at cost. After initial recognition, intangible asset is carried at cost less any accumulated amortization and any accumulated impairment loss. The useful life of intangible asset is assessed to be either finite or indefinite.

Aset takberwujud dengan umur manfaat terbatas

Aset takberwujud dengan umur manfaat terbatas diamortisasi selama umur manfaat ekonomi dengan metode garis lurus. (atau metode lainnya sepanjang mencerminkan pola manfaat ekonomis masa depan yang diperkirakan dikonsumsi oleh entitas)

Intangible asset with finite useful life

Intangible asset with finite life is amortized over the economic useful life by using a straight-line method. (or other method as it reflects the pattern in which the asset's future economic benefits are expected to be consumed by the entity)

Amortisasi dihitung sebagai penghapusan biaya perolehan aset, dikurangi nilai residunya, atas umur ekonomisnya sebagai berikut:

Merk Dagang	6,25% garis lurus
Hak Kekayaan Intelektual	5% garis lurus

Amortization is calculated so as to write off the cost of the asset, less its estimated residual value, over its useful economic life as follows:

Trademark	6.25% straight line
Intellectual Property Right	5% straight line

Periode amortisasi dan metode amortisasi untuk aset takberwujud dengan umur manfaat terbatas ditelaah setidaknya setiap akhir tahun buku.

The amortization period and the amortization method for an intangible asset with a finite useful life are reviewed at least at each financial year-end.

Aset takberwujud dengan umur manfaat tidak terbatas

Aset takberwujud dengan umur manfaat tidak terbatas tidak diamortisasi. Masa manfaat aset takberwujud dengan umur tak terbatas ditelaah setiap tahun untuk menentukan apakah peristiwa dan keadaan dapat terus mendukung penilaian bahwa umur manfaat tetap tidak terbatas. Jika tidak, perubahan masa manfaat dari tidak terbatas menjadi terbatas diterapkan secara prospektif.

Intangible asset with indefinite useful life

Intangible asset with indefinite life is not amortized. The useful life of an intangible asset with an indefinite that is not being amortized is reviewed annually to determine whether events and circumstances continue to support an indefinite useful life assessment for that asset. If they do not, the change in the useful life assessment from indefinite to finite is accounted for on a prospective basis.

Aset takberwujud dengan umur tidak terbatas diuji untuk penurunan nilai setiap tahun dan kapanpun terdapat suatu indikasi bahwa aset takberwujud mungkin mengalami penurunan nilai

Intangible asset with indefinite life is tested for impairment annually and whenever there is an indication that the intangible asset may be impaired.

Goodwill

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

Goodwill

Goodwill arising in a business combination is initially measured at its cost, being the excess of the sum of the consideration transferred, the amount of any non-controlling interests in the acquiree, and the fair value of the acquirer's previously held equity interest in the acquiree (if any) over the net of the acquisition-date amounts of the identifiable assets acquired and the liabilities assumed.

Setelah pengakuan awal, *goodwill* yang diperoleh dalam

After initial recognition, goodwill acquired in a business

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

suatu kombinasi bisnis diukur pada harga perolehan dikurangi akumulasi rugi penurunan nilai. *Goodwill* tidak diamortisasi.

combination is measured at cost less any accumulated impairment losses. Goodwill is not amortised.

2.n. Penurunan Nilai Aset Non-Kuangan

Pada setiap akhir periode pelaporan, Grup menilai apakah terdapat indikasi aset mengalami penurunan nilai. Jika terdapat indikasi tersebut, Grup mengestimasi jumlah terpulihkan aset tersebut. Jumlah terpulihkan ditentukan atas suatu aset individual, dan jika tidak memungkinkan, Grup menentukan jumlah terpulihkan dari unit penghasil kas dari aset tersebut.

2.n. Impairment of non-Financial Assets

At the end of each reporting period, the Group assesses whether there is any indication that an asset may be impaired. If any such indication exists, the Group shall estimate the recoverable amount of the asset. Recoverable amount is determined for an individual asset, if its is not possible, the Group determines the recoverable amount of the asset's cash-generating unit.

Jumlah terpulihkan adalah jumlah yang lebih tinggi antara nilai wajar dikurangi biaya pelepasan dengan nilai pakainya. Nilai pakai adalah nilai kini dari arus kas yang diharapkan akan diterima dari aset atau unit penghasil kas. Nilai kini dihitung dengan menggunakan tingkat diskonto sebelum pajak yang mencerminkan nilai waktu uang dan risiko spesifik atas aset atau unit yang penurunan nilainya diukur.

The recoverable amount is the higher of fair value less costs to sell and its value in use. Value in use is the present value of the estimated future cash flows of the asset or cash generating unit. Present values are computed using pre-tax discount rates that reflect the time value of money and the risks specific to the asset or unit whose impairment is being measured.

Jika, dan hanya jika, jumlah terpulihkan aset lebih kecil dari jumlah tercatatnya, maka jumlah tercatat aset diturunkan menjadi sebesar jumlah terpulihkan. Penurunan tersebut adalah rugi penurunan nilai dan segera diakui dalam laba rugi.

If, and only if, the recoverable amount of an asset is less than its carrying amount, the carrying amount of the asset shall be reduced to its recoverable amount. The reduction is an impairment loss and is recognized immediately in profit or loss.

Rugi penurunan nilai yang telah diakui dalam periode sebelumnya untuk aset selain *goodwill* dibalik jika, dan hanya jika, terdapat perubahan estimasi yang digunakan untuk menentukan jumlah terpulihkan aset tersebut sejak rugi penurunan nilai terakhir diakui. Jika demikian, jumlah tercatat aset dinaikan ke jumlah terpulihkannya. Kenaikan ini merupakan suatu pembalikan rugi penurunan nilai.

An impairment loss recognized in prior period for an asset other than goodwill is reversed if, and only if, there has been a change in the estimates used to determine the asset's recoverable amount since the last impairment loss was recognized. If this is the case, the carrying amount of the asset shall be increased to its recoverable amount. That increase is a reversal of an impairment loss.

Penurunan nilai goodwill

Terlepas apakah terdapat indikasi penurunan nilai, *goodwill* diuji penurunan nilainya secara tahunan.

Impairment of goodwill

Irrespective of whether there is any indication of impairment, goodwill is tested for impairment annually.

Untuk tujuan uji penurunan nilai, *goodwill* dialokasikan pada setiap unit penghasil kas, atau kelompok unit penghasil kas yang diperkirakan memberikan manfaat dari sinergi kombinasi bisnis, terlepas apakah aset atau liabilitas lain dari pihak yang diakuisisi ditempatkan dalam unit atau kelompok unit tersebut. Setiap unit atau kelompok unit yang memperoleh *goodwill* merepresentasikan level terendah dalam entitas yang *goodwill*-nya dipantau untuk tujuan manajemen internal dan tidak lebih besar dari segmen operasi.

For the purpose of impairment testing, goodwill is allocated to each cash-generating unit, or groups of cash-generating units that are expected to benefit from the synergies of the combination, irrespective of whether other assets or liabilities of the acquiree were assigned to those units or groups of units. Each unit or group of units to which the goodwill is so allocated represent the lowest level within the entity at which the goodwill is monitored for internal management purposes and is not larger than an operating segment.

2.o. Sewa

Penentuan apakah suatu perjanjian sewa atau suatu perjanjian yang mengandung sewa merupakan sewa pembiayaan atau sewa operasi didasarkan pada substansi transaksi dan bukan pada bentuk kontraknya pada tanggal awal sewa.

2.o. Lease

The determination of whether a lease agreement or an agreement containing with a lease is a finance lease or an operating lease depends on the substance of transaction rather than the form of the contract at the inception date of lease.

Suatu sewa diklasifikasikan sebagai sewa pembiayaan jika sewa tersebut mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset. Suatu sewa diklasifikasikan sebagai sewa operasi jika sewa tersebut tidak mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset.

A lease is classified as finance leases if it transfers substantially all the risks and rewards incidental to ownership. A lease is classified as an operating lease if it does not transfer substantially all the risks and rewards incidental to ownership.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Grup sebagai lessee

Pada awal masa sewa, Grup mengakui sewa pembiayaan sebagai aset dan liabilitas dalam laporan posisi keuangan sebesar nilai wajar aset sewaan atau sebesar nilai kini dari pembayaran sewa minimum, jika nilai kini lebih rendah dari nilai wajar. Penilaian ditentukan pada awal masa sewa.

Tingkat diskonto yang digunakan dalam perhitungan nilai kini dari pembayaran sewa minimum adalah tingkat suku bunga implisit dalam sewa, jika dapat ditentukan dengan praktis, jika tidak, digunakan tingkat suku bunga pinjaman inkremental lessee. Biaya langsung awal yang dikeluarkan lessee ditambahkan ke dalam jumlah yang diakui sebagai aset. Kebijakan penyusutan aset sewaan adalah konsisten dengan aset tetap yang dimiliki sendiri.

Dalam sewa operasi, Grup mengakui pembayaran sewa sebagai beban dengan dasar garis lurus selama masa sewa.

2.p. Imbalan Kerja

Imbalan Kerja Jangka Pendek

Imbalan kerja jangka pendek diakui ketika pekerja telah memberikan jasanya dalam suatu periode akuntansi, sebesar jumlah tidak terdiskonto dari imbalan kerja jangka pendek yang diharapkan akan dibayar sebagai imbalan atas jasa tersebut.

Imbalan kerja jangka pendek mencakup antara lain upah, gaji, bonus dan insentif.

Imbalan Pascakerja

Imbalan pascakerja seperti pensiun, uang pisah dan uang penghargaan masa kerja dihitung berdasarkan Undang-Undang Ketenagakerjaan No.13/2003 ("UU 13/2003").

Grup mengakui jumlah liabilitas imbalan pasti neto sebesar nilai kini kewajiban imbalan pasti pada akhir periode pelaporan dikurangi nilai wajar aset program yang dihitung oleh aktuaris independen dengan menggunakan metode *Projected Unit Credit*. Nilai kini kewajiban imbalan pasti ditentukan dengan mendiskontokan imbalan tersebut.

Grup mencatat tidak hanya kewajiban hukum berdasarkan persyaratan formal program imbalan pasti, tetapi juga kewajiban konstruktif yang timbul dari praktik informal entitas.

Biaya jasa kini, biaya jasa lalu dan keuntungan atau kerugian atas penyelesaian, serta bunga neto atas liabilitas (aset) imbalan pasti neto diakui dalam laba rugi.

Pengukuran kembali atas liabilitas (aset) imbalan pasti neto yang terdiri dari keuntungan dan kerugian aktuarial, imbal hasil atas aset program dan setiap perubahan dampak batas atas aset diakui sebagai penghasilan komprehensif lain.

2.q. Pengakuan Pendapatan dan Beban

Pendapatan diakui bila besar kemungkinan manfaat ekonomi akan diperoleh oleh Grup dan jumlahnya dapat diukur secara handal. Pendapatan diukur pada nilai wajar

Group as lessee

At the commencement of the lease term, Group recognizes finance leases as assets and liabilities in the statement of financial position at amounts equal to the fair value of leased asset or the present value of the minimum lease payments, if the present value is lower than fair value. Assessment is determined at the inception of the lease.

The discount rate to be used in calculating the present value of the minimum lease payments is the interest rate implicit in the lease, if this is practicable to determine, if not, the lessee's incremental borrowing is used. Any initial direct costs of the lessee are added to the amount recognized as an asset. The depreciation policy for depreciable leased assets is consistent with the fixed assets that are owned.

Under an operating lease, Group recognizes the lease payments as an expense on a straight-line basis over the lease term.

2.p. Employees Benefit

Short-term Employee Benefits

Short-term employee benefits are recognized when an employee has rendered service during accounting period, at the undiscounted amount of short-term employee benefits expected to be paid in exchange for that service.

Short term employee benefits include such as wages, salaries, bonus and incentive.

Post-employment Benefits

Post-employment benefits such as retirement, severance and service payments are calculated based on Labor Law No. 13/2003 ("Law 13/2003").

The Group recognizes the amount of the net defined benefit liability at the present value of the defined benefit obligation at the end of the reporting period less the fair value of plan assets which calculated by independent actuaries using the *Projected Unit Credit* method. Present value benefit obligation determine by discounting the benefit.

The Group accounts not only for its legal obligation under the formal terms of a defined benefit plan, but also for any constructive obligation that arises from the entity's informal practices.

Current service cost, past service cost and gain or loss on settlement, and net interests on the net defined benefit liability (asset) are recognized in profit and loss.

The remeasurement of the net defined benefit liability (assets) comprises actuarial gains and losses, the return on plan assets, and any change in effect of the asset ceiling are recognized in other comprehensive income.

2.q. Revenue and Expense Recognition

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

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

pembayaran yang diterima, tidak termasuk diskon, rabat dan Pajak Pertambahan Nilai (PPN).

Kriteria spesifik berikut juga harus dipenuhi sebelum pendapatan diakui:

Penjualan barang

Penjualan barang diakui pada saat terjadinya perpindahan kepemilikan atas barang kepada pelanggan, yaitu pada saat penyerahan barang, atau dalam hal barang disimpan di gudang Grup atas permintaan pelanggan, pada saat diterbitkan faktur.

Penjualan jasa

Pendapatan jasa diakui saat jasa diberikan dengan mengacu pada tingkat penyelesaian transaksi.

Pendapatan bunga, royalty dan dividen

Bunga diakui dengan menggunakan metode suku bunga efektif, royalty diakui dengan dasar akrual sesuai dengan substansi perjanjian yang relevan, dan dividen diakui jika hak pemegang saham untuk menerima pembayaran ditetapkan.

Beban diakui pada saat terjadinya dengan dasar akrual.

Pendapatan real estate

Pendapatan dari penjualan real estate diakui berdasarkan PSAK No. 44 "Akuntansi Aktivitas Pengembangan Real Estate" sebagai berikut:

- (i). Pendapatan dari penjualan bangunan rumah, ruko dan bangunan sejenis lainnya beserta kaveling tanahnya diakui dengan metode akrual penuh apabila seluruh kriteria berikut terpenuhi:
 1. proses penjualan telah selesai;
 2. harga jual akan tertagih;
 3. tagihan penjual tidak akan bersifat subordinasi di masa depan terhadap pinjaman lain yang akan diperoleh pembeli; dan
 4. penjual telah mengalihkan risiko dan manfaat kepemilikan unit bangunan kepada pembeli melalui suatu transaksi yang secara substansi adalah penjualan dan penjual tidak lagi berkewajiban atau terlibat secara signifikan dengan unit bangunan tersebut.
- (ii). Pendapatan dari penjualan unit bangunan kondominium, apartemen, perkantoran, pusat belanja dan bangunan sejenis lainnya, serta unit dalam kepemilikan secara time sharing, diakui dengan metode persentase penyelesaian apabila seluruh kriteria berikut ini terpenuhi:
 1. proses konstruksi telah melampaui tahap awal, yaitu fondasi bangunan telah selesai dan semua persyaratan untuk memulai pembangunan telah terpenuhi;
 2. jumlah pembayaran oleh pembeli telah mencapai 20% dari harga jual yang telah disepakati dan total tersebut tidak dapat diminta kembali oleh pembeli; dan
 3. jumlah pendapatan penjualan dan biaya unit bangunan dapat diestimasi dengan andal.

Apabila semua persyaratan tersebut di atas tidak

measured at the fair value of the consideration received, excluding discounts, rebates and Value Added Tax (VAT).

The following specific recognition criteria must also be met before revenue is recognized:

Sale of goods

Sales of goods are recognized upon the transfer of ownership of the goods to the customer, either upon delivery of the goods, or in the case of goods stored in the Group' warehouse at the request of the customer, when issued invoices.

Rendering of services

Revenue is recognized when the service is rendered by reference to the stage of completion of transaction.

Interest, royalties and dividends

Interest is recognized using the effective interest method, royalty is recognized on an accrual basis in accordance with the substance of the relevant agreement, and dividend is recognized when the shareholder's right to receive payment is established.

Expenses are recognised as incurred on an accruals basis.

Sale of real estate

Revenue from the sale of real estate is recognized based on PSAK No. 44 "Accounting for Real Estate Development Activities" as follows:

- (i). Revenues from sales of houses, shop houses, and other similar property and related land are recognized under the full accrual method if all of the following conditions are met:
 1. a sale is consummated;
 2. the selling price is collectible;
 3. the seller's receivable is not subject to future subordination against other loans which will be obtained by the buyer; and
 4. the seller has transferred the risks and rewards of ownership to the buyer through a transaction that is in substance a sale and does not have substantial continuing involvement with the property.
- (ii). Revenues from sales of condominiums, apartments, offices, shopping centre and other similar property, and units in a time sharing ownership, are recognized using the percentage-of-completion method if all of the following conditions are met:
 1. the construction process has already commenced, i.e., the building foundation has been completed and all of the requirements to commence construction have been fulfilled;
 2. total payments by the buyer are at least 20% of the agreed selling price and the amount is not refundable; and
 3. the amount of revenue and the cost of the property can be reliably estimated.

If any of the above conditions is not met, the payments

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

terpenuhi, semua penerimaan uang yang berasal dari pelanggan dicatat sebagai uang muka dari pelanggan dengan menggunakan metode deposit, sampai semua persyaratan terpenuhi.

Beban pokok penjualan tanah ditentukan berdasarkan nilai perolehan tanah ditambah estimasi pengeluaran-pengeluaran lain untuk pengembangan tanah. Beban pokok penjualan rumah tinggal meliputi seluruh beban pembangunan.

Beban diakui pada saat terjadinya dengan dasar akrual.

2.r. Pajak Penghasilan

Beban pajak adalah jumlah gabungan pajak kini dan pajak tangguhan yang diperhitungkan dalam menentukan laba rugi pada suatu periode. Pajak kini dan pajak tangguhan diakui dalam laba rugi, kecuali pajak penghasilan yang timbul dari transaksi atau peristiwa yang diakui dalam penghasilan komprehensif lain atau secara langsung di ekuitas. Dalam hal ini, pajak tersebut masing-masing diakui dalam penghasilan komprehensif lain atau ekuitas.

Jumlah pajak kini untuk periode berjalan dan periode sebelumnya yang belum dibayar diakui sebagai liabilitas. Jika jumlah pajak yang telah dibayar untuk periode berjalan dan periode-periode sebelumnya melebihi jumlah pajak yang terutang untuk periode tersebut, maka kelebihanannya diakui sebagai aset.

Liabilitas (aset) pajak kini untuk periode berjalan dan periode sebelumnya diukur sebesar jumlah yang diperkirakan akan dibayar kepada (direstitusi dari) otoritas perpajakan, yang dihitung menggunakan tarif pajak (dan undang-undang pajak) yang telah berlaku atau secara substantif telah berlaku pada akhir periode pelaporan.

Manfaat terkait dengan rugi pajak yang dapat ditarik untuk memulihkan pajak kini dari periode sebelumnya diakui sebagai aset. Aset pajak tangguhan diakui untuk akumulasi rugi pajak belum dikompensasi dan kredit pajak belum dimanfaatkan sepanjang kemungkinan besar laba kena pajak masa depan akan tersedia untuk dimanfaatkan dengan rugi pajak belum dikompensasi dan kredit pajak belum dimanfaatkan.

Seluruh perbedaan temporer kena pajak diakui sebagai liabilitas pajak tangguhan, kecuali perbedaan temporer kena pajak yang berasal dari:

- a). pengakuan awal *goodwill*; atau
- b). pengakuan awal aset atau liabilitas dari transaksi yang bukan kombinasi bisnis dan pada saat transaksi tidak mempengaruhi laba akuntansi atau laba kena pajak (rugi pajak).

Aset pajak tangguhan diakui untuk seluruh perbedaan temporer dapat dikurangkan sepanjang kemungkinan besar laba kena pajak akan tersedia sehingga perbedaan temporer dapat dimanfaatkan untuk mengurangi laba dimaksud, kecuali jika aset pajak tangguhan timbul dari pengakuan awal aset atau pengakuan awal liabilitas dalam transaksi yang bukan kombinasi bisnis dan pada

received from the buyer are recorded as advances received from buyers by using deposit method, until all of the criteria are met.

Cost of land sold is determined based on acquisition cost of the land plus other estimated expenditures for its improvement and development. The cost of residential house sold is determined based on actual cost incurred to complete the work.

Expenses are recognized as incurred on an accruals basis.

2.r. Income Tax

The tax expense is the combined amount of current tax and deferred tax which calculated in determining profit or loss in the period.. Current tax and deferred tax is recognized in profit or loss, except for income tax arising from transactions or events that are recognized in other comprehensive income or directly in equity. In this case, the tax is recognized in other comprehensive income or equity, respectively.

Current tax for current and prior periods shall, to the extent unpaid, be recognised as a liability. If the amount already paid in respect of current and prior periods exceeds the amount due for those periods, the excess shall be recognised as an asset.

Current tax liabilities (assets) for the current and prior periods shall be measured at the amount expected to be paid to (recovered from) the taxation authorities, using the tax rates (and tax laws) that have been enacted or substantively enacted by the end of the reporting period.

Benefits relating to tax loss that can be carried back to recover current tax of prior periods is recognized as an asset. Deferred tax asset is recognized for the carryforward of unused tax losses and unused tax credit to the extent that it is probable that future taxable profit will be available against which the unused tax losses and unused tax credits can be utilized.

A deferred tax liability shall be recognised for all taxable temporary differences, except to the extent that the deferred tax liability arises from:

- a). *the initial recognition of goodwill; or*
- b). *the initial recognition of an asset or liability in a transaction which is not a business combination and at the time of the transaction, affects neither accounting profit nor taxable profit (tax loss).*

A deferred tax asset shall be recognised for all deductible temporary differences to the extent that it is probable that taxable profit will be available against which the deductible temporary difference can be utilised, unless the deferred tax asset arises from the initial recognition of an asset or liability in a transaction that is not a business combination and at the time of the transaction affects

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

saat transaksi tidak mempengaruhi laba akuntansi atau laba kena pajak (rugi pajak).

Aset dan liabilitas pajak tangguhan diukur dengan menggunakan tarif pajak yang diharapkan berlaku ketika aset dipulihkan atau liabilitas diselesaikan, berdasarkan tarif pajak (dan peraturan pajak) yang telah berlaku atau secara substantif telah berlaku pada akhir periode pelaporan.

Pengukuran aset dan liabilitas pajak tangguhan mencerminkan konsekuensi pajak yang sesuai dengan cara Grup memperkirakan, pada akhir periode pelaporan, untuk memulihkan atau menyelesaikan jumlah tercatat aset dan liabilitasnya.

Jumlah tercatat aset pajak tangguhan ditelaah ulang pada akhir periode pelaporan. Grup mengurangi jumlah tercatat aset pajak tangguhan jika kemungkinan besar laba kena pajak tidak lagi tersedia dalam jumlah yang memadai untuk mengkompensasikan sebagian atau seluruh aset pajak tangguhan tersebut. Setiap pengurangan tersebut dilakukan pembalikan atas aset pajak tangguhan hingga kemungkinan besar laba kena pajak yang tersedia jumlahnya memadai.

Grup melakukan saling hapus aset pajak tangguhan dan liabilitas pajak tangguhan jika dan hanya jika:

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

Grup melakukan saling hapus atas aset pajak kini dan liabilitas pajak kini jika dan hanya jika, Grup:

- a). memiliki hak yang dapat dipaksakan secara hukum untuk melakukan saling hapus atas jumlah yang diakui; dan
- b). bermaksud untuk menyelesaikan dengan dasar neto atau merealisasikan aset dan menyelesaikan liabilitas secara bersamaan.

2.s. Pajak Penghasilan Final

Beban pajak penghasilan final diakui secara proporsional dengan jumlah pendapatan menurut akuntansi yang diakui selama tahun berjalan. Selisih antara jumlah pajak penghasilan final yang dibayar dengan jumlah yang dibebankan pada penghitungan laba atau rugi tahun berjalan, diakui sebagai pajak dibayar di muka atau utang pajak. Jika penghasilan telah dikenakan pajak penghasilan final, perbedaan antara nilai tercatat aset dan liabilitas dengan dasar pengenaan pajaknya tidak diakui sebagai aset atau liabilitas pajak tangguhan.

neither accounting profit nor taxable profit (tax loss).

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

The measurement of deferred tax liabilities and deferred tax assets shall reflect the tax consequences that would follow from the manner in which the Group expects, at the end of the reporting period, to recover or settle the carrying amount of its assets and liabilities.

The carrying amount of a deferred tax asset reviewed at the end of each reporting period. The Group shall reduce the carrying amount of a deferred tax asset to the extent that it is no longer probable that sufficient taxable profit will be available to allow the benefit of part or all of that deferred tax asset to be utilised. Any such reduction shall be reversed to the extent that it becomes probable that sufficient taxable profit will be available.

The Group offsets deferred tax assets and deferred tax liabilities if, and only if:

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

The Group offsets current tax assets and current tax liabilities if, and only if, the Group:

- a). *has legally enforceable right to set off the recognized amounts, and*
- b). *intends either to settle on a net basis, or to realize the assets and settle liabilities simultaneously.*

2.s. Final Income Tax

Final income tax expense is recognized proportionately with the accounting income recognized during the year. The difference between the final income tax paid and the final tax expense in the profit or loss for the period is recognized as prepaid tax or tax payable. If the income is already subjected to final income tax, the differences between the consolidated financial statements carrying value of existing assets and liabilities and their tax bases are not recognized as deferred tax assets or liabilities.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

2.t. Biaya Pinjaman

Biaya pinjaman yang dapat diatribusikan langsung dengan perolehan, pembangunan atau pembuatan aset kualifikasian, dikapitalisasi sebagai bagian biaya perolehan aset tersebut. Biaya pinjaman lainnya diakui sebagai beban pada saat terjadi. Biaya pinjaman dapat mencakup beban bunga, beban keuangan dalam sewa pembiayaan atau selisih kurs yang berasal dari pinjaman dalam mata uang asing sepanjang selisih kurs tersebut diperlakukan sebagai penyesuaian atas biaya bunga.

Kapitalisasi biaya pinjaman dimulai pada saat Grup telah melakukan aktivitas yang diperlukan untuk mempersiapkan aset agar dapat digunakan atau dijual sesuai dengan intensinya serta pengeluaran untuk aset dan biaya pinjamannya telah terjadi. Kapitalisasi biaya pinjaman dihentikan ketika secara substansial seluruh aktivitas yang diperlukan untuk mempersiapkan aset kualifikasian agar dapat digunakan atau dijual sesuai dengan intensinya telah selesai.

2.u. Laba per Saham

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

Untuk tujuan penghitungan laba per saham dilusi, Grup menyesuaikan laba atau rugi yang dapat diatribusikan kepada pemegang saham biasa entitas induk dan jumlah rata-rata tertimbang saham yang beredar, atas dampak dari seluruh instrument berpotensi saham biasa yang bersifat dilutif.

2.v. Segmen Operasi

Grup menyajikan segmen operasi berdasarkan informasi keuangan yang digunakan oleh pengambil keputusan operasional dalam menilai kinerja segmen dan menentukan alokasi sumber daya yang dimilikinya. Segmetasi berdasarkan aktivitas dari setiap kegiatan operasi entitas legal didalam Grup.

Segmen operasi adalah suatu komponen dari entitas:

- yang terlihat dalam aktivitas bisnis yang memperoleh pendapatan dan menimbulkan beban (termasuk pendapatan dan beban yang terkait dengan transaksi dengan komponen lain dari entitas yang sama);
- hasil operasinya dikaji ulang secara berkala oleh kepala operasional untuk pembuatan keputusan tentang sumber daya yang dialokasikan pada segmen tersebut dan menilai kinerjanya; dan
- tersedia informasi keuangan yang dapat dipisahkan.

2.w. Kombinasi Bisnis Entitas Sepengendali

Transaksi kombinasi bisnis entitas sepengendali, berupa pengalihan bisnis yang dilakukan dalam rangka reorganisasi entitas yang berada dalam suatu kelompok usaha yang sama, bukan merupakan perubahan kepemilikan dalam arti substansi ekonomi, sehingga transaksi tersebut tidak dapat menimbulkan laba atau rugi bagi Grup secara keseluruhan ataupun bagi entitas individual dalam Grup.

2.t. Borrowing Costs

Borrowing costs that are directly attributable to the acquisition, construction or production of a qualifying asset, are capitalized as part of the cost of that asset. Other borrowing costs are recognized as an expense when incurred. Borrowing costs may include interest expense, finance charges in respect of finance leases, or exchange differences arising from foreign currency borrowings to the extent that they are regarded as an adjustment to interest costs.

Capitalization of borrowing costs commences when the Group undertakes activities necessary to prepare the asset for its intended use or sale and expenditures for the asset and its borrowing costs has been incurred. Capitalization of borrowing costs ceases when substantially all the activities necessary to prepare the qualifying assets for its intended use or sale are complete.

2.u. Earnings per Share

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

For the purpose of calculating diluted earnings per share, the Group shall adjust profit or loss attributable to ordinary equity holders of the parent entity, and the weighted average number of shares outstanding, for the effect of all dilutive potential ordinary shares.

2.v. Operating Segment

The Group presented operating segments based on the financial information used by the chief operating decision maker in assessing the performance of segments and in the allocation of resources. The segments are based on the activities of each of the operating legal entities within the Group.

An operating segment is a component of the entity:

- *that engages in business activities from which it may earn revenues and incur expenses (including revenues and expenses relating to the transactions with other components of the same entity);*
- *whose operating results are regularly reviewed by chief operating decision maker to make decisions about resources to be allocated to the segment and assesses its performance; and*
- *for which separate financial information is available.*

2.w. Business Combination of Entities Under Common Control

Business combination of entities under common control transactions, such as transfers of business conducted within the framework of the reorganization of the entities that are in the same group, not a change of ownership in terms of economic substance, so that the transaction can not result in a gain or loss for the Group as a whole or the individual entity within the Group.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Karena transaksi restrukturisasi antara entitas sepengendali tidak mengakibatkan perubahan substansi ekonomi pemilikan atas aset, liabilitas, saham atau instrumen kepemilikan lainnya yang dipertukarkan, maka aset ataupun liabilitas yang pemilikannya dialihkan (dalam bentuk hukumnya) dicatat sesuai dengan nilai buku seperti penggabungan usaha berdasarkan metode penyatuan kepemilikan.

Entitas yang menerima bisnis, dalam kombinasi bisnis entitas sepengendali, mengakui selisih antara jumlah imbalan yang dialihkan dan jumlah tercatat dari setiap transaksi kombinasi bisnis entitas sepengendali di ekuitas dalam akun tambahan modal disetor.

2.x. Biaya Emisi Saham

Biaya emisi saham disajikan sebagai pengurang terhadap tambahan modal disetor pada bagian Ekuitas di laporan posisi keuangan konsolidasian.

2.y. Biaya Emisi Obligasi

Obligasi yang diterbitkan dikelompokkan dalam kategori liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi, sehingga biaya emisi obligasi langsung dikurangkan dari hasil emisi dalam rangka memperlihatkan hasil emisi neto obligasi tersebut. Selisih antara hasil emisi neto dengan nilai nominal merupakan diskonto atau premium yang diamortisasi selama jangka waktu obligasi tersebut dengan metode suku bunga efektif.

2.z. Aset dan Liabilitas Pengampunan Pajak

Aset Pengampunan Pajak dan Liabilitas Pengampunan Pajak diakui pada saat Surat Keterangan Pengampunan Pajak (SKPP) diterbitkan oleh Menteri Keuangan Republik Indonesia, dan tidak diakui secara neto (saling hapus). Selisih antara Aset Pengampunan Pajak dan Liabilitas Pengampunan Pajak diakui sebagai Tambahan Modal Disetor.

Aset Pengampunan Pajak pada awalnya diakui sebesar nilai yang disetujui dalam SKPP.

Liabilitas Pengampunan Pajak pada awalnya diakui sebesar nilai kas dan setara kas yang masih harus dibayarkan oleh Grup sesuai kewajiban kontraktual atas perolehan Aset Pengampunan Pajak.

Uang tebusan yang dibayarkan oleh Grup untuk memperoleh pengampunan pajak diakui sebagai beban pada periode dimana SKPP diterima oleh Grup.

Setelah pengakuan awal, Aset dan Liabilitas Pengampunan Pajak diukur sesuai dengan SAK yang relevan sesuai dengan klasifikasi masing-masing Aset dan Liabilitas Pengampunan Pajak.

Sehubungan dengan Aset dan Liabilitas Pengampunan Pajak yang diakui, Grup telah mengungkapkan dalam laporan keuangannya:

- a. Tanggal SKPP
- b. Jumlah yang diakui sebagai Aset Pengampunan Pajak sesuai SKPP
- c. Jumlah yang diakui sebagai Liabilitas Pengampunan Pajak.

Due to business combination transactions of entities under common control does not lead to change in economic substance of ownership on the exchanged asset, liability, shares or other ownership instrument, then the transferred asset or liability (in its legal form) is recorded at its carrying amount as well as a business combination under the pooling of interest method.

An entity that receives, in a business combination of entities under common control, recognize the difference between the amount of the consideration transferred and the carrying amount of each transaction is a business combination of entities under common control in equities as part of additional paid in capital.

2.x. Share Issuance Cost

Shares issuance costs are presented as a reduction in additional paid-in capital under Equity section in the consolidated statements of financial position.

2.y. Bond Issuance Cost

Issued bonds are Companyed in the category of financial liabilities, which are measured by amortized cost, so that direct bond issuance costs are deducted from the issuance proceeds in order to show the net proceeds of the bonds. The difference between the net proceeds and the nominal value represents a discount or premium amortized over the term of such bonds with an effective interest rate method.

2.z. Tax Amnesty Assets and Liabilities

Tax Amnesty Assets and Liabilities are recognized upon the issuance of Surat Keterangan Pengampunan Pajak (SKPP) by the Ministry of Finance of Republic of Indonesia, and they are not recognized as net amount (offset). The difference between Tax Amnesty Assets and Tax Amnesty Liabilities are recognized as Additional Paid in Capital.

Tax Amnesty Assets are initially recognized at the value stated in SKPP.

Tax Amnesty Liabilities are initially measured at the amount of cash or cash equivalents to be settled by the Group according to the contractual obligation with respect to the acquisition of respective Tax Amnesty Assets.

The redemption money paid by the Group to obtain the tax amnesty is recognized as expense in the period in which the Group receives SKPP.

After initial recognition, Tax Amnesty Assets and Liabilities are measured in accordance with respective relevant SAKs according to the classification of each Tax Amnesty Assets and Liabilities.

With respect to Tax Amnesty Assets and Liabilities recognized, the Group has disclosed the following in its financial statements:

- a. The date of SKPP
- b. Amount recognized as Tax Amnesty Assets in accordance with SKPP
- c. Amount recognized as Tax Amnesty Liabilities.

3. SUMBER KETIDAKPASTIAN ESTIMASI DAN PENGGUNAAN PERTIMBANGAN

Penyusunan laporan keuangan konsolidasian sesuai dengan Standar Akuntansi Keuangan di Indonesia mewajibkan manajemen untuk membuat pertimbangan, estimasi dan asumsi yang mempengaruhi jumlah-jumlah yang dilaporkan dalam laporan keuangan. Sehubungan dengan adanya ketidakpastian yang melekat dalam membuat estimasi, hasil sebenarnya yang dilaporkan di masa mendatang dapat berbeda dengan jumlah estimasi yang dibuat.

Estimasi dan Asumsi Akuntansi yang Penting

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

Estimasi Umur Manfaat Aset Tetap, Properti Investasi, dan Aset Takberwujud

Grup melakukan penelaahan berkala atas masa manfaat ekonomis aset tetap, properti investasi dan aset takberwujud berdasarkan faktor-faktor seperti kondisi teknis dan perkembangan teknologi di masa depan. Hasil operasi di masa depan akan dipengaruhi secara material atas perubahan estimasi ini yang diakibatkan oleh perubahan faktor yang telah disebutkan di atas. Nilai tercatat aset tetap, properti investasi dan aset takberwujud diungkapkan pada Catatan 12, 11 dan 14.

Imbalan Pasca Kerja

Nilai kini liabilitas imbalan pasca kerja dan biaya dana pensiun yang masih harus dibayar tergantung pada beberapa faktor yang ditentukan dengan dasar aktuarial berdasarkan beberapa asumsi. Asumsi yang digunakan untuk menentukan biaya (penghasilan) imbalan pasca kerja mencakup tingkat diskonto. Perubahan asumsi ini akan mempengaruhi jumlah tercatat imbalan pasca kerja dan dana pensiun.

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

Asumsi kunci liabilitas imbalan pasca kerja sebagian ditentukan berdasarkan kondisi pasar saat ini. Informasi tambahan diungkapkan pada Catatan 34.

3. SOURCES OF ESTIMATION UNCERTAINTY AND USE OF JUDGMENTS

The preparation of the consolidated financial statements in conformity with Indonesian Financial Accounting Standards, requires management to make judgments, estimations and assumptions that affect amounts reported therein. Due to inherent uncertainty in making estimates, actual results reported in future periods may differ from those estimates.

Critical Accounting Estimates and Assumptions

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

Estimated Useful Lives of fixed assets

The Group reviews periodically the estimated useful lives of fixed assets, investment properties and intangible assets are based on factors such as technical specification and future technological developments. Future results of operations could be materially affected by changes in these estimates brought about by changes in the factors mentioned. The carrying amount of fixed assets, investment properties and intangible assets are disclosed in Notes 12, 11 and 14.

Post Employment Benefits

The present value of the post-employment benefits obligations and accrued pension fund depends on a number of factors that are determined on an actuarial basis using a number of assumptions. The assumptions used in determining the net expenses (income) for post employee benefits include the discount rate. Any changes in these assumptions will impact the carrying amount of postemployment benefits obligations and pension fund.

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

Other key assumptions for post-employment benefit liabilities are based in part on current market conditions. Additional information is disclosed in Note 34.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

4. KAS DAN SETARA KAS

4. CASH AND CASH EQUIVALENTS

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Kas / Cash on Hand		
Rupiah	310.786.140	302.064.269
Mata Uang Asing / Foreign Currency		
US Dollar	367.666.000	468.243.135
Vietnam Dong	11.031.156	59.339.459
Malaysia Ringgit	10.769.324	6.524.075
Singapore Dollar	2.083.939	2.751.471
Total Kas / Total Cash on Hand	702.336.559	838.922.409
Bank / Cash in Bank		
Rupiah		
PT Bank Central Asia Tbk.	16.368.857.069	90.253.334.717
PT Bank HSBC Indonesia	9.202.814.073	605.622.541
PT Bank Mandiri (Persero) Tbk.	4.659.462.310	6.938.388.184
PT Bank Maybank Indonesia Tbk	3.742.680.771	7.644.536.288
PT Bank Victoria International Tbk.	603.814.077	884.097.123
PT Bank Pan Indonesia Tbk.	124.758.268	126.206.043
PT Bank Negara Indonesia (Persero) Tbk	71.627.538	1.045.060.153
Bank QNB Indonesia Tbk	1.845.044	--
PT Bank Nationalnobu Tbk.	178.506	328.506
Mata Uang Asing / Foreign Currency		
USD		
PT Bank HSBC Indonesia	15.038.600.116	20.464.479.981
PT Bank Mandiri (Persero) Tbk.	8.646.851.996	1.104.053.162
HSBC Bank Malaysia Bhd	5.536.283.430	--
PT Bank Central Asia Tbk.	4.252.029.280	5.958.407.522
HSBC Bank Vietnam Ltd	2.017.368.585	402.152.326
Malayan Banking Berhad	373.705.838	28.076.036
PT Bank UOB Indonesia	204.130.426	209.127.941
Oversea - Chinese Banking Corporation	17.166.226	20.628.184
Public Bank Berhad	14.298.624	14.635.390
VND		
Vietcombank	858.216.999	1.675.925.010
HSBC Bank Vietnam Ltd	431.367.907	2.143.441.955
MYR		
HSBC Bank Malaysia Berhad	6.937.379.242	--
Malayan Banking Berhad	261.823.223	297.337.796
Public Bank Berhad	159.013.625	3.075.624.863
SGD		
Oversea - Chinese Banking Corporation	5.401.771.738	1.921.929.332
EURO		
PT Bank HSBC Indonesia	591.131.983	610.300.644
PT Bank Central Asia Tbk.	6.123.640	6.838.018

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
<u>AUD</u>		
PT Bank HSBC Indonesia	293.367	1.862.335
<u>NZD</u>		
HSBC Banking Corporation	3.156.266.674	4.296.424.770
Total Bank / Total Cash in Bank	88.679.860.575	149.728.818.820
Deposito / Time Deposit		
<u>Rupiah</u>		
PT Bank Victoria International Tbk.	73.000.000.000	83.000.000.000
PT Bank Maybank Indonesia Tbk	52.000.000.000	47.000.000.000
Total Deposito / Total Time Deposit	125.000.000.000	130.000.000.000
Total	214.382.197.134	280.567.741.229

Kisaran tingkat bunga kontraktual dan jangka waktu deposito berjangka per tahun adalah sebagai berikut:

The range of annual interest rates and time period of time deposits as follows:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Rupiah		
Tingkat Suku Bunga / Interest Rate	7,25% - 8,00%	6,25% - 7,50%
Jangka Waktu / Maturity Period	3 Bulan/Months	1 - 3 Bulan/ Months

Pada tanggal 30 Juni 2019 dan 31 Desember 2018, Grup tidak memiliki kas dan bank di bank pihak berelasi.

As of June 30, 2019 and December 31, 2017, the Group has no cash and bank balance in banks with related parties.

5. ASET KEUANGAN UNTUK DIPERDAGANGKAN

5. FINANCIAL ASSETS HELD FOR TRADING

30 Juni 2019 / June 30, 2019					
Saham / Equity Securities	Lembar Saham / Number of Shares	Biaya Perolehan / Cost	Nilai Wajar Awal Periode / Fair Value Beginning Period	Nilai Wajar Akhir Periode / Fair Value Ending Period	Kerugian yang Diakui pada Laba Rugi / Loss Recognized in Profit or Loss
		Rp	Rp	Rp	Rp
PT Surya Eka Perkasa Tbk.	89.330.000	13.399.500.000	28.764.260.000	27.334.980.000	(1.429.280.000)
31 Desember 2018 / December 31, 2018					
Saham / Equity Securities	Lembar Saham / Number of Shares	Biaya Perolehan / Cost	Nilai Wajar Awal Periode / Fair Value Beginning Period	Nilai Wajar Akhir Periode / Fair Value Ending Period	Keuntungan yang Diakui pada Laba Rugi / Gain Recognized in Profit or Loss
		Rp	Rp	Rp	Rp
PT Surya Eka Perkasa Tbk.	89.330.000	13.399.500.000	13.399.500.000	28.764.260.000	15.364.760.000

Pada tahun 2018, SGL melakukan investasi jangka pendek pada PT Surya Esa Perkasa Tbk dengan membeli 89.330.000 lembar saham di harga Rp150 dengan harga penutupan pada tanggal 30 Juni 2019 dan 31 Desember 2018 sebesar Rp306 dan Rp322 .

In 2018, SGL made a short-term investment in PT Surya Esa Perkasa Tbk by purchasing 89,330,000 shares at a price of Rp150 with a closing price as June 30, 2019 and December 31, 2018 of Rp306 and Rp322.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

6. PIUTANG USAHA

Akun ini terdiri dari:

Pihak Berelasi (Catatan 36) / Related Parties (Note 36)
Pihak Ketiga / Third Parties
PT Inovasi Alco Panel
PT Jankamadi Griyasarana
PT Dwimitra Griya Sentani
CV Duta Karya Baru
PD Senang Setuju Jaya
CV Mitra Graha Putera
PT Dewa Batoro Narodo
Yunco Enterprise Sdn Bhd
Roofing Industries Ltd
Jayatama Selaras
Supreme Plastic Roofing Ltd
Karya Hasil Optima
Hartono Istana Teknologi
Steel Building Products
Universal Packaging, Ltd
ITM Co-Operative Ltd
Golden Dolphin Co. Ltd.
Steel & Tube Roofing Products
PT Tiga Dua Delapan
PT Multec Steel
PT Sinar Semesta Sejati
PT Infotech Multifacade Integra
Natamas Plast
Mitra Plast Abadi
PT Metalindo Pratama
Dehikas Sinergi Semesta
UD. Empat Putra
PT Era Jaya Perkasa
PT Nusa Prima Architects
PT Cahayamulia Glassindo Lestari
PT Karya Bayu Bangun Bersama KSO
PT Multi Mandiri Plasindo
PT Surya Graha Dekoratama
PT Sarana Kemasindo Plastik
PT Chimarder 777
CV Bangkit Jaya Makmur
Lain - Lain (Di bawah Rp 1.000.000.000) / Others (below Rp1,000,000,000)
Sub Total
Dikurangi : Cadangan Kerugian Penurunan Nilai Piutang/ Less : Allowance for Impairment of Losses of Receivables
Total - Net

6. TRADE RECEIVABLES

This account consists of:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
	40.316.569.116	44.836.954.721
	15.866.142.612	12.329.262.160
	11.292.559.050	24.531.520.575
	5.912.987.346	10.317.470.280
	4.733.305.571	7.943.614.498
	4.176.662.078	10.372.832.651
	3.402.723.998	3.472.622.739
	3.249.737.822	3.249.737.822
	2.748.367.904	--
	2.613.776.569	2.111.550.254
	2.307.343.500	3.239.775.000
	2.262.984.089	1.963.721.648
	1.712.933.003	1.369.230.606
	1.647.681.530	2.620.915.000
	1.645.002.764	1.222.422.729
	1.334.112.120	950.048.550
	1.226.172.565	1.369.369.696
	1.216.696.448	1.664.445.561
	1.202.002.309	1.111.820.054
	1.163.379.234	--
	1.107.682.588	1.206.750.362
	1.067.463.245	1.813.017.048
	1.058.008.412	--
	1.047.145.000	785.086.500
	952.941.000	1.583.925.750
	823.199.505	1.888.591.620
	812.050.719	1.632.357.876
	671.024.751	1.272.777.193
	646.869.532	2.554.271.819
	555.604.182	1.668.195.899
	397.320.000	1.550.413.199
	330.424.820	1.268.147.504
	127.380.000	1.275.505.000
	100.000.000	2.071.841.503
	--	1.171.500.000
	--	1.243.111.763
	--	1.246.932.013
	114.538.753.843	108.169.875.309
	193.950.438.109	222.242.660.181
	(12.342.489.545)	(11.960.990.341)
	181.607.948.564	210.281.669.840
	221.924.517.680	255.118.624.561

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Rincian umur piutang usaha adalah sebagai berikut:

Belum Jatuh Tempo / Not Yet Overdue
Jatuh Tempo / Overdue
1 - 30 hari / days
31 - 60 hari / days
61 - 90 hari / days
Lebih dari 90 hari / more than 90 days
Sub Total
Dikurangi : Cadangan Kerugian Penurunan Nilai Piutang/ Less : Allowance for Impairment of Losses of Receivables
Total - Net

Rincian piutang usaha berdasarkan mata uang adalah sebagai berikut:

Rupiah
US Dollar
New Zealand Dollar
Ringgit Malaysia
Vietnam Dong
Sub Total
Dikurangi : Cadangan Kerugian Penurunan Nilai Piutang/ Less : Allowance for Impairment of Losses of Receivables
Total - Net

Mutasi cadangan kerugian penurunan nilai adalah sebagai berikut:

Saldo Awal / Beginning Balance
Penambahan Periode Berjalan / Additional For The Period
Saldo Akhir / Ending Balance

Cadangan kerugian penurunan nilai ditentukan secara kolektif berdasarkan umur piutang dan historikal pembayaran dari pelanggan.

Pemulihan serta penghapusan cadangan kerugian penurunan nilai disebabkan pembayaran dari pelanggan yang piutangnya telah dicadangkan.

Manajemen Grup berkeyakinan bahwa cadangan kerugian penurunan nilai atas piutang usaha cukup untuk menutup kemungkinan kerugian di masa depan dari tidak tertagihnya piutang.

Piutang usaha Grup digunakan sebagai jaminan atas utang bank (Catatan 15 dan 21).

The aging of trade receivables is as follows:

30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Rp	Rp
106.889.196.301	162.805.067.578
65.051.317.892	63.648.802.320
33.523.440.487	14.373.342.860
9.658.678.693	4.066.684.340
19.144.373.852	22.185.717.804
234.267.007.225	267.079.614.902
(12.342.489.545)	(11.960.990.341)
221.924.517.680	255.118.624.561

Details of trade receivables by currency are as follows:

30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Rp	Rp
157.580.437.511	201.619.094.472
50.744.830.206	48.447.168.500
17.170.785.731	15.306.789.311
8.184.669.051	796.345.922
586.284.726	910.216.697
234.267.007.225	267.079.614.902
(12.342.489.545)	(11.960.990.341)
221.924.517.680	255.118.624.561

The movements of allowance for impairment losses on trade receivable are as follows:

30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Rp	Rp
11.960.990.341	4.567.006.796
381.499.204	7.393.983.545
12.342.489.545	11.960.990.341

Allowance for impairment losses is determined collectively based on aging of receivables and historical payments from customers.

Recovery and elimination of allowance for Impairment Losses resulted from payments on customers receivables Previously Provided allowance.

Management of the Group believes that the allowance for impairment losses on trade receivables is sufficient to cover possible losses on uncollectible of receivables in the future.

Trade receivables of the Group are used as collateral for bank loans (Notes 15 and 21).

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

7. ASET KEUANGAN LANCAR LAINNYA

Akun ini terdiri dari:

Pihak Berelasi (Catatan 36) / <i>Related Parties (Notes 36)</i>
Pihak Ketiga / <i>Third Parties</i>
Lain-Lain / <i>Others</i>
Sub Total Pihak Ketiga / <i>Sub Total Third Parties</i>
Total

7. OTHER CURRENT FINANCIAL ASSETS

This account consists of:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
	125.163	854.244
	1.829.993.246	1.075.595.834
	1.829.993.246	1.075.595.834
	1.830.118.409	1.076.450.078

8. PERSEDIAAN

Akun ini terdiri dari:

Aset Real Estat / <i>Real Estate Assets</i>
Barang Jadi / <i>Finished goods</i>
Bahan Baku & Bahan Penolong / <i>Raw & Supplementary Material</i>
Suku Cadang / <i>Sparepart</i>
Barang Setengah Jadi / <i>Work in Process</i>
Barang dalam Perjalanan / <i>Inventory in Transit</i>
Sub Total
Dikurangi : Cadangan Kerugian Penurunan Nilai Persediaan Less : <i>Allowance for Impairment on Inventories</i>
Total - Net

8. INVENTORIES

This account consists of:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
	219.119.506.878	236.155.008.720
	252.763.417.862	223.852.248.338
	121.071.559.157	87.887.361.240
	7.138.024.823	4.839.393.657
	996.214.904	597.786.677
	1.099.580.745	6.920.910.528
	602.188.304.369	560.252.709.160
	(18.867.405.877)	(16.391.052.118)
	583.320.898.492	543.861.657.042

Aset real estat terdiri dari:

Tanah / <i>Land</i>
Bangunan / <i>Building</i>
Total

Real Estate Assets consist of:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
	4.086.556.127	4.245.820.503
	215.032.950.751	231.909.188.217
	219.119.506.878	236.155.008.720

Aset real estat merupakan tanah dan bangunan yang berlokasi di Jl. Yos Sudarso kavling 85, Jakarta Utara.

Real estate assets are land and building located at Jl. Yos Sudarso lots 85, North Jakarta.

Jumlah persediaan real estat yang dibebankan ke beban pokok penjualan adalah sebesar nihil dan Rp1.509.159.622 untuk periode yang berakhir pada 30 Juni 2019 dan 2018 (Catatan 29).

The amount of real estate inventory is charged to cost of sales amounted to nil and Rp1,509,159,622 and for the period ended June 30, 2019 and 2018, respectively (Note 29).

Total nilai kontrak pembangunan aset real estat pada 30 Juni 2019 dan 31 Desember 2018 adalah sebesar Rp755.583.918.382.

The total value of the development contract of real estate assets as of June 30, 2019 and December 31, 2018 amounted to Rp755,583,918,382, respectively.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Jumlah aset real estat terhadap total nilai kontrak pembangunan pada 30 Juni 2019 dan 31 Desember 2018 sebesar 94,67% dan 93,62%.

Mutasi cadangan kerugian penurunan nilai persediaan adalah sebagai berikut:

Saldo Awal / <i>Beginning Balance</i>	
Penambahan Periode Berjalan / <i>Additional For The Period</i>	
Pemulihan / <i>Recovery</i>	
Penyesuaian/ <i>Adjustment</i>	
Saldo Akhir / <i>Ending Balance</i>	

Pemulihan cadangan kerugian penurunan nilai disebabkan penjualan persediaan yang sebelumnya dicadangkan.

Manajemen berkeyakinan bahwa cadangan kerugian penurunan nilai cukup untuk menutupi kemungkinan kerugian karena penurunan nilai persediaan.

Pada 30 Juni 2019 dan 31 Desember 2018, proyek pembangunan Altira Business (termasuk persediaan yang telah direklas sebagai properti investasi - Catatan 11) telah diasuransikan kepada PT Zurich Insurance Indonesia dengan total pertanggungan masing-masing sebesar USD76,900,000 dan USD76,900,000.

Persediaan selain aset real estate Grup diasuransikan terhadap risiko kebakaran dan risiko lainnya (*All Risk*) kecuali atas risiko gempa bumi beserta bencana susulannya, gunung merapi dan tsunami berdasarkan suatu paket polis asuransi bersama yang dipimpin oleh Asuransi Multi Artha Guna dengan nilai pertanggungan sebesar Rp277.270.506.873 dan Rp239.619.143.646 per 30 Juni 2019 dan 31 Desember 2018.

Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kemungkinan kerugian.

Persediaan Grup digunakan sebagai jaminan atas utang bank (Catatan 15 dan 21).

Pada tahun 30 Juni 2019 dan 31 Desember 2018 2018, SGL mengalihkan persediaan ke properti investasi karena insepisi sewa kepada pihak lain masing-masing sebesar Rp25.021.023.072 dan Rp21.784.552.851 (Catatan 11).

Pada tahun 2017, SGL mengalihkan persediaan ke aset tetap terkait penggunaan sebagai kantor pusat untuk kegiatan operasional sebesar Rp7.261.517.617 (Catatan 12).

Total real estate assets to the total value of construction contracts at June 30, 2019 and December 31, 2018 is at 94.67% and 93.62%.

Movemens of allowance for impairment losses on inventories are as follows:

30 September 2018/ September 30, 2018	31 Desember 2017/ December 31, 2017
Rp	Rp
10.663.433.802	11.107.781.909
3.163.210.103	--
--	(444.348.107)
104.883.029	--
13.931.526.934	10.663.433.802

Recovery for impairment losses due to the sale of previously reserved inventory.

Management believes that the allowance for impairment losses is adequate to cover possible losses due to decrease in value of inventories.

As of June 30, 2019 and December 31, 2018, Altira Business development project (include inventories that reclass to property investment - Note 11) are insured to PT Zurich Insurance Indonesia with total coverage of USD76,900,000 and USD76,900,000, respectively.

Inventories of the Group except real estate asset are insured against fire and other risks (All Risk) except at the risk of catastrophic earthquake and its aftershocks, volcanos and tsunami based on a package of insurance policy jointly led by Asuransi Multi Artha Guna with sum insured amounted to Rp277,270,506,873 and Rp239,619,143,646 as of June 30, 2019 and December, 31, 2018, respectively.

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

Inventories of the Group are used as collateral for bank loans (Notes 15 and 21).

On years June 30, 2019 and December 31, 2018, SGL transferred inventories to investment property due to inception of a lease to another party amounted to Rp25,021,023,072 and Rp21,784,552,851, respectively (Note 11).

In 2017, SGL transferred inventories to fixed assets due to use as head office for operational activities amounted to Rp7,261,517,617 (Note 12).

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

9. UANG MUKA PEMBELIAN

Akun ini terdiri dari:

Bangunan dan Instalasi / <i>Building and Instalation</i>
Mesin dan Peralatan / <i>Machineries and Equipment</i>
Bahan Baku dan Barang Jadi / <i>Raw Materials and Finished Goods</i>
Kendaraan / <i>Vehicles</i>
Lain-lain (Di bawah Rp1.000.000.000) / <i>Others (Below Rp1,000,000,000)</i>
Total

Pada tanggal 30 Juni 2019 dan 31 Desember 2018, uang muka bangunan terdiri dari pembayaran untuk membangun gudang di Cikarang (Perusahaan), pembayaran untuk bangunan di Surabaya (MI), dan pembayaran untuk bangunan di New Zealand (AO).

10. ASET KEUANGAN TIDAK LANCAR LAINNYA

Akun ini terdiri dari:

Deposito Berjangka yang Dibatasi Penggunaannya / <i>Restricted Time Deposit Bank Balance</i>
PT Bank Maybank Indonesia Tbk
PT Bank HSBC Indonesia
PT Bank Central Asia Tbk
Sub Total
Uang Jaminan / <i>Security Deposit</i>
Total

Deposito berjangka yang ditempatkan pada PT Maybank Indonesia Tbk merupakan retensi dana dalam bentuk deposito atas fasilitas kredit yang diterima oleh pelanggan sehubungan dengan pembelian unit Altira proyek milik SGL, entitas anak.

Deposito berjangka yang ditempatkan pada PT Bank HSBC Indonesia merupakan jaminan atas fasilitas kredit yang diterima oleh MI, entitas anak (Catatan 15).

Deposito berjangka yang ditempatkan pada PT Bank Central Asia Tbk merupakan jaminan garansi dari distributor kepada MI dan API, entitas anak.

Tingkat suku bunga dan jangka waktu atas deposito berjangka tersebut adalah sebagai berikut:

9. ADVANCES PAYMENT

This account consists of:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
Bangunan dan Instalasi / <i>Building and Instalation</i>	9.597.055.709	24.770.048.691
Mesin dan Peralatan / <i>Machineries and Equipment</i>	5.192.955.168	5.664.183.926
Bahan Baku dan Barang Jadi / <i>Raw Materials and Finished Goods</i>	3.626.616.803	25.355.171.638
Kendaraan / <i>Vehicles</i>	465.300.000	33.160.000
Lain-lain (Di bawah Rp1.000.000.000) / <i>Others (Below Rp1,000,000,000)</i>	2.613.297.427	2.035.450.573
Total	21.495.225.107	57.858.014.828

As of June 30, 2019 and December, 31, 2018, advances for building consists of payment for build warehouse on Cikarang (the Company), payment for building in Surabaya (MI), and payment for building in New Zealand (AO).

10. OTHER NON CURRENT FINANCIAL ASSETS

This account consists of:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
Deposito Berjangka yang Dibatasi Penggunaannya / <i>Restricted Time Deposit Bank Balance</i>		
PT Bank Maybank Indonesia Tbk	2.490.000.000	2.490.000.000
PT Bank HSBC Indonesia	1.500.000.000	1.500.000.000
PT Bank Central Asia Tbk	1.120.000.000	1.120.000.000
Sub Total	5.110.000.000	5.110.000.000
Uang Jaminan / <i>Security Deposit</i>	2.731.202.192	2.604.715.862
Total	7.841.202.192	7.714.715.862

Time deposits placed at PT Maybank Indonesia Tbk represent the retention funds in the form of deposits for the loan received by the customer in connection with the purchase of units in Altira project owned by SGL, a subsidiary.

Time deposits placed at PT Bank HSBC Indonesia represent the collateral for the loan obtained by MI, a subsidiary (Note 15).

Time deposits placed at PT Bank Central Asia Tbk represent a warranty from the distributor to MI and API, subsidiaries.

Interest rates and time period of time deposits are as follows:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Suku Bunga / Interest Rate	4,55% - 8,00%	4,55% - 7,25%
Jangka Waktu / Maturity Period	6 Bulan/ Months	6 Bulan/ Months

Seluruh deposito berjangka yang dibatasi penggunaannya adalah dalam mata uang Rupiah.

All restricted time deposits are denominated in Rupiah.

Uang jaminan merupakan jaminan atas sewa gedung dan listrik.

Security deposits represents deposits on rent building and electricity.

11. PROPERTI INVESTASI

Akun ini terdiri dari:

11. INVESTMENT PROPERTY

This account consists of:

	30 Juni 2019/ June 30, 2019				
	Saldo Awal Beginning Balance Rp	Penambahan/ Addition Rp	Pengurangan/ Deduction Rp	Reklasifikasi/ Reclass Rp	Saldo Akhir Ending Balance Rp
Biaya Perolehan / Acquisition Cost					
Kepemilikan Langsung / Direct Ownership					
Tanah / Land	116.853.654.970	--	--	226.867.810	117.080.522.780
Bangunan / Building	35.434.106.834	--	--	24.794.155.262	60.228.262.096
Hak Milik atas Satuan Rumah Susun Non-Hunian / Certificate of Strata Title	38.678.932.000	--	--	--	38.678.932.000
Sub Total	190.966.693.804	--	--	25.021.023.072	215.987.716.876
Akumulasi Penyusutan/ Accumulated Depreciation					
Kepemilikan Langsung/ Direct Ownership					
Bangunan / Building	2.226.418.268	1.505.706.558	--	--	3.732.124.826
Hak Milik atas Satuan Rumah Susun Non-Hunian / Certificate of Strata Title	5.801.839.812	966.973.302	--	--	6.768.813.114
Sub Total	8.028.258.080	2.472.679.860	--	--	10.500.937.940
Nilai Buku / Book Value	182.938.435.724				205.486.778.936

	31 Desember 2018/ December 31, 2018				
	Saldo Awal Beginning Balance Rp	Penambahan/ Addition Rp	Pengurangan/ Deduction Rp	Reklasifikasi/ Reclass Rp	Saldo Akhir Ending Balance Rp
Biaya Perolehan / Acquisition Cost					
Kepemilikan Langsung / Direct Ownership					
Tanah / Land	116.328.785.083	291.102.600	--	233.767.287	116.853.654.970
Bangunan / Building	13.883.321.270	--	--	21.550.785.564	35.434.106.834
Hak Milik atas Satuan Rumah Susun Non-Hunian / Certificate of Strata Title	38.678.932.000	--	--	--	38.678.932.000
Sub Total	168.891.038.353	291.102.600	--	21.784.552.851	190.966.693.804
Akumulasi Penyusutan/ Accumulated Depreciation					
Kepemilikan Langsung/ Direct Ownership					
Bangunan / Building	694.166.076	1.532.252.192	--	--	2.226.418.268
Hak Milik atas Satuan Rumah Susun Non-Hunian / Certificate of Strata Title	3.867.893.208	1.933.946.604	--	--	5.801.839.812
Sub Total	4.562.059.284	3.466.198.796	--	--	8.028.258.080
Nilai Buku / Book Value	164.328.979.069				182.938.435.724

Reklasifikasi properti investasi pada tanggal 30 Juni 2019 dan 31 Desember 2018 merupakan reklasifikasi dari persediaan aset real estat milik SGL masing-masing sebesar Rp25.021.023.072 dan Rp21.784.552.851 (Catatan 8).

The reclassification of investment properties in June 30, 2019 and December 31, 2018 represent reclassification from real estate assets inventory belong to SGL amounted to Rp25,021,023,072 and Rp21,784,552,851, respectively (Note 8).

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

SGL membeli sebidang tanah seluas 12.059 m2 dengan Sertifikat Hak Guna Bangunan nomor 4790/Sunter Jaya dari PT Westindo Ekaperkasa.

Hak milik atas satuan rumah susun non hunian merupakan ruangan perkantoran di Jl. R.A. Kartini Kav. 8, Cilandak Barat, Jakarta Selatan milik SGL.

Nilai wajar tanah pada 30 Juni 2019 dan 31 Desember 2018 sebesar Rp294.470.655.000 berdasarkan dokumen pajak bumi dan bangunan tahun 2018.

Pendapatan sewa dari properti investasi dicatat sebagai bagian dari pendapatan real estat masing-masing sebesar Rp5.762.270.002 dan Rp2.133.750.001 untuk periode yang berakhir pada 30 Juni 2019 dan 2018.

Berdasarkan penelaahan manajemen pada akhir tahun, tidak diperlukan penyisihan penurunan nilai atas properti investasi milik Grup.

SGL bought a plot of land amounting to 12,059 sqm, with Certificate number 4790 Broking/Sunter Jaya from PT Westindo Ekaperkasa.

Certificate of strata title represents office space in Jl. R.A. Kartini Kav. 8, Cilandak Barat, South Jakarta that belongs to SGL.

The fair value of the landrights as of June 30, 2019 and December 31, 2018 are amounted to Rp294,470,655,000, respectively based on tax on land and building document years 2018.

Rental revenue earned from investment property recognized as a part of real estate revenue amounted to Rp5,762,270,002 and Rp2,133,750,001 for period ended June 30, 2019 and 2018, respectively.

Based on management's evaluation at the end of year, there is no provision for impairment on the investment properties of the Group.

12. ASET TETAP

Mutasi dari aset tetap adalah sebagai berikut:

30 Juni 2019/ June 30, 2019							
Saldo Awal/ Beginning Balance	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Selisih Kurs/ Foreign Exchange Difference	Saldo Akhir/ Ending Balance		
Rp	Rp	Rp	Rp	Rp	Rp		
Biaya Perolehan							Acquisition Cost
Kepemilikan Langsung							Direct Ownership
Tanah	237.796.365.787	22.360.482.732	--	--	(43.049.300)	260.113.799.219	Land
Bangunan	286.834.779.289	23.184.361.715	--	1.252.161.718	(156.234.721)	311.115.068.001	Building
Infrastruktur	892.623.608	--	--	--	--	892.623.608	Infrastructure
Instalasi	29.697.773.627	104.974.200	--	--	--	29.802.747.827	Installation
Prasarana	13.402.237.471	--	--	--	--	13.402.237.471	Facilities
Mesin dan							Machines and
Peralatan Teknik	367.561.188.760	18.063.552.562	55.660.641	7.937.422.898	(1.510.523.239)	391.995.980.340	Technical Equipment
Kendaraan	69.519.012.329	7.224.061.913	2.455.491.642	242.151.676	(290.785.013)	74.238.949.263	Vehicles
Peralatan Kantor	35.990.315.646	2.017.608.752	308.916.180	79.198.478	(89.656.985)	37.688.549.711	Office Equipment
Peralatan Pabrik	13.375.303.998	5.582.525.198	--	--	(198.870)	18.957.630.326	Factory Equipment
Peralatan Loka Karya	2.804.394.810	--	--	--	--	2.804.394.810	Workshop Equipment
Sub Total	1.057.873.995.325	78.537.567.072	2.820.068.463	9.510.934.770	(2.090.448.128)	1.141.011.980.576	Sub Total
Aset Sewa Pembiayaan							Lease Asset
Mesin dan							Machines and
Peralatan Teknik	30.000.000.000	--	--	--	--	30.000.000.000	Technical Equipment
Kendaraan	3.301.259.271	1.720.492.498	--	--	--	5.021.751.769	Vehicles
Sub Total	33.301.259.271	1.720.492.498	--	--	--	35.021.751.769	Sub Total
Aset Tetap							Fixed Assets
Dalam Pembangunan							Under Construction
	12.841.543.137	1.306.006.166	289.208.891	(9.510.934.770)	(143.648.078)	4.203.757.564	
Total Biaya Perolehan	1.104.016.797.733	81.564.065.736	3.109.277.354	--	(2.234.096.206)	1.180.237.489.909	Total Acquisition Cost
Akumulasi Depresiasi							Accumulated Depreciation
Kepemilikan Langsung							Direct Ownership
Bangunan	64.124.669.077	6.818.933.581	--	--	(48.891.147)	70.894.711.511	Building
Infrastruktur	1.004.228.517	259.266.746	--	--	--	1.263.495.263	Infrastructure
Instalasi	10.800.530.183	603.118.992	--	--	--	11.403.649.175	Installation
Prasarana	4.728.106.136	21.943.518	--	--	--	4.750.049.654	Facilities
Mesin dan							Machines and
Peralatan Teknik	175.158.940.394	12.289.077.891	47.305.575	--	(459.655.402)	186.941.057.308	Technical Equipment
Kendaraan	51.323.556.193	3.634.288.382	1.877.808.119	16.456.210	(112.105.666)	52.984.387.000	Vehicles
Peralatan Kantor	20.781.876.344	2.654.325.832	301.858.359	--	(29.283.873)	23.105.059.944	Office Equipment
Peralatan Pabrik	9.396.988.050	986.914.019	--	--	(155.127)	10.383.746.942	Factory Equipment
Peralatan Loka Karya	2.449.711.743	108.657.525	--	--	--	2.558.369.268	Workshop Equipment
Sub Total	339.768.606.637	27.376.526.486	2.226.972.053	16.456.210	(650.091.215)	364.284.526.065	Sub Total

12. FIXED ASSETS

Movements of fixed assets are as follows:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

30 Juni 2019/ June 30, 2019							
	Saldo Awal/ Beginning Balance	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Selisih Kurs/ Foreign Exchange Difference	Saldo Akhir/ Ending Balance	
	Rp	Rp	Rp	Rp	Rp	Rp	
Aset Sewa Pembiayaan							Lease Asset
Mesin dan							Machines and
Peralatan Teknik	6.166.666.673	1.000.000.002	--	--	--	7.166.666.675	Technical Equipment
Kendaraan	702.039.142	489.385.317	--	(16.456.210)	--	1.174.968.249	Vehicles
Sub Total	6.868.705.815	1.489.385.319	--	(16.456.210)	--	8.341.634.924	Sub Total
Total Akumulasi Depresiasi	346.637.312.452	28.865.911.805	2.226.972.053	--	(650.091.215)	372.626.160.989	Total Accumulated Depreciation
Nilai Buku Neto	757.379.485.281					807.611.328.920	Net Book Value
31 Desember 2018/ December 31, 2018							
	Saldo Awal/ Beginning Balance	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Selisih Kurs/ Foreign Exchange Difference	Saldo Akhir/ Ending Balance	
	Rp	Rp	Rp	Rp	Rp	Rp	
Biaya Perolehan							Acquisition Cost
Kepemilikan Langsung							Direct Ownership
Tanah	237.796.365.787	--	--	--	--	237.796.365.787	Land
Bangunan	248.182.505.562	13.399.924.998	--	25.117.202.600	135.146.129	286.834.779.289	Building
Infrastruktur	738.350.882	154.272.726	--	--	--	892.623.608	Infrastructure
Instalasi	25.934.259.417	3.763.514.210	--	--	--	29.697.773.627	Installation
Prasarana	13.402.237.471	--	--	--	--	13.402.237.471	Facilities
Mesin dan							Machines and
Peralatan Teknik	336.318.219.977	35.284.497.547	6.035.960.139	64.455.094	1.929.976.281	367.561.188.760	Technical Equipment
Kendaraan	70.666.115.873	4.960.041.820	7.136.677.263	865.514.497	164.017.402	69.519.012.329	Vehicles
Peralatan Kantor	30.082.442.774	5.965.784.798	21.507.000	(80.533.548)	44.128.622	35.990.315.644	Office Equipment
Peralatan Pabrik	12.748.406.928	620.041.526	9.222.910	16.078.454	--	13.375.303.998	Factory Equipment
Peralatan Loka Karya	2.793.499.394	10.895.416	--	--	--	2.804.394.810	Workshop Equipment
Sub Total	978.662.404.065	64.158.973.041	13.203.367.312	25.982.717.097	2.273.268.434	1.057.873.995.325	Sub Total
Aset Sewa Pembiayaan							Lease Asset
Mesin dan							Machines and
Peralatan Teknik	30.000.000.000	--	--	--	--	30.000.000.000	Technical Equipment
Kendaraan	2.709.859.953	1.456.913.815	--	(865.514.497)	--	3.301.259.271	Vehicles
Sub Total	32.709.859.953	1.456.913.815	--	(865.514.497)	--	33.301.259.271	Sub Total
Aset Tetap							Fixed Assets
Dalam Pembangunan							Under Construction
	29.140.264.957	8.860.528.810	--	(25.117.202.600)	(42.048.030)	12.841.543.137	
Total Biaya Perolehan	1.040.512.528.975	74.476.415.666	13.203.367.312	--	2.231.220.404	1.104.016.797.733	Total Acquisition Cost
Akumulasi Depresiasi							Accumulated Depreciation
Kepemilikan Langsung							Direct Ownership
Bangunan	52.017.608.540	12.044.880.972	--	--	62.179.565	64.124.669.077	Building
Infrastruktur	559.787.449	444.441.068	--	--	--	1.004.228.517	Infrastructure
Instalasi	9.757.361.416	1.043.168.767	--	--	--	10.800.530.183	Installation
Prasarana	4.684.219.136	43.887.000	--	--	--	4.728.106.136	Facilities
Mesin dan							Machines and
Peralatan Teknik	151.516.863.159	23.264.781.018	198.541.244	--	575.837.461	175.158.940.394	Technical Equipment
Kendaraan	49.180.788.941	8.321.246.607	6.521.503.234	304.888.450	38.135.429	51.323.556.193	Vehicles
Peralatan Kantor	16.296.907.253	4.489.343.709	21.507.000	--	17.132.382	20.781.876.344	Office Equipment
Peralatan Pabrik	7.626.780.961	1.779.429.999	9.222.910	--	--	9.396.988.050	Factory Equipment
Peralatan Loka Karya	2.172.622.785	277.088.958	--	--	--	2.449.711.743	Workshop Equipment
Sub Total	293.812.939.640	51.708.268.098	6.750.774.388	304.888.450	693.284.837	339.768.606.637	Sub Total
Aset Sewa Pembiayaan							Lease Asset
Mesin dan							Machines and
Peralatan Teknik	4.166.666.669	2.000.000.004	--	--	--	6.166.666.673	Technical Equipment
Kendaraan	372.669.771	634.257.821	--	(304.888.450)	--	702.039.142	Vehicles
Sub Total	4.539.336.440	2.634.257.825	--	(304.888.450)	--	6.868.705.815	Sub Total
Total Akumulasi Depresiasi	298.352.276.080	54.342.525.923	6.750.774.388	--	693.284.837	346.637.312.452	Total Accumulated Depreciation
Nilai Buku Neto	742.160.252.895					757.379.485.281	Net Book Value

Pada tahun 2017, SGL mereklasifikasi persediaan aset real estat menjadi aset tetap terkait penggunaan sebagai kantor pusat untuk kegiatan operasional sebesar Rp7.261.517.617 (Catatan 8).

Beban penyusutan aset tetap dan properti investasi (Catatan 11) dibebankan pada laba rugi untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 sebagai berikut:

In 2017, SGL reclassified real estate assets inventory into fixed assets related to use as head office for operational activities amounted to Rp7,261,517,617 (Note 8).

Depreciation expense of fixed assets and investment property (Note 11) are charged to profit or loss for the periods ended June 30, 2019 and 2018 are as follows:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019	30 Juni 2018/ June 30, 2018
	Rp	Rp
Beban Tidak Langsung / <i>Indirect Expenses</i>	17.017.091.723	15.243.097.332
Beban Umum dan Administrasi (Catatan 30) / <i>General & Administrative Expenses (Notes 30)</i>	12.150.306.228	10.875.119.191
Beban Penjualan (Catatan 30) / <i>Selling Expenses (Notes 30)</i>	2.171.193.714	2.067.659.399
Total	31.338.591.665	28.185.875.922

Keuntungan (kerugian) atas penjualan aset tetap untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 adalah sebagai berikut:

Gain (loss) on sale of fixed assets for period ended June 30, 2019 and 2018 are as follows:

	30 Juni 2019/ June 30, 2019	30 Juni 2018/ June 30, 2018
	Rp	Rp
Harga Jual / <i>Selling Price</i>	1.591.364.781	2.039.066.128
Nilai Buku / <i>Net Book Value</i>	882.305.301	514.397.369
Labanya (Rugi) / <i>Gain (Loss)</i>	709.059.480	1.524.668.759

Aset tetap Grup diasuransikan terhadap risiko kebakaran dan resiko lainnya berdasarkan suatu paket polis dengan nilai pertanggungan pada tanggal 30 Juni 2019 dan 31 Desember 2018 sebesar masing-masing Rp616.178.315.454 dan Rp Rp600.887.304.020.

The fixed assets of the Group are insured against fire and other risks under package policies with insurance coverage as of June 30, 2019 and December 31, 2018 amounting to Rp616,178,315,454 and Rp600,887,304,020, respectively.

Manajemen berpendapat bahwa nilai pertanggungan tersebut cukup untuk menutupi kemungkinan kerugian atas aset tetap yang dipertanggungkan.

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

Berdasarkan penelaahan manajemen pada akhir tahun, tidak diperlukan penyisihan penurunan nilai atas aset tetap milik Grup.

Based on management's evaluation at the end of the year, there is no provision for impairment on fixed assets of the Group.

Tanah terdiri atas tanah milik Perusahaan yang berlokasi di Kawasan Delta Silicon Industrial Park Blok F 17 No. 1 dan Blok F 5 No. 1, Cikarang Tengah dan tanah yang berlokasi di Jl. Inti Raya Blok C4 kavling 2-3, Kawasan Industri Hyundai, Cikarang Selatan dan tanah yang berlokasi di Delta Silicon 8, Cikarang, tanah milik UPC yang berlokasi di Karawang dan Cikarang (Delta Silicon 8), tanah MI berlokasi di Cirebon, Bandung dan Surabaya, dan tanah milik ISB berlokasi di Kulai, Johor Bahru, Malaysia.

Land consists of land owned by the Company located in Kawasan Delta Silicon Industrial Park Blok F 17 No. 1 and Blok F 5 No. 1, Central Cikarang and land located at Jl. Inti Raya Blok C4 Lots 2-3, Kawasan Industri Hyundai, South Cikarang, and land located in Delta Silicon 8, Cikarang, land owned by UPC located in Karawang and Cikarang (Delta Silicon 8), land owned by MI located in Cirebon, Bandung, and Surabaya, and land owned by ISB located in Kulai, Johor Bahru, Malaysia

Beberapa aset tetap milik Grup dijadikan sebagai jaminan utang bank dan utang obligasi (Catatan 15, 21 dan 22).

Some of the fixed assets of the Group are pledged as collateral for bank loans and bonds payable (Notes 15, 21 and 22).

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

13. GOODWILL

Goodwill terdiri dari:

30 Juni 2019 & 31 Desember 2018/ June 30, 2019 & December 31, 2018					
Harga Perolehan/ Acquisition Cost Rp	Nilai Wajar/ Fair Value Rp	Goodwill Rp	Amortisasi Goodwill/ Amortization Rp	Efek Translasi/ Translation Effect Rp	Goodwill Neto/ Goodwill Net Rp
PT Mulford Indonesia	26.847.250.200	16.865.130.317	(632.442.388)	--	16.232.687.929
PT Alsynite Indonesia	9.000.000.000	4.527.585.688	--	--	4.527.585.688
Total	35.847.250.200	21.392.716.005	(632.442.388)	--	20.760.273.617

Amortisasi goodwill dihitung sampai dengan tahun 2010.

Berdasarkan pengujian penurunan nilai yang telah dilakukan, Manajemen berpendapat bahwa tidak terdapat penurunan nilai goodwill pada 30 Juni 2019 dan 31 Desember 2018.

Goodwill consists of:

Amortization of goodwill is calculated until year 2010.

Based on the impairment test which have been done, the management believe that there is no impairment on goodwill as of June 30, 2019 and December 31, 2018.

14. ASET TAK BERWUJUD

Aset tak berwujud terdiri dari:

30 Juni 2019/ June 30, 2019				
Saldo Awal Beginning Balance Rp	Penambahan/ Addition Rp	Pengurangan/ Deduction Rp	Selish Kurs/ Foreign Exchange Difference Rp	Saldo Akhir Ending Balance Rp
Biaya Perolehan / Acquisition Cost				
Kepemilikan Langsung / Direct Ownership				
Merk Dagang / Trademarks	115.216.240.701	17.133.200.000	--	130.654.097.829
Hak Kekayaan Intelektual / Intellectual Property Rights	19.774.158.100	5.962.394.720	--	25.619.070.583
Sub Total	134.990.398.801	23.095.594.720	--	156.273.168.412
Akumulasi Amortisasi / Accumulated Amortization				
Kepemilikan Langsung / Direct Ownership				
Merk Dagang / Trademarks	143.229.167	171.875.000	--	315.104.167
Hak Kekayaan Intelektual / Intellectual Property Rights	1.431.250.000	337.500.000	--	1.768.750.000
Sub Total	1.574.479.167	509.375.000	--	2.083.854.167
Nilai Buku / Book Value	133.415.919.634			154.189.314.245

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

31 Desember 2018/ December 31, 2018

	Saldo Awal <i>Beginning Balance</i> Rp	Penambahan/ <i>Addition</i> Rp	Pengurangan/ <i>Deduction</i> Rp	Selish Kurs/ <i>Foreign Exchange Difference</i> Rp	Saldo Akhir <i>Ending Balance</i> Rp
Biaya Perolehan / <i>Acquisition Cost</i>					
Kepemilikan Langsung / <i>Direct Ownership</i>					
Merk Dagang / <i>Trademarks</i>	105.358.621.371	5.000.000.000	--	4.857.619.330	115.216.240.701
Hak Kekayaan Intelektual / <i>Intellectual Property Rights</i>	13.495.065.115	6.000.000.000	--	279.092.985	19.774.158.100
Sub Total	118.853.686.486	11.000.000.000	--	5.136.712.315	134.990.398.801
Akumulasi Amortisasi / <i>Accumulated Amortization</i>					
Kepemilikan Langsung / <i>Direct Ownership</i>					
Merk Dagang / <i>Trademarks</i>	85.937.500	57.291.667	--	--	143.229.167
Hak Kekayaan Intelektual / <i>Intellectual Property Rights</i>	1.031.250.000	400.000.000	--	--	1.431.250.000
Sub Total	1.117.187.500	457.291.667	--	--	1.574.479.167
Nilai Buku / <i>Book Value</i>	117.736.498.986				133.415.919.634

Pada tahun 2014, II membeli merk dagang Twinlite, Solarlite dan Solartuff dari Pluspoint Investments Ltd dengan harga Rp56.532.660.000 (SGD6,000,000) dan merk dagang dari Bayer Material Science Pty. Ltd, Bayer Intellectual Property GmbH dan Bayer Material Science AG dengan harga Rp5.298.052.453 (AUD500.000).

In 2014, II purchased trademarks Twinlite, Solarlite and Solartuff from Pluspoint Investments Ltd amounting to Rp56,532,660,000 (SGD6,000,000) and trademarks from Bayer Material Science Pty. Ltd, Bayer Intellectual Property GmbH and Bayer Material Science AG amounting to Rp5,298,052,453 (AUD500,000).

Pada tahun 2014, II juga membeli daftar pelanggan dan komputer domain dari Bayer Material Science Pty. Ltd dan Bayer Intellectual Property GmbH seharga Rp5.298.063.006 (AUD500.001).

In 2014, II also purchased a customer list and computer domain from Bayer Material Science Pty. Ltd. and Bayer Intellectual Property GmbH amounting to Rp5,298,063,006 (AUD500,001).

Pada tahun 2015, II, entitas anak membeli merk dagang Alderon dari Global Materials Incorporated dengan harga Rp19.590.400.000 (SGD2.000.0000).

In 2015, II, a subsidiary purchased a trademarks Alderon from Global Materials Incorporated amounting to Rp19,590,400,000 (SGD2,000,000).

Pada tahun 2015, API, entitas anak membeli merk dagang trillion, diamond star, dan paradise dari Tuan Lunk Jayanata dengan harga Rp500.000.000.

In 2015, API, a subsidiary purchased a trademarks trillion, diamond star, and paradise from Mr Lunk Jayanata amounting to Rp500,000,000.

Pada tahun 2015, API, entitas anak membeli daftar pelanggan dan komputer domain dari PT Jayaco Alderon Persada, PT Aderon Indonesia, dan Tuan Lunk Jayanata dengan harga Rp7.500.000.000.

In 2015, API, a subsidiary purchased a customer list and computer domain from PT Jayaco Alderon Persada, PT Aderon Indonesia, and Mr Lunk Jayanata amounting to Rp7,500,000,000.

Pada tahun 2017, II, entitas anak membeli merk dagang Sealant dari OCI Holdings Berhad dengan harga Rp7.240.806.913 (MYR2.390.000).

In 2017, II, a subsidiary purchased a trademarks Sealant from OCI Holdings Berhad amounting to Rp7,240,806,913 (MYR2,390,000).

Pada tahun 2017, II, entitas anak membeli hak kekayaan intelektual dari Alsynite NZ Limited dengan harga Rp9.976.312.879 (NZD1.000.000).

In 2017, II, a subsidiary purchased a intellectual property right from Alsynite NZ Limited amounting to Rp9,976,312,879 (NZD1,000,000).

Pada tahun 2018, API, membeli Merk Spot, Square dan Albatros dan daftar pelanggan dan domain internet dari PT Matrikstama Andalan Mitra masing-masing sebesar Rp5.000.000.000 dan Rp6.000.000.000.

In 2018, API purchased trademark Spot, Square dan Albatros and customer list and internet domain from PT Matrikstama Andalan Mitra amounting to Rp5,000,000,000 and Rp6,000,000,000, respectively.

Pada tahun 2019, ISB membeli merk Vermax dari Megaplas Corporation Sdn Bhd sebesar

In 2019, ISB purchased a trademark Vermax from Megaplas Corporation Sdn Bhd amounting to

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Rp17.133.200.000 (MYR5.000.000) dan hak kekayaan intelektual dari Megaplas Corporation Sdn Bhd dan Vermax Corporation Sdn Bhd sebesar Rp5.962.394.720 (MYR1.740.012).

Masa manfaat merk dagang milik II dan ISB, entitas anak dinilai tidak terbatas, karena manajemen berkeyakinan bahwa tidak ada batas waktu terhadap arus kas yang dapat dihasilkan Grup dari merk-merk dagang tersebut.

Beban amortisasi dari aset takberwujud dibebankan pada beban usaha (beban penjualan) masing-masing sebesar Rp509.375.000 dan Rp203.125.000 untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018.

Rp17,133,200,000 (MYR5,000,000) and intellectual property rights from Megaplas Corporation Sdn Bhd and Vermax Corporation Sdn Bhd amounting to Rp5,962,394,720 (MYR1,740,012).

The useful lives of trademarks belong to II and ISB are estimated to be indefinite due to the management believes there is no foreseeable limit to the period over which the trademarks are expected to generate cash inflows for the Group.

Amortization expense of intangible assets are charged to operating expenses (selling expenses) amounted to Rp509,375,000 and Rp203,125,000 for period ended June 30, 2019 and 2018.

15. UTANG BANK

Akun ini terdiri dari:

Pinjaman Bank Jangka Pendek dan Bank Overdraft /

Short Term Loan and Overdraft

Rupiah

PT Bank HSBC Indonesia
PT Bank Central Asia Tbk.

USD

HSBC Bank Vietnam Ltd

Sub Total Entitas Anak / Subsidiaries

Total Pinjaman Bank Jangka Pendek dan Bank Overdraft /

Total Short Term Loan and Overdraft

PT Mulford Indonesia (MI)

Berdasarkan pada Perjanjian Pemberian Fasilitas Perbankan Korporasi No. JAK/180395/U/180521 tanggal 13 Juli 2018, MI telah merubah Perjanjian Pemberian Fasilitas Perbankan Korporasi No. JAK/160960/U/160810 tanggal 27 September 2016 perubahan ini Perusahaan memperoleh fasilitas korporasi dari PT Bank HSBC Indonesia dengan limit gabungan maksimum sebesar Rp140.000.000.000 dengan detail sebagai berikut:

1. Pembiayaan pemasok dengan nilai maksimum Sebesar Rp140.000.000.000, dengan jangka waktu 90 hari;
2. Fasilitas Kredit Berdokumen dengan Pembayaran Tertunda dengan nilai maksimum sebesar USD1,000,000, dengan jangka waktu 90 hari; dan
3. Fasilitas Bank Garansi dengan nilai maksimum sebesar USD1,000,000 untuk 1 (satu) tahun.

Jaminan:

1. Jaminan deposito dengan nilai sebesar Rp1.500.000.000 (Catatan 10);
2. Jaminan dari Perusahaan dengan nilai sebesar Rp140.000.000.000; dan
3. Piutang usaha dan persediaan yang diikat sebagai jaminan fidusia, dengan nilai gabungan sebesar

15. BANK LOAN

This account consists of:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Pinjaman Bank Jangka Pendek dan Bank Overdraft /		
Short Term Loan and Overdraft		
Rupiah		
PT Bank HSBC Indonesia	137.837.832.762	103.181.864.845
PT Bank Central Asia Tbk.	46.734.950.674	60.218.990.369
	<u>184.572.783.436</u>	<u>163.400.855.214</u>
USD		
HSBC Bank Vietnam Ltd	6.062.035.175	8.187.412.173
Sub Total Entitas Anak / Subsidiaries	<u>190.634.818.611</u>	<u>171.588.267.387</u>
Total Pinjaman Bank Jangka Pendek dan Bank Overdraft /		
Total Short Term Loan and Overdraft	<u>190.634.818.611</u>	<u>171.588.267.387</u>

PT Mulford Indonesia (MI)

Based on Corporate Facility Agreement No. JAK/180395/U/180521 dated July 13, 2018, MI has amended the Corporate Facility Agreement No. JAK/160960/U/160810 dated September 27, 2016. Based on this amendment, the Company obtained corporate facilities from PT Bank HSBC Indonesia with a maximum combined limit of Rp140,000,000,000 with the following details:

1. Supplier Financing with a maximum amount of Rp140,000,000,000, with the period 90 days;
2. Deferred Payment Credit Facility with a maximum amount of USD1,000,000, with the period 90 days; and
3. Guarantee Facility with a maximum limit of USD1,000,000 for a maximum of 1 (one) year.

Collateral:

1. Deposit Under lien for the amount of Rp1,500,000,000 (Note 10);
2. Corporate Guarantee from the Company amounting to Rp140,000,000,000; and
3. Accounts receivable and inventory bound as a fiduciary, with a combined value of

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Rp140.000.000.000 (Catatan 6 dan 8).

Pinjaman ini telah diperpanjang beberapa kali, terakhir sampai tanggal 31 Agustus 2018. Sampai dengan tanggal laporan keuangan konsolidasian, perpanjangan perjanjian masih dalam proses.

Berdasarkan perjanjian, MI terikat dengan pembatasan tertentu. MI harus mendapatkan persetujuan dari Bank untuk:

1. Membuat, menanggung atau mengizinkan adanya suatu pinjaman atas aset tidak bergerak, gadai, hak tanggungan atau hak jaminan apapun juga atas properti, aset atau pendapatan dari MI, baik yang saat ini atau yang akan diperoleh di kemudian hari, kecuali untuk aset yang diperoleh melalui liabilitas sewa/pembiayaan kendaraan dan peralatan sampai dengan Rp5.000.000.000 per tahun;
2. Membuat, mengadakan atau mengizinkan/menyetujui suatu utang ataupun liabilitas apapun (termasuk liabilitas sewa atau jaminan) kecuali untuk (a) utang yang timbul berdasarkan pada perjanjian ini (b) liabilitas sewa/pembiayaan kendaraan dan peralatan sampai dengan senilai Rp5.000.000.000 per tahun dan (c) utang dagang yang timbul dalam praktek bisnis sehari-hari; atau;
3. Memberikan suatu pinjaman atau kredit kepada perusahaan atau orang lain siapapun juga kecuali untuk kredit yang diberikan secara independen dan lugas dalam praktek bisnis sehari-hari.

MI akan memberikan pemberitahuan terlebih dahulu kepada Bank untuk menyatakan atau melakukan pembayaran dividen atau membagikan modal atau kekayaan kepada pemegang saham dan/atau direksi dari Perusahaan.

Pada tanggal 30 Juni 2019, MI telah memenuhi syarat dan kondisi pinjaman.

Saldo dari fasilitas pembiayaan supplier pada tanggal 30 Juni 2019 dan 31 Desember 2018 masing-masing sebesar Rp137.837.832.762 dan Rp103.181.864.845. Tingkat suku bunga masing-masing sebesar 10,26% dan 10,66% per tahun.

Pembayaran utang bank untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 masing-masing sebesar Rp318.609.010.408 dan Rp306.736.305.092.

MI setuju untuk mensubordinasi seluruh pinjaman pemegang saham yang saat ini ada atau akan ditanggung di kemudian hari terhadap fasilitas yang diberikan oleh PT Bank HSBC Indonesia.

PT Unipack Plasindo (UPC)

Pada tanggal 15 Nopember 2007, UPC telah memperoleh fasilitas kredit dari PT Bank Central Asia Tbk (BCA). Berdasarkan Perubahan Perjanjian terakhir No. 03272 tanggal 6 November 2018, UPC memperoleh perpanjangan fasilitas pinjaman kredit sebagai berikut:

Jenis Fasilitas : Kredit Rekening Koran
Plafon : Rp20.000.000.000
Jatuh Tempo : 12 November 2019
Tujuan : Modal Kerja

Rp140,000,000,000 (Notes 6 and 8).

This loan has been extended several times, most recently until the date of August 31, 2018. Until the date of the consolidated financial statements, the extension of the agreement is still in process.

Based on the agreement, MI is bound by certain restrictions. MI must obtain approval from the Bank to:

1. *Create, assume or permit to exist any mortgage, pledge, encumbrance, lien, charge of land or such other security interest upon any of the Company property, assets or income whether now owned or hereafter acquired, except for pledge of assets acquired through leasing/financing of vehicles and equipment up to Rp5,000,000,000 per annum;*
2. *Create, incur or allow/approve loans or any indebtedness (including leases or guarantees) except for (a) debt pursuant to this agreement (b) leasing/financing of vehicles and equipment for the amount up to Rp5,000,000,000 per annum and (c) trade payable incurred in the ordinary course of business; or*
3. *Make any loans or extend credit to any other company or person whatsoever except for credit given on arms length terms in the ordinary course of business.*

MI must provide advance notice to the bank to decline or make dividend payments or distribute capital or wealth to shareholders and/ or directors of the Company.

As of June 30, 2019, MI is compliance with the terms and conditions of the loans.

The outstanding balance of supplier financing facility as of June 30, 2019 and December 31, 2018 amounted to Rp137,837,832,762 and Rp103,181,864,845, respectively, interest rate of 10.26% and 10.66% per annum, respectively.

Bank loan payments for period ended June 30, 2019 and 2018 amounted to Rp318,609,010,408 and Rp306,736,305,092, respectively.

MI agrees to subordinate all shareholder loans currently existing or incurred in future to the Bank's facilities provided by PT Bank HSBC Indonesia.

PT Unipack Plasindo (UPC)

On November 15, 2007, UPC obtained credit facility from PT Bank Central Asia Tbk (BCA). Based on the latest amendment on Agreement No. 03272 dated November 6, 2018, UPC obtained renewal of credit loan facility with following detail:

Type of Facility : Overdraft Facility
Plafond : Rp20,000,000,000
Due on : November 12, 2019
Objective : Working Capital

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Bunga : 10% p.a. (suku bunga mengambang)

Jenis Fasilitas : Time Loan Revolving
Plafon : Rp10.000.000.000
Jatuh Tempo : 12 November 2019
Tujuan : Modal Kerja
Bunga : 9,75% p.a. (suku bunga mengambang)

Jaminan fasilitas pinjaman adalah:

- Tanah/Bangunan SHGB No.12/Anggadita, Karawang, terdaftar atas nama UPC (Catatan 12);
- Persediaan barang senilai Rp6.000.000.000 (Catatan 8); dan
- Piutang usaha senilai Rp13.750.000.000 (Catatan 6).

Berdasarkan perjanjian, UPC terikat dengan pembatasan tertentu. UPC harus mendapatkan persetujuan dari Bank untuk:

- Tambahan utang dari bank/lembaga keuangan lainnya;
- Perubahan pengurus dan pemegang saham;
- Penarikan dividen diperkenankan apabila tidak melebihi 30% dari laba bersih tahun sebelumnya dan telah memenuhi seluruh kewajiban di BCA (tidak ada tunggakan di BCA).

Pada tanggal 30 Juni 2019, UPC telah memenuhi syarat dan kondisi pinjaman.

Saldo pinjaman bank adalah sebesar Rp23.017.943.104 dan Rp27.980.369.455 pada tanggal 30 Juni 2019 dan 31 Desember 2018.

Pembayaran utang bank untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 masing-masing sebesar Rp224.974.402.298 dan Rp192.922.322.907.

PT Kreasi Dasatama (KD)

Berdasarkan perubahan perjanjian No. 04526/ALKKOM/2017 tanggal 14 November 2017, KD memperoleh fasilitas pinjaman dari PT Bank Central Asia Tbk (BCA) dengan fasilitas sebagai berikut:

Jenis Fasilitas : Kredit Rekening Lokal
Plafon : Rp20.000.000.000
Jatuh Tempo : 1 tahun (dalam proses perpanjangan)
Tujuan : Modal Kerja
Bunga : 10% p.a (suku bunga mengambang)
Provisi : 0,25% p.a

Jenis Fasilitas : Time Loan Revolving
Plafon : Rp20.000.000.000
Jatuh Tempo : 1 tahun (dalam proses perpanjangan)
Tujuan : Modal Kerja
Bunga : 9,75% p.a (suku bunga mengambang)
Provisi : 0,25% p.a

Jaminan fasilitas pinjaman adalah:

- 1 (satu) unit tanah bangunan ruko di Komplek Altira

Interest : 10% p.a. (floating rate)

Type of Facility : Time Loan Revolving
Plafond : Rp10,000,000,000
Due on : November 12, 2019
Objective : Working Capital
Interest : 9,75% p.a. (floating rate)

Loan facility collaterals are:

- Land/Building SHGB 12/Anggadita, Karawang, Registered in the name of PT Unipack Plasindo (Note 12);
- Inventories amounting to Rp6,000,000,000 (Note 8); and
- Trade receivables amounting to Rp13,750,000,000 (Note 6).

Based on the agreement, UPC is bound by certain restrictions. UPC must obtain approval from the Bank on:

- Additional debt from others bank/financial institutions;
- Change of management and shareholders;
- Withdrawal dividend allowed if not exceed 30% from prior year net profit a year earlier and have fulfilled all obligations in BCA (no delinquent in BCA).

As of June 30, 2019, UPC is compliance with the terms and conditions of the loans.

The outstanding balance of bank loans are amounted to Rp23,017,943,104 dan Rp27,980,369,455 as of June 30, 2019 and December 31, 2018.

Payments of bank loan for period ended June 30, 2019 and 2018 amounted to Rp224,974,402,298 and Rp192,922,322,907, respectively.

PT Kreasi Dasatama (KD)

Based on the latest agreement No. 04526/ALKKOM/2017 dated November 14, 2017, KD obtained credit loan facility from PT Bank Central Asia Tbk (BCA) with the following details:

Type of Facility : Overdraft Facility
Plafond : Rp20,000,000,000
Due on : 1 year (in renewal process)
Objective : Working Capital
Interest : 10% p.a (floating rate)
Provision : 0.25% p.a

Type of Facility : Time Loan Revolving
Plafond : Rp20,000,000,000
Due on : 1 year (in renewal process)
Objective : Working Capital
Interest : 9.75% p.a (floating rate)
Provision : 0.25% p.a

Loan facility collaterals are:

- 1 (one) landright building in Altira Business Complex

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

Business Blok G No.9, Jakarta Utara (SHGB No. 5089/ Sunter Jaya atas nama Perseroan terbatas PT Harimas Tunggal Perkasa, berkedudukan di Jakarta Utara (Catatan 8);

- 1 (satu) unit tanah bangunan ruko di Komplek Altira Business Blok G No.10, Jakarta Utara (SHGB No. 5089/ Sunter Jaya atas nama Perseroan terbatas PT Harimas Tunggal Perkasa, berkedudukan di Jakarta Utara (Catatan 8);
- Persediaan Barang minimal sebesar Rp10.000.000.000 (Catatan 8);
- Piutang usaha minimal sebesar Rp10.000.000.000 (Catatan 6); dan
- Jaminan dari Perusahaan sebesar Rp40.000.000.000.

Berdasarkan perjanjian, KD terikat dengan pembatasan tertentu. KD harus mendapatkan persetujuan dari Bank untuk:

- Tambahan utang dari bank/lembaga keuangan lainnya selain pinjaman ke pemegang saham/grup usaha, yang berbunga harus dengan persetujuan BCA.
- Penarikan deviden harus dilakukan dengan pemberitahuan ke BCA.
- Perubahan susunan pemegang saham yang menyebabkan bapak Haryanto Tjiptodihardjo tidak menjadi *ultimate shareholder* harus dengan persetujuan BCA.
- Setiap tambahan jaminan KD atas nama Perusahaan atas fasilitas kredit diluar BCA harus dilakukan pemberitahuan ke BCA.
- Utang pemegang saham kepada Perusahaan yang sebelumnya digunakan untuk melunasi Utang KD di Bank Mandiri dan saat ini digunakan untuk modal kerja dengan nilai maksimal sebesar Rp33.153.000.000. Pelunasan utang pemegang saham ini agar tercermin pada laporan keuangan KD dan Perusahaan.
- Setiap tambahan jaminan KD atas nama Perusahaan atas fasilitas kredit diluar BCA harus dilakukan pemberitahuan ke BCA.
- Utang pemegang saham yang saat ini ada (kecuali utang pemegang saham terkait diatas) dan yang akan ada dikemudian hari hanya dapat dilunasi apabila tidak ada tunggakan terhadap kewajiban di BCA.

Pada tanggal 30 Juni 2019, KD telah memenuhi syarat dan kondisi pinjaman.

Saldo pinjaman bank adalah sebesar Rp23.717.007.570 dan Rp32.238.620.914 pada tanggal 30 Juni 2019 dan 31 Desember 2018.

Pembayaran utang bank untuk periode yang berakhir pada tanggal 30 June 2019 dan 2018 masing-masing sebesar Rp103.288.418.314 dan Rp100.819.059.270.

Impack Vietnam Co. Ltd. (IV)

Berdasarkan perjanjian pinjaman bank dengan HSBC Bank Vietnam Ltd, IV mendapatkan pinjaman modal kerja sebesar USD600.000. Pinjaman dikenakan bunga sebesar 5,62% - 5,71% per tahun. Jaminan atas pinjaman ini termasuk mesin dan peralatan IV (Catatan

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Block G No.9, North Jakarta (SHGB No. 5089/ Sunter Jaya on behalf of PT Harimas Tunggal Perkasa Limited Company, based in North Jakarta (Note 8);

- 1 (one) landrighnt building in Altira Business Complex Blok G No.10, North Jakarta (SHGB No. 5089/ Sunter Jaya on behalf of PT Harimas Tunggal Perkasa Limited Company, based in North Jakarta (Note 8);
- Inventories minimum of Rp10,000,000,000 (Note 8);
- Trade receivables minimum of Rp10,000,000,000 (Note 6); and
- Corporate Guarantee from the Company amounting to Rp40,000,000,000.

Based on the agreement, KD is bound by certain restriction. KD must obtain approval from the Bank on:

- Additional debt from banks/other financial institutions other than loans to shareholders/business groups, which interest should be with the approval of BCA.
- Dividend withdrawal must be made with notice to BCA.
- Changes in shareholder structure that caused Haryanto Tjiptodihardjo is not be the ultimate shareholder anymore must be approved by BCA.
- Any additional KD guarantee on behalf of the Company for any credit facility outside BCA must be notified to BCA.
- Shareholder's debt to the Company previously used to settle KD debts in Bank Mandiri and is currently used for working capital with a maximum value of Rp33,153,000,000. The repayment of shareholder debt is reflected in the financial statements of KD and the Company.
- Any additional KD guarantee on behalf of the Company for any credit facility outside BCA must be notified to BCA.
- Existing shareholder debts (except related shareholder debts above) and which will be settled in the future only if there are no arrears on BCA loan.

As of June 30, 2019, KD is compliance with the terms and conditions of the loans.

The outstanding balance of bank loans are amounted to Rp23,717,007,570 and Rp32,238,620,914 as of June 30, 2019 and December 31, 2018.

Payments of bank loan for period ended June 30, 2019 and 2018 amounted to Rp103,288,418,314 and Rp100,819,059,270 respectively.

Impack Vietnam Co. Ltd. (IV)

Under the bank loan agreement with HSBC Bank Vietnam Ltd, IV obtain working capital loans amounting to USD600,000. This loan bears interest at 5.62% - 5.71,% per year. The collaterals of the loan includes machinery and equipment IV (Note 12). Other collateral for this loan

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

12). Jaminan lainnya atas pinjaman ini adalah jaminan dari Perusahaan sebesar USD600,000 dan Mesin IV sebesar USD600,000.

Saldo fasilitas kredit tanggal 30 Juni 2019 dan 31 Desember 2018 masing-masing sebesar Rp6.062.035.175 (USD428.685) dan Rp8.187.412.173 (USD565.390).

Pembayaran yang dilakukan untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 masing-masing sebesar Rp10.824.361.833 dan Rp13.726.699.817.

Alsynite One NZ Limited (AO)

AO memperoleh fasilitas *overdraft* dari HSBC Banking Corporation (Catatan 21).

Saldo fasilitas *overdraft* tanggal 30 Juni 2019 dan 31 Desember 2018 masing-masing sebesar nihil.

Pembayaran yang dilakukan untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 masing-masing sebesar nihil.

is a guarantee of the Company amounting to USD600,000 and Engineering IV of USD600,000.

The balance of the credit facility as of June 30, 2019 and December 31, 2018 are amounted to Rp6,062,035,175 (USD428,685) and Rp8,187,412,173 (USD565,390), respectively.

Payments made for the periods ended June 30, 2019 and 2018 amounted to Rp10,824,361,833 and Rp13,726,699,817, respectively.

Alsynite One NZ Limited (AO)

AO obtained an *overdraft* facility from HSBC Banking Corporation (Note 21).

The balance of the *overdraft* facility as of June 30, 2019 and December 31, 2018 are amounted to nil, respectively.

Payments made for the periods ended June 30, 2019 and 2018 amounted to nil, respectively.

16. UTANG USAHA

Akun ini terdiri dari:

Pihak Berelasi (Catatan 36) / Related Parties (Note 36)	
Pihak Ketiga / Third Parties	
PT Bintang Mitra Semesta	
Sabic Asia Pacific Pte Ltd	
Acumen Engineering	
Covestro (Hong Kong) Limited	
Allnex New Zealand Ltd	
Mitsui & Co (Asia Pacific) Pte.	
Hanwa Corporation	
Primaplast Pte.Ltd	
World Wide Resins & Chemicals	
PT. Indochemical Citra Kimia	
PT Sentosa Kimia	
PT Allnex Resins Indonesia	
Superplast Co. Ltd	
PT Lautan Luas	
PT Dasary Jaya Karya	
Zhejiang Jinhai Plastics Machinery Co. Ltd	
Advance Stabilindo Industry	
PT Trikemindo Kimia	
Ultralon Foam International Ltd	
PT. Arthawenasakti Gemilang	
Omya Indonesia	
Mitra Utama Sinergi Tangguh	
Oakmoore Pty Ltd	
Lainnya (Di bawah Rp1.000.000.000) / Others (Below Rp1,000,000,000)	
Total	

16. TRADE PAYABLES

This account consists of:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
	--	210.186.148
	20.719.387.172	10.052.646.582
	7.554.901.776	3.753.475.200
	6.844.102.590	--
	4.708.159.336	16.191.847.263
	4.630.480.697	2.329.541.397
	3.840.214.806	3.611.759.935
	3.215.097.760	--
	3.033.244.500	--
	3.016.859.450	4.140.765.200
	1.986.338.750	1.133.335.500
	1.842.346.440	4.130.593.500
	1.703.793.792	2.984.047.936
	1.683.344.640	317.785.545
	1.638.581.587	444.290.000
	1.631.221.490	1.578.298.606
	1.612.857.795	1.752.486.745
	1.421.620.156	594.550.000
	1.327.708.800	2.037.640.000
	1.318.711.984	--
	1.176.020.340	1.268.351.040
	1.152.877.880	1.189.599.950
	558.574.236	1.170.470.400
	--	1.469.824.507
	24.027.287.647	18.021.631.118
	100.643.733.624	78.383.126.572

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Rincian umur utang usaha dihitung sejak tanggal faktur
adalah sebagai berikut:

*The aging analysis of trade payable from the date of
invoice are as follows:*

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Belum Jatuh Tempo / Not Yet Due	64.014.977.124	68.515.243.342
Jatuh Tempo / Overdue		
1 - 30 hari / days	23.330.217.009	7.938.955.943
31 - 60 hari / days	8.605.818.822	1.049.159.322
61 - 90 hari / days	2.596.990.556	116.261.450
Lebih dari 90 hari / more than 90 days	2.095.730.113	763.506.515
Total	100.643.733.624	78.383.126.572

Rincian utang usaha berdasarkan mata uang adalah
sebagai berikut:

Details of trade payable by currency are as follows:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Rupiah	54.112.316.888	42.152.729.712
USD	30.494.254.950	26.161.667.385
NZD	8.364.313.733	9.639.582.496
MYR	5.493.536.981	--
VND	1.847.319.846	429.146.979
EURO	331.991.226	--
Total	100.643.733.624	78.383.126.572

Utang usaha Grup dilakukan tanpa pemberian jaminan.

*Trade Payables of the Group are carried out without
collaterals.*

17. PERPAJAKAN

17. TAXATION

17.a. Pajak Dibayar di Muka

17.a. Prepaid Tax

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Perusahaan / The Company		
Pajak Penghasilan Pasal 28A / Income Tax Article 28A		
Tahun 2019 / Year 2019	2.020.083.513	--
Tahun 2018 / Year 2018	10.382.601.747	10.382.601.747
Tahun 2017 / Year 2017	12.730.989.057	12.730.989.057
Tahun 2016 / Year 2016	510.105.124	510.105.124

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Entitas Anak / Subsidiaries		
PPN Masukan / Input VAT	36.356.184.335	10.768.664.924
Pajak Penghasilan Pasal 4(2) / <i>Income Tax Article 4 (2)</i>	462.296.660	681.786.662
Pajak Penghasilan Pasal 21 / <i>Income Tax Article 21</i>	--	31.669.182
Pajak Penghasilan Pasal 28A / <i>Income Tax Article 28A</i>		
Tahun 2019 / <i>Year 2019</i>	3.617.260.701	--
Tahun 2018 / <i>Year 2018</i>	5.943.242.823	5.943.242.824
Tahun 2016 / <i>Year 2016</i>	665.339.754	665.339.754
Pajak Penjualan Barang dan Jasa Entitas Anak Luar Negeri / <i>Good and Service Tax (GST) - Foreign Subsidiary</i>	8.866.677	--
Sub Total	47.053.190.950	18.090.703.346
Total	72.696.970.391	41.714.399.274

17.b. Taksiran Tagihan Pajak Penghasilan

PT Mulford Indonesia (MI)

Berdasarkan Keputusan Direktur Jenderal Pajak No. KEP-00060.PPH/WPJ.07/KP.0403/2018 tanggal 16 Mei 2018, MI menerima pengembalian lebih bayar pajak tahun 2018 sebesar Rp818.730.711, selain itu, MI mengajukan banding atas sisa saldo sebesar Rp665.339.754.

17.b. Estimated Claim for Tax Refund

PT Mulford Indonesia (MI)

Based on the Director General of Tax Decree No. KEP-00060.PPH/WPJ.07/KP.0403/2018 dated May 16 2018, MI received a refund of overpayment of taxes year 2018 amounting to Rp818,730,711, in addition, MI filed an appeal the remaining balance of Rp665,339,754.

17.c. Utang Pajak

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Perusahaan / The Company		
Pajak Penghasilan Pasal 4(2) / <i>Income Tax Article 4 (2)</i>	367.392.846	64.241.400
Pajak Penghasilan Pasal 21 / <i>Income Tax Article 21</i>	323.665.781	366.460.098
Pajak Penghasilan Pasal 23 / <i>Income Tax Article 23</i>	34.334.371	15.592.411
Pajak Penghasilan Pasal 25 / <i>Income Tax Article 25</i>	1.047.397.214	--
Pajak Penghasilan Pasal 26 / <i>Income Tax Article 26</i>	207.741.100	--
Pajak Pertambahan Nilai / <i>Value Added Tax</i>	405.204.358	2.220.609.875
Sub Total	2.385.735.670	2.666.903.784
Entitas Anak / Subsidiaries		
Pajak Penghasilan Pasal 4(2) / <i>Income Tax Article 4 (2)</i>	50.799.392	106.074.418
Pajak Penghasilan Pasal 21 / <i>Income Tax Article 21</i>	174.174.422	305.126.918
Pajak Penghasilan Pasal 23 / <i>Income Tax Article 23</i>	217.172.566	1.916.848.417
Pajak Penghasilan Pasal 25 / <i>Income Tax Article 25</i>	--	205.633.223
Pajak Penghasilan Pasal 26 / <i>Income Tax Article 26</i>	--	12.000.000
Pajak Penghasilan Pasal 29 / <i>Income Tax Article 29</i>		
Tahun 2019 / <i>Year 2019</i>	6.353.210.393	--
Tahun 2018 / <i>Year 2018</i>	890.243.771	7.755.321.015
Pajak Pertambahan Nilai / <i>Value Added Tax</i>	22.739.433.307	6.934.614.364
Pajak Penjualan Barang dan Jasa Entitas Anak Luar Negeri / <i>Good and Service Tax (GST) - Foreign Subsidiary</i>	--	440.312.140
Sub Total	30.425.033.851	17.675.930.495
Total	32.810.769.521	20.342.834.279

17.c. Tax Payables

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

17.d. Manfaat (Beban) Pajak Penghasilan

Perusahaan / The Company
Pajak Kini / Current Tax
Pajak Tangguhan / Deferred Tax
Sub Total Perusahaan / The Company
Entitas Anak / Subsidiaries
Pajak Kini / Current Tax
Pajak Tangguhan / Deferred Tax
Sub Total Entitas Anak / Subsidiaries
Total

17.d. Benefit (Expense) Income Tax

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Perusahaan / The Company		
Pajak Kini / Current Tax	(5.701.623.787)	2.941.178.607
Pajak Tangguhan / Deferred Tax	262.648.747	2.655.547.892
Sub Total Perusahaan / The Company	(5.438.975.040)	5.596.726.499
Entitas Anak / Subsidiaries		
Pajak Kini / Current Tax	(12.030.992.180)	(10.101.871.744)
Pajak Tangguhan / Deferred Tax	38.308.557	2.719.497.306
Sub Total Entitas Anak / Subsidiaries	(11.992.683.623)	(7.382.374.438)
Total	(17.431.658.663)	(1.785.647.939)

Pajak Kini

Rekonsiliasi antara laba sebelum beban pajak seperti yang disajikan dalam laporan keuangan dan taksiran penghasilan kena pajak untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 adalah sebagai berikut:

Current Tax

A reconciliation between income before tax expense as presented in the financial statements and the estimated taxable income for period ended June 30, 2019 and 2018 is as follows:

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Laba Konsolidasian Sebelum Pajak Penghasilan / Consolidated Profit Before Income Tax	43.191.531.326	34.020.438.134
Dikurangi / Less :		
Laba Entitas Anak Sebelum Beban Pajak Penghasilan / Profit of Subsidiaries Before Income Tax	(26.718.155.582)	(31.349.564.779)
Eliminasi / Elimination	43.959.971.717	(4.826.795.507)
Pajak Penghasilan Final / Final Income Tax	576.227.002	421.444.615
Laba Sebelum Pajak Penghasilan Perusahaan / Profit Before Income Tax of the Company	61.009.574.463	(1.734.477.537)
Beda Tetap / Permanent Difference :		
Beban Pajak / Tax Expense	884.601.676	1.226.827.113
Penyusutan / Depreciation	639.026.578	543.781.829
Beban Sewa dan Pemasaran/ Rent and Marketing Expenses	176.018.682	(7.992.206.889)
Gaji, Upah, dan Tunjangan / Salary and Allowance	16.693.118	6.750.000
Dividen dari Entitas Anak / Dividend from Subsidiaries	(30.570.000.000)	--
Lain-lain / Others	581.654.975	1.292.656.423
Penghasilan yang Telah Dikenakan Pajak Final / Income Subject to Final Tax		
Pendapatan Sewa / Rent Revenue	(6.100.227.000)	(11.319.364.000)
Pendapatan Bunga / Interest Income	(4.881.442.337)	(4.410.872.936)
	(39.253.674.308)	(20.652.428.460)

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Beda Waktu / Timing Difference :		
Beban Tunjangan dan Bonus / Allowance and Bonus Expenses	(740.582.610)	2.695.510.388
Manfaat Karyawan / Employee Benefit	2.253.914.483	1.915.424.305
Beban Penyusutan / Depreciation Expense	2.162.206.534	2.082.535.744
Beban Piutang Tak Tertagih / Bad Debt Expenses	102.816.677	--
Penurunan nilai atas Persediaan Usang / Impairment of Obsolete Inventories	1.206.140.312	260.702.844
Beban Pemasaran dan Penjualan / Marketing and Sales Expenses	(3.849.674.743)	4.024.516.691
Keuntungan atas Penjualan Aset Tetap / Gain on Loss of Fixed Assets	(84.225.665)	(356.498.413)
	<u>1.050.594.988</u>	<u>10.622.191.559</u>
Penghasilan Kena Pajak / Taxable Income	<u>22.806.495.143</u>	<u>(11.764.714.438)</u>
Pajak Penghasilan Tahun Berjalan / Current Corporate Income Tax Perusahaan / The Company	5.701.623.787	(2.941.178.607)
Entitas Anak / Subsidiaries :		
PT Unipack Plasindo	7.111.836.000	3.053.269.886
PT Mulford Indonesia	3.474.482.250	2.788.602.750
PT Kreasi Dasatama	650.627.917	523.551.887
Alsynite One NZ Limited	503.876.522	2.516.945.345
PT Alsynite Indonesia	290.169.491	240.945.453
PT Alderon Pratama Indonesia	--	264.687.131
PT Sinar Grahamas Lestari	--	713.869.292
Total Pajak Penghasilan Tahun Berjalan / Current Corporate Income Tax	<u>17.732.615.967</u>	<u>7.160.693.137</u>
Kredit Pajak / Tax Credit		
Perusahaan / The Company		
Pajak Penghasilan Pasal 22 / Income Tax Article 22	3.586.757.000	5.132.665.000
Pajak Penghasilan Pasal 23 / Income Tax Article 23	981.043.947	556.313.974
Pajak Penghasilan Pasal 24 / Income Tax Article 24	11.714.711	70.403.945
Pajak Penghasilan Pasal 25 / Income Tax Article 25	3.142.191.642	--
Sub Total	<u>7.721.707.300</u>	<u>5.759.382.919</u>
Entitas Anak / Subsidiaries		
PT Unipack Plasindo	2.639.441.574	2.693.993.050
PT Mulford Indonesia	1.816.517.205	756.866.584
PT Kreasi Dasatama	2.767.854.681	2.881.348.228
Alsynite One NZ Limited	281.025.600	--
PT Alsynite Indonesia	401.162.069	382.710.840
PT Alderon Pratama Indonesia	1.111.214.234	503.184.309
PT OCI Material Pratama	256.497.000	--
OCI International Sdn. Bhd.	21.330.125	17.806.950
Sub Total	<u>9.295.042.488</u>	<u>7.235.909.961</u>
Total Kredit Pajak / Tax Credit	<u>17.016.749.788</u>	<u>12.995.292.880</u>
Pajak Penghasilan Badan (Lebih) Bayar / Corporate Income Tax (Overpayment) :		
Perusahaan / The Company	(2.020.083.513)	(8.700.561.526)
Entitas Anak / Subsidiaries :		
PT Alderon Pratama Indonesia	(1.111.214.234)	(238.497.178)
PT Alsynite Indonesia	(110.992.578)	(141.765.387)
PT Kreasi Dasatama	(2.117.226.764)	(2.357.796.341)
PT OCI Material Pratama	(256.497.000)	--
OCI International Sdn. Bhd.	(21.330.125)	(17.806.950)
Total (Lebih Bayar) / (Overpayment)	<u>(5.637.344.214)</u>	<u>(11.456.427.382)</u>

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Pajak Penghasilan Badan Kurang Bayar / Corporate Income Tax Underpayment :		
Perusahaan / The Company	--	--
Entitas Anak / Subsidiaries :		
PT Mulford Indonesia	1.657.965.045	2.031.736.166
PT Unipack Plasindo	4.472.394.426	359.276.836
Alsynite One NZ Limited	222.850.922	2.516.945.345
PT Sinar Grahamas Lestari	--	713.869.292
Total Kurang Bayar / Underpayment	6.353.210.393	5.621.827.639

Rekonsiliasi antara beban pajak Perusahaan berdasarkan tarif pajak yang berlaku yang dihitung dari laba sebelum pajak menurut laporan laba rugi konsolidasian adalah sebagai berikut:

A reconciliation between income tax expenses attributable to the Company based on the applicable tax rate calculate from income before income tax as shown in the consolidated statements of profit or loss is as follows:

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Laba Sebelum Pajak Penghasilan Menurut Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian / According to Consolidated Statement of Profit or Loss and Other Comprehensive Income	43.191.531.326	34.020.438.134
Laba Entitas Anak Sebelum Beban Pajak Penghasilan / Profit of Subsidiaries before Income Tax	(26.718.155.582)	(31.349.564.779)
Eliminasi / Elimination	43.959.971.717	(4.826.795.507)
Pajak Penghasilan Final / Final Income Tax	576.227.002	421.444.615
Laba Sebelum Pajak Perusahaan / Profit Before Income Tax of The Company	61.009.574.463	(1.734.477.537)
Beban Pajak (25%) / Tax Expenses (25%)	15.252.393.617	(433.619.384)
Pengaruh Pajak atas Beda Tetap / Tax Effect of Permanent Differences	(9.813.418.577)	(5.163.107.115)
Jumlah Beban Pajak Penghasilan / Total Income Tax Expenses	5.438.975.040	(5.596.726.499)

Penghasilan kena pajak hasil rekonsiliasi menjadi dasar pengisian SPT PPh Badan.

Taxable income results of reconciliation became the basis for Corporate Income Tax Return.

Penghasilan kena pajak dan beban pajak kini Grup untuk tahun yang berakhir 31 Desember 2018 sama dengan dengan Surat Pemberitahuan Tahunan (SPT) yang disampaikan ke Kantor Pelayanan Pajak.

Taxable income and current tax expense of the Group for the year ended December 31, 2018 are in line with Annual Corporated Tax submitted to Tax Office.

17.e. Pajak Tangguhan

Pajak Tangguhan dihitung berdasarkan beda waktu antara nilai tercatat dari total aset dan liabilitas yang dicatat berdasarkan laporan keuangan dengan dasar pengenaan pajak atas aset dan liabilitas. Rincian aset pajak tangguhan dan liabilitas pajak tangguhan adalah sebagai berikut:

17.e. Deferred Tax

Deferred tax is calculated based on temporary differences between the carrying value of the total assets and liabilities are recorded based on the financial statements and the tax bases of assets and liabilities. Details of deferred tax assets and deferred tax liabilities are as follows:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	31 Desember 2018/ December 31, 2018	Dibebankan (Dikreditkan) ke Laba Rugi/ Charged to (Credited) to Profit or loss	Dibebankan (Dikreditkan) ke Penghasilan Komprensif Lainnya/ Charged to (Credited) to Other Comprehensive Income	Penyesuaian/ Adjustment	30 Juni 2019/ June 30, 2019
	Rp	Rp	Rp	Rp	Rp
Aset Pajak Tangguhan/ Deferred Tax Assets					
Perusahaan/ The Company					
Penyusutan Aset Tetap/ Depreciation of Fixed Assets	4.962.174.992	540.551.635	--	--	5.502.726.627
Keuntungan Penjualan Aset Tetap/ Gain on Sale Fixed Assets	(35.375.477)	(21.056.416)	--	--	(56.431.893)
Cadangan Kerugian Penurunan Nilai Piutang/ Allowance for Impairment of Receivable	72.405	25.704.169	--	--	25.776.574
Cadangan Kerugian Penurunan Nilai Persediaan/ Allowance for Impairment of Inventories	1.015.135.131	301.535.078	--	--	1.316.670.209
Beban Tunjangan dan Bonus/ Allowance and Bonus Expenses	2.168.756.626	(185.145.653)	--	--	1.983.610.973
Beban Komisi Penjualan/ Commission Expenses	(24.169.211)	--	--	--	(24.169.211)
Beban Pemasaran dan Sewa/ Marketing and Rental Expenses	99.326.697	(962.418.687)	--	--	(863.091.990)
Beban Bunga Obligasi/ Bonds Interest Expense	1.052.083.333	--	--	--	1.052.083.333
Liabilitas Imbalan Pasca Kerja/ Post Employment Benefit Liabilities	15.319.805.250	563.478.621	(179.623.530)	--	15.703.660.341
Sub Total Perusahaan/ The Company	24.557.809.746	262.648.747	(179.623.530)	--	24.640.834.963
Entitas Anak/ Subsidiaries					
PT Kreasi Dasatama	3.881.001.895	(600.993.204)	(103.532.000)	--	3.176.476.691
PT Unipack Plasindo	4.288.461.409	391.641.210	(128.202.906)	--	4.551.899.713
PT Mulford Indonesia	7.214.315.312	247.660.551	(131.732.064)	--	7.330.243.799
PT Alsynite Indonesia	422.524.691	--	(6.587.719)	--	415.936.972
PT OCI Material Pratama	59.932.222	--	(3.700.000)	--	56.232.222
PT Alderon Pratama Indonesia	3.060.002.007	--	(12.437.814)	--	3.047.564.193
Alsynite One NZD Pte Ltd.	965.439.462	--	--	(25.477.567)	939.961.895
Impack Vietnam Company Ltd	3.080.369.989	--	--	(86.491.767)	2.993.878.222
Solarone Pratama Internasional	268.824.250	--	--	--	268.824.250
Sub Total Entitas Anak/ Subsidiaries	23.240.871.237	38.308.557	(386.192.503)	(111.969.334)	22.781.017.957
Total	47.798.680.983	300.957.304	(565.816.033)	(111.969.334)	47.421.852.920
Liabilitas Pajak Tangguhan/ Deferred Tax Liability					
Entitas Anak/ Subsidiaries					
OCI International Sdn. Bhd.	(60.799.146)	--	--	1.399.014	(59.400.132)

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	31 Desember 2017/ December 31, 2017 Rp	Dibebankan (Dikreditkan) ke Laba Rugi/ Charged to (Credited) to Profit or loss Rp	Dibebankan (Dikreditkan) ke Penghasilan Komprehensif Lainnya/ Charged to (Credited) to Other Comprehensive Income Rp	Efek Divestasi Entitas Anak/ Effect of Divestment of Subsidiaries Rp	31 Desember 2018/ December 31, 2018 Rp
Aset Pajak Tangguhan/ Deferred Tax Assets					
Perusahaan/ The Company					
Penyusutan Aset Tetap/ Depreciation of Fixed Assets	4.686.827.306	275.347.686	-	-	4.962.174.992
Keuntungan Penjualan Aset Tetap/ Gain on Sale Fixed Assets	(35.375.477)	-	-	-	(35.375.477)
Cadangan Kerugian Penurunan Nilai Piutang/ Allowance for Impairment of Receivable	77.371.764	(77.299.359)	-	-	72.405
Cadangan Kerugian Penurunan Nilai Persediaan Allowance for Impairment of Inventories	865.102.028	150.033.103	-	-	1.015.135.131
Beban Tunjangan dan Bonus/ Allowance and Bonus Expenses	1.928.926.392	239.830.234	-	-	2.168.756.626
Beban Komisi Penjualan/ Commission Expenses	(24.169.211)	-	-	-	(24.169.211)
Beban Pemasaran dan Sewa/ Marketing and Rental Expenses	99.326.697	-	-	-	99.326.697
Beban Bunga Obligasi/ Bonds Interest Expense	1.052.083.333	-	-	-	1.052.083.333
Amortisasi/ Amortization	-	-	-	-	-
Liabilitas Imbalan Pasca Kerja/ Post Employment Benefit Liabilities	15.490.012.002	1.266.781.498	(1.436.988.250)	-	15.319.805.250
Sub Total Perusahaan/ The Company	24.140.104.834	1.854.693.162	(1.436.988.250)	-	24.557.809.746
Entitas Anak/ Subsidiaries					
PT Kreasi Dasatama	5.847.203.558	(1.137.945.663)	(828.256.000)	-	3.881.001.895
PT Unipack Plasindo	5.070.796.491	243.288.168	(1.025.623.250)	-	4.288.461.409
PT Mulford Indonesia	6.901.738.405	1.366.433.407	(1.053.856.500)	-	7.214.315.312
PT Alsynite Indonesia	431.412.408	43.814.033	(52.701.750)	-	422.524.691
PT OCI Material Pratama	34.110.243	55.421.979	(29.600.000)	-	59.932.222
PT Alderon Pratama Indonesia	759.216.874	2.298.795.162	(99.502.500)	101.492.471	3.060.002.007
Alsynite One NZD Pte Ltd.	150.664.068	813.126.286	-	1.649.108	965.439.462
Impack Vietnam Company Ltd	-	3.080.369.989	-	-	3.080.369.989
Solarone Pratama Internasional	-	268.824.250	-	-	268.824.250
Sub Total Entitas Anak/ Subsidiaries	19.195.142.047	7.032.127.611	(3.089.540.000)	103.141.579	23.240.871.237
Total	43.335.246.881	8.886.820.773	(4.526.528.250)	103.141.579	47.798.680.983
Liabilitas Pajak Tangguhan/ Deferred Tax Liability					
Entitas Anak/ Subsidiaries					
OCI International Sdn. Bhd.	(21.609.473)	(38.166.703)	-	(1.022.970)	(60.799.146)

Manajemen berkeyakinan bahwa penghasilan kena pajak di masa yang akan datang dapat dimanfaatkan untuk merealisasikan saldo aset pajak tangguhan.

The management believes that sufficient taxable income will be available to recover deferred tax assets.

17.f. Pengampunan Pajak

PT Kreasi Dasatama (KD)

Berdasarkan Surat Keputusan Pengampunan Pajak diterbitkan oleh Menteri Keuangan Republik Indonesia No. KET-6918/PP/WPJ.21/2017 tanggal 6 Maret 2017, perincian aset KD sehubungan pengampunan pajak berupa uang tunai sebesar Rp50.000.000.

PT Unipack Plasindo (UPC)

Berdasarkan Surat Keputusan Pengampunan Pajak diterbitkan oleh Menteri Keuangan Republik Indonesia No. KET-2368/PP/WPJ.22/2017 tanggal 1 Maret 2017,

17.f. Tax Amnesty

PT Kreasi Dasatama (KD)

Based on Surat Keterangan Pengampunan Pajak (SKPP) by the Ministry of Finance of Republic of Indonesia No. KET-6918/PP/WPJ.21/2017 dated March 6, 2017, details of the KD's assets in connection of tax amnesty are cash amounting to Rp50,000,000.

PT Unipack Plasindo (UPC)

Based on Surat Keterangan Pengampunan Pajak (SKPP) by the Ministry of Finance of Republic of Indonesia No. KET-2368/PP/WPJ.22/2017 dated March 1, 2017, details

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

perincian aset UPC sehubungan pengampunan pajak
berupa uang tunai sebesar Rp50.000.000.

of the UPC's assets in connection of tax amnesty are
cash amounting to Rp50,000,000.

18. BEBAN AKRUAL

Akun ini terdiri dari:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
Komisi Penjualan & Beban Pemasaran / Sales Commission & Marketing Expenses	4.322.251.955	8.369.286.157
Gaji, Bonus, & Tunjangan / Salaries, Bonuses, & Allowances	6.204.049.613	6.075.351.382
Beban Bunga / Interest Expense	4.228.354.018	4.223.966.761
Listrik, Air, & Telekomunikasi / Electricity, Water, & Telecommunications	1.131.668.381	2.663.993.462
Beban Angkut / Transportation Expenses	716.611.367	1.163.981.487
Konsultan dan Manajemen Fee / Consultant and Management Fee	864.560.208	1.646.993.260
Perbaikan dan Pemeliharaan / Repair and Maintenance	247.987.194	754.987.335
Lokal dan Ekspor Ekspedisi / Local and Export Expedition	300.438.556	180.680.704
Asuransi Karyawan / Employees Insurance	24.771.003	--
Beban Pajak/ Tax Expense	4.000.000.000	--
Lain-lain (masing-masing di bawah Rp100.000.000) / Others (Each below Rp100,000,000)	7.006.014.739	2.780.621.267
Total	29.046.707.034	27.859.861.815

18. ACCRUED EXPENSES

This account consists of:

19. UANG MUKA PELANGGAN

Akun ini terdiri dari:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
Sewa dan Jaminan/ Rental and Security	11.360.191.260	12.169.399.997
Asuransi / Insurance	33.306.841	33.306.841
Lain-lain (masing-masing di bawah Rp1.000.000.000) / Others (each below Rp1,000,000,000)	9.141.296.719	7.463.948.017
Total	20.534.794.820	19.666.654.855

19. ADVANCES FROM CUSTOMER

This account consists of:

20. UTANG SEWA PEMBIAYAAN

Akun ini terdiri dari:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
TIFA Finance	4.229.787.217	10.118.158.443
PT Orix Indonesia Finance	91.612.500	678.215.524
PT Bumiputera BOT Finance	1.534.093.448	604.295.308
	5.855.493.165	11.400.669.275
Dikurangi: Utang Sewa Pembiayaan - Jatuh Tempo dalam Satu Tahun / Less: Finance Lease Payable - Short Term Portion	(5.583.533.697)	(11.148.562.513)
Utang Sewa Pembiayaan - Bagian Jangka Panjang / Finance Lease Payable - Long Term Portion	271.959.468	252.106.762

20. FINANCE LEASE PAYABLE

This account consists of:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Pembayaran sewa minimum di masa yang akan datang berdasarkan perjanjian sewa pembiayaan adalah sebagai berikut:

Minimum lease payments in the future based on finance lease agreements are as follows:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
2019	5.308.268.796	11.934.992.663
2020	749.330.574	275.170.380
2021	24.877.992	--
Total Pembayaran Sewa Minimum / Total Minimum Lease Payments	6.082.477.362	12.210.163.043
Bunga Belum Jatuh Tempo / Interest Not Mature	(226.984.197)	(809.493.768)
Jumlah Liabilitas Sewa / Total Lease Payable	5.855.493.165	11.400.669.275
Bagian Jatuh Tempo dalam Satu Tahun / Portion Due in One Year	(5.583.533.697)	(11.148.562.513)
Bagian Jangka Panjang / Long-Term Portion	271.959.468	252.106.762

PT Kreasi Dasatama (KD)

KD telah memperoleh fasilitas sewa pembiayaan sebagai berikut:

PT Kreasi Dasatama (KD)

KD has obtained a lease as follows:

- | | |
|--|---|
| <p>1. Perjanjian Sewa Pembiayaan No. JLLS/151102420/50 tanggal 13 November 2015
Perusahaan : PT TIFA Finance Tbk.
Pembiayaan
Jenis Sewa : Sale and Lease Back
Pembiayaan
Sewa Pembiayaan : Omipa Extrusion 2600 of Hollow Profile in PP
Biaya Perolehan : Rp34.000.000.000
Perolehan Nilai : Rp28.135.000.000
Pembiayaan Bunga : 14,5% per tahun
Jangka Waktu : 48 bulan
Harga Jual : Rp28.135.000.000
Nilai Buku : Rp27.952.411.050
Keuntungan : Rp182.588.950</p> | <p>1. Lease Agreement No. JLLS/151102410/52 dated November 13, 2015.
Lessor : PT TIFA Finance Tbk.
Type of Leasing : Sale and Lease Back
Lease Asset : Omipa Extrusion 2600 of Hollow Profile in PP
Cost : Rp34,000,000,000
Financing Value : Rp28,135,000,000
Value Interest : 14.5% per annum
Rate Period : 48 months
Selling Price : Rp28,135,000,000
Book Value : Rp27,952,411,050
Gain : Rp182,588,950</p> |
| <p>2. Perjanjian Sewa Pembiayaan No. JLLS/151102410/52 tanggal 13 November 2015
Perusahaan : PT TIFA Finance Tbk.
Pembiayaan
Jenis Sewa : Sale and Lease Back
Pembiayaan
Aset Sewa : Automatic Flat Bed Die Cutter with Stripping System KS- 1760SF
Pembiayaan
Biaya Perolehan : Rp2.250.000.000
Perolehan Nilai : Rp1.855.000.000
Pembiayaan Bunga : 14.5% per tahun
Jangka Waktu : 48 bulan
Harga Jual : Rp1.865.000.000
Nilai Buku : Rp2.476.717,967
Keuntungan : Rp611.717.967</p> | <p>2. Lease Agreement No. JLLS/151102410/52 dated November 13, 2015.
Lessor : PT TIFA Finance Tbk.
Type of Leasing : Sale and Lease Back
Lease Asset : Automatic Flat Bed Die Cutter with Stripping System KS- 1760SF
Cost : Rp2,250,000,000
Financing Value : Rp1,855,000,000
Value Interest : 14.5% per annum
Rate Period : 48 months
Selling Price : Rp1,865,000,000
Book Value : R 2,476,717,967
Gain : Rp611,717,967</p> |
| <p>3. Perjanjian Sewa Pembiayaan No.F036141 tanggal 8 Juli 2014
Perusahaan : PT BTMU-BRI Finance
Pembiayaan
Jenis Sewa : Finance Lease
Pembiayaan
Aset Sewa : 1 set Branson Ultrasonic Welder 2000Xt2
Pembiayaan</p> | <p>3. Lease Agreement No. F036141 dated July 8, 2014.
Lessor : PT BTMU-BRI Finance
Type of Leasing : Finance Lease
Lease Asset : 1 set Branson Ultrasonic Welder 2000Xt2</p> |

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	1 set Branson Ultrasonic Handheld Welder LPT 30 for Rnd
	1 set Branson Ultrasonic Handheld Welder LPT 30 for Production Capacity
Biaya Perolehan	: Rp584.430.000
Nilai Pembiayaan	: Rp409.101.000
Pembiayaan Bunga	: 19% suku bunga tetap
Jangka Waktu	: 36 bulan

	1 set Branson Ultrasonic Handheld Welder LPT 30 for Rnd
	1 set Branson Ultrasonic Handheld Welder LPT 30 for Production Capacity
Cost	: Rp584,430,000
Financing Value	: Rp409,101,000
Value Interest	: 19% flat interest rate
Rate Period	: 36 months

PT Mulford Indonesia (MI)

MI memperoleh perjanjian sewa pembiayaan dengan PT ORIX Indonesia Finance dan PT Bumiputera BOT Finance untuk memfasilitasi kendaraan tertentu dengan jangka waktu sewa pembiayaan 2-3 tahun dengan opsi untuk membeli aset tersebut pada akhir jangka waktu sewa pembiayaan.

PT Mulford Indonesia (MI)

MI obtained a lease agreement with PT ORIX Indonesia Finance and PT Bumiputera BOT Finance to facilitate a particular vehicle with a lease term of 2-3 years with an option to purchase the asset at the end of the lease period.

Sewa pembiayaan dijamin dengan BPKB kendaraan (berikut kelengkapan faktur dan kuitansi). Apabila BPKB belum selesai, maka sebagai jaminan sementara adalah Surat Pernyataan Penyerahan BPKB dari pihak Dealer resmi, sampai BPKB diserahkan kepada PT ORIX Indonesia Finance dan PT Bumiputera BOT Finance.

Finance leases are secured by BPKB (following completion of invoices and receipts). If BPKB is not yet completed, then as a temporary guarantee is the Statement of Submission of BPKB from the Dealer, until BPKB is handed over to PT ORIX Indonesia Finance and PT Bumiputera BOT Finance.

Seluruh aset sewa pembiayaan tidak diperbolehkan dialihkan kepada pihak lain.

All assets under finance leases are not allowed to be transferred to another party.

PT Alderon Pratama Indonesia (API)

Pada tahun 2016 dan 2017, Perusahaan memperoleh perjanjian sewa pembiayaan dengan PT ORIX Indonesia Finance dan PT Bumiputera BOT Finance untuk memfasilitasi kendaraan tertentu dengan jangka waktu sewa pembiayaan 2-3 tahun dengan opsi untuk membeli aset tersebut pada akhir jangka waktu sewa pembiayaan.

PT Alderon Pratama Indonesia (API)

In 2016 and 2017, the Company enters into lease agreement with PT ORIX Indonesia Finance and PT Bumiputera BOT Finance covering certain vehicles with lease term of 2-3 years with an option to purchase the leased assets at the end of the lease term.

21. PINJAMAN BANK

Akun ini terdiri dari:

21. BANK LOAN

This account consists of:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
Rupiah		
Pinjaman Bank Jangka Panjang / Long Term Loan :		
Entitas Anak / Subsidiaries		
HSBC Banking Corporation	35.481.600.000	37.658.102.500
PT Bank Central Asia Tbk	1.750.000.000	2.500.000.000
	37.231.600.000	40.158.102.500
Dikurangi: Jatuh Tempo Tahun Berjalan / Less: Current Portion		
Entitas Anak / Subsidiaries		
HSBC Banking Corporation	(4.730.880.000)	(4.859.110.000)
PT Bank Central Asia Tbk	(1.500.000.000)	(1.500.000.000)
	(6.230.880.000)	(6.359.110.000)
Bagian Jangka Panjang / Long Term Portion		
Entitas Anak / Subsidiaries		
HSBC Banking Corporation	30.750.720.000	32.798.992.500
PT Bank Central Asia Tbk	250.000.000	1.000.000.000
	31.000.720.000	33.798.992.500

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

PT Bank Central Asia Tbk (BCA)

Pada tanggal 15 Nopember 2007, PT Unipack Plasindo (UPC) telah memperoleh fasilitas Kredit Investasi (KI) dari BCA. Berdasarkan perjanjian No 428-0711-2007-010 tanggal 12 Agustus 2015, pinjaman ini memiliki batas maksimum Rp7.500.000.000. Fasilitas pinjaman ini dikenakan bunga 9,75%. Jangka waktu pinjaman ini adalah 60 bulan dengan angsuran per bulan Rp125.000.000.

Jaminan fasilitas pinjaman adalah:

- Tanah/Bangunan SHGB No.12/Anggadita, Karawang, terdaftar atas nama UPC (Catatan 12);
- Persediaan barang senilai Rp6.000.000.000 (Catatan 8); dan
- Piutang usaha senilai Rp13.750.000.000 (Catatan 6).
- Empat buah mesin untuk PVC Corrugated Roof yang akan dibiayai oleh fasilitas kredit Investasi.

Berdasarkan perjanjian, UPC terikat dengan pembatasan tertentu. UPC harus mendapatkan persetujuan dari Bank untuk:

- Tambahan utang dari bank/lembaga keuangan lainnya;
- Perubahan pengurus dan pemegang saham;
- Penarikan dividen diperkenankan apabila tidak melebihi 30% dari laba bersih tahun sebelumnya dan telah memenuhi seluruh kewajiban di BCA (tidak ada tunggakan di BCA).

Pada tanggal 30 Juni 2019, UPC telah memenuhi syarat dan kondisi pinjaman.

Saldo fasilitas Kredit Investasi pada tanggal 30 Juni 2018 dan 31 Desember 2018 masing-masing adalah sebesar Rp1.750.000.000 dan Rp2.500.000.000.

Pembayaran utang bank untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 masing-masing sebesar Rp750.000.000 dan Rp750.000.000.

HSBC Banking Corporation (HSBC)

Pada tanggal 2 Agustus 2017, Alsynite One NZ Limited (AO) memperoleh fasilitas pinjaman dari HSBC Banking Corporation (HSBC). Berdasarkan perubahan perjanjian terakhir tanggal 21 September 2017 pinjaman ini memiliki limit gabungan sebesar NZD6,431,000 dengan detail sebagai berikut:

- Fasilitas pinjaman berjangka dengan nilai maksimum sebesar NZD4,500,000, bunga BKBM+ 2,95% p.a. dan jatuh tempo 5 tahun;
- Fasilitas *Overdraft* dengan nilai maksimum sebesar NZD500,000, bunga BLR+0,80% p.a.;
- Fasilitas Bank Garansi 1 dengan nilai maksimum sebesar NZD50,000;
- Fasilitas Bank Garansi 2 dengan nilai maksimum sebesar NZD381,000;
- Fasilitas Pinjaman Ekspor dengan nilai maksimum sebesar NZD1.000,000.

PT Bank Central Asia Tbk (BCA)

On November 15, 2007 PT Unipack Plasindo (UPC) has obtained Investment Credit (IC) facility from PT Bank Central Asia Tbk (BCA). Based on agreement No. 428-0711-2007-010 dated August 12, 2015, this loan has maximum limit of Rp7,500,000,000. This loan facility bears interest of 9.75% per annum. The period of this loan is 60 months, with monthly installment amounted to Rp 125,000,000.

Loan facility collaterals are:

- Land/Building SHGB 12/Anggadita, Karawang, Registered in the name of PT Unipack Plasindo (Note 12);
- Inventories amounting to Rp6,000,000,000 (Note 8); and
- Trade receivable amounting to Rp13,750,000,000 (Note 6).
- Four units machines for PVC Corrugated Roof which are funded by the investment facility.

Based on the agreement, UPC is bound by certain restrictions. UPC must obtain approval from the Bank on:

- Additional debt from others bank/financial institutions;
- Change of management and shareholders;
- Withdrawal dividend allowed if not exceed 30% from prior year net profit a year earlier and have fulfilled all obligations in BCA (no delinquent in BCA).

As of June 30, 2019, UPC is compliance with the terms and conditions of the loans.

The balance of investment Credit as of June 30, 2019 and December 31, 2018 amounted to Rp1,750,000,000 and Rp2,500,000,000, respectively.

Payment of bank loan for period ended June 30, 2019 and 2018 amounted to Rp750,000,000 and Rp750,000,000, respectively.

HSBC Banking Corporation (HSBC)

On August 2, 2017 Alsynite One NZ Limited (AO) obtained loan facility from the Hongkong and Shanghai Banking Corporation Ltd (HSBC). Based on latest agreement dated September 21, 2017 this loan has maximum combined limit of NZD6,431,000 with the following details:

- Term Loan Facility with a maximum amount of NZD4,500,000, interest BKBM+2.95% p.a and due date in 5 years.;
- Overdraft Line Facility with a maximum amount of NZD500,000, interest BLR+0.80% p.a.;
- Guarantee Line 1 Facility with a maximum amount NZD50,000;
- Guarantee Line 2 Facility with maximum amount NZD381,000;
- Export Line Facility with a maximum amount NZD1,000,000.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Financial covenant atas fasilitas pinjaman tersebut adalah:

- *Interest cover ratio* tidak kurang dari 4:1;
- *Debt/EBITDA* tidak boleh di bawah 5 (31 Juli 2017), 4 (31 Desember 2018), 3 (31 Desember 2019), dan 2,5 (31 Desember 2020).

Pada tanggal 30 Juni 2019, AO telah memenuhi syarat dan kondisi pinjaman.

Saldo fasilitas pinjaman berjangka pada tanggal 30 Juni 2019 dan 31 Desember 2018 masing-masing adalah sebesar Rp35.481.600.000 (NZD3.750.000) dan Rp37.658.102.500 (NZD3.875.000).

Pembayaran utang bank untuk periode yang berakhir pada tanggal 30 Juni 2019 dan 2018 masing-masing sebesar Rp1.184.377.500 (NZD125.000) dan Rp1.952.240.000 (NZD250.000).

Financial covenants for the loan facility are:

- *Interest cover ratio is not less than 4:1;*
- *Debt/EBITDA does not at any time fall below 5 (July 31, 2017), 4 (December 31, 2018), 3 (December 31, 2019), and 2.5 (December 31, 2020).*

As of June 30, 2019, AO is compliance with the terms and conditions of the loans.

The balance of term loan facility as of June 30, 2019 and December 31, 2018 amounted to Rp35,481,600,000 (NZD3,750,000) and Rp37,658,102,500 (NZD3,875,000), respectively.

Payment of bank loan for period ended June 30, 2019 and 2018 amounted to Rp1,184,377,500 (NZD125,000) and Rp1,952,240,000 (NZD250,000), respectively.

22. UTANG OBLIGASI

Obligasi Seri A / <i>Bonds Serie A</i>
Obligasi Seri B / <i>Bonds Serie B</i>
Diskonto yang Belum Diamortisasi / <i>Less: Issuance Cost Amortization</i>
Total

Pada tanggal 24 November 2016, Perusahaan mendapatkan persetujuan efektif dari Bapepam-LK atas penawaran obligasi Impack Pratama Industri I tahun 2016 dengan tingkat bunga tetap dengan jumlah pokok sebanyak-banyaknya Rp500.000.000.000 di Bursa Efek Indonesia.

Pada tanggal 30 Juni 2019, obligasi Impack Pratama Industri I tahun 2016 yang tercatat di Bursa Efek Indonesia terdiri dari:

Obligasi Seri A / <i>Bonds Serie A</i>
Obligasi Seri B / <i>Bonds Serie B</i>

Perusahaan telah memperoleh hasil pemeringkatan obligasi dari PT Pemeringkat Efek Indonesia yaitu idA-. Wali amanat penerbitan obligasi adalah PT Bank Mega Tbk.

Pembatasan-pembatasan yang dipersyaratkan dalam obligasi antara lain:

1. Memberikan pinjaman kepada pihak lain manapun untuk keperluan di luar Kegiatan Usaha, kecuali:
 - a. pinjaman tersebut tidak melebihi 20% (dua puluh persen) dari ekuitas Perusahaan; atau
 - b. pinjaman atau komitmen atas pinjaman yang

22. BONDS PAYABLE

30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Rp	Rp
400.000.000.000	400.000.000.000
100.000.000.000	100.000.000.000
(1.645.793.722)	(2.497.813.046)
498.354.206.278	497.502.186.954

On Nopember 24, 2016, the Company obtain from Bapepam-LK effective approval letter effective approval letter for offering the Impack Pratama Industri I bonds in year 2016 with fixed interest rate at a maximum amount of Rp500,000,000,000 on the Indonesian Stock Exchange.

As of June 30, 2019, the Impack Pratama Industri I bonds year 2016 that listed in the Indonesian Stock Exchange consist of:

30 Juni 2019/ June 30, 2019		
Jumlah Pokok/ Total Principal	Tingkat Bunga Tetap/ Fixed Interest Rate	Jangka Waktu/ Maturity
Rp	%	
400.000.000.000	10,00%	3 Tahun
100.000.000.000	10,50%	5 Tahun

The Company has obtained rating of idA- for its bonds from PT Pemeringkat Efek Indonesia. The trustee of the bonds is PT Bank Mega Tbk.

The bonds covenants, among others, consist of:

1. *Providing loans to any other parties for purposes outside business activities, except:*
 - a. *The loan does not exceed 20% (twenty percent) of the Company's equity; or*
 - b. *loans or commitments on loans that existed*

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

- telah ada sebelum ditandatangani Perjanjian Perwaliamanatan; atau
- c. pinjaman kepada karyawan termasuk Direksi dan Dewan Komisaris sepanjang hal tersebut dilakukan sesuai dengan peraturan perusahaan yang berlaku dan dilaksanakan secara wajar; atau
 - d. pinjaman yang diberikan dalam rangka atau terkait dengan kegiatan usaha, termasuk dalam rangka membiayai atau memfasilitasi akuisisi aset penunjang Kegiatan Usaha ataupun akuisisi kepemilikan saham (baik langsung maupun melalui anak perusahaan) dalam perusahaan (-perusahaan) pemilik (baik langsung maupun tidak langsung) aset penunjang kegiatan usaha; atau
 - e. pinjaman tersebut dilakukan dalam kerangka pelaksanaan penggunaan dana yang diperoleh Perusahaan berdasarkan penerbitan Obligasi ini.
2. Melakukan penggabungan, konsolidasi dan/atau peleburan dengan perusahaan atau pihak lain atau mengizinkan Entitas Anak untuk melakukan penggabungan, konsolidasi dan/ atau peleburan dengan perusahaan atau pihak lain, kecuali:
 - a. sepanjang dilakukan pada bidang usaha yang sama dan tidak mempunyai dampak negatif terhadap kemampuan Perusahaan dalam melakukan Pembayaran Pokok Obligasi dan/atau Bunga Obligasi; dan
 - b. semua syarat dan kondisi Obligasi dalam Perjanjian Perwaliamanatan dan dokumen lain yang berkaitan tetap berlaku dan mengikat sepenuhnya perusahaan penerus (*surviving company*), dan dalam hal Perseroan bukan merupakan perusahaan penerus, maka seluruh kewajiban Obligasi telah dialihkan secara sah kepada perusahaan penerus, dan perusahaan penerus tersebut memiliki aktiva dan kemampuan yang memadai untuk menjamin pembayaran Obligasi;
 3. Melakukan dan/atau mengizinkan Entitas Anak melakukan penjualan atau pengalihan atau dengan cara apapun melepaskan dalam 1 (satu) atau beberapa transaksi yang berhubungan, seluruh aset tetap atau sebagian besar aset tetap, kecuali:
 - a. dalam rangka melaksanakan atau menunjang Kegiatan Usaha;
 - b. penjualan, pengalihan atau pelepasan atas aktiva tetap yang sudah tua atau tidak produktif (baik secara sendiri-sendiri maupun bersama dengan satu atau lebih penjualan, penyewaan, pengalihan atau pelepasan); atau
 - c. Dalam rangka pelaksanaan hak dan kewajiban yang tertuang dalam Perjanjian Perwaliamanatan maupun perjanjian lainnya yang ditandatangani sehubungan dengan Perjanjian Perwaliamanatan, dan/atau perikatan dan atau perjanjian yang telah ada atau dibuat oleh Perusahaan dengan pihak lain sebelum tanggal Perjanjian Perwaliamanatan ini.
 4. Melakukan perubahan Kegiatan Usaha Perusahaan atau memberikan izin atau persetujuan kepada Entitas Anak untuk merubah Kegiatan Usaha. Hal ini tidak berlaku untuk penambahan jenis kegiatan usaha yang menunjang baik langsung maupun tidak

before the Trusteeship Agreement was signed; or

- c. *loans to employees, including Directors and Commissioners as long as it carried out in accordance with the Company's applicable rules and exercised fairly; or*
 - d. *loans granted in or related to business activities, including to finance or facilitate the acquisition of the assets supporting business activities or the acquisition of ownership (either directly or through subsidiaries) in the company (ies) of the owner (directly or indirectly) supporting assets business activities; or*
 - e. *loan is provided within the framework of the implementation of the Company's use of funds obtained by the issuance of these bonds.*
2. *Exercising merger, consolidation and / or combination with other companies or parties or allowing Subsidiary to merger, consolidating and / or combination with other companies or parties, except:*
 - a. *as long as performed on the same line of business and has no negative impact on the Company's ability to pay principal of bond and / or interest of bonds; and*
 - b. *all of the terms and conditions of Bonds Trustee Agreement and other relevant documents remain valid and binding to the successor companies (surviving company), and in the event that the Company is not the successor, then the whole obligation bonds have been transferred legally to the successor, and the successor to the have sufficient assets and the ability to guarantee payment of bonds;*
 3. *Conducting and / or permitting any Subsidiary to sell or transfer or in any way release within 1 (one) or several related transactions, all fixed assets or most of the assets, except:*
 - a. *in order to implement or support the business activities;*
 - b. *sale, transfer or disposal of fixed assets that are old or not productive (either individually or together with one or more of sales, leasing, transfer or discharge; or*
 - c. *In the implementation of the rights and obligations contained in the Agreement Trustee nor any other agreements signed in connection with the Trustee Agreement, and / or engagement or existing agreements made by the Company or other parties before the date of this Trusteeship Agreement.*
 4. *Making changes of the Company's business activities or grant the permission or approval to the Subsidiary to change its Business Activity. This does not apply to additional types of business activities that support either directly or indirectly from*

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

- langsung dari Kegiatan Usaha.
5. Mengurangi modal dasar dan modal disetor Perusahaan tetapi tidak termasuk *treasury stock* sesuai dengan ketentuan hukum yang berlaku.
 6. Menjaminkan dan/atau memberikan persetujuan kepada Entitas Anak untuk menjaminkan aset atau harta kekayaan Perusahaan dan/atau Entitas Anak, yang mana harta kekayaan tersebut diperuntukan sebagai jaminan atas kewajiban Perusahaan berdasarkan Perjanjian Perwalianamanatan sebagaimana disebutkan dalam Pasal 13 Perjanjian Perwalianamanatan.
 7. Memperoleh pinjaman dari bank atau lembaga keuangan atau pihak ketiga lainnya, dan.atau menerbitkan surat hutang dalam bentuk apapun, kecuali untuk hal-hal sebagai berikut:
 - a. Untuk fasilitas pinjaman yang telah ada saat ditandatangani Perjanjian Perwalianamanatan; atau
 - b. Dana hasil pinjaman atau penerbitan surat hutang tersebut digunakan untuk melunasi jumlah terhutang berdasarkan Perjanjian Perwalianamanatan;

Jaminan obligasi tersebut antara lain:

1. Tanah SHGB 2704 dan tanah SHGB 2660 serta bangunan Delta Silicon II (Catatan 12),
2. Tanah dan Bangunan di Cikarang Hyundai, SHGB No.1983 (Catatan 12), dan
3. Mesin A Plant of PC Hollow Corrugated Co-Extrusion Line merek Cheer dan mesin OMIPA 1, 3, 4, dan 5 (Catatan 12).

- Operating Activities.*
5. *Reducing the authorized capital and paid-up capital of the Company but excluding treasury stock in accordance with the provisions of applicable law.*
 6. *Offering and / or giving approval to the Subsidiary to pledge assets or assets of the Company and / or its Subsidiaries, in which such property is intended as security for the Company's obligations under the Agreement the Trustee referred to in Article 13 of the Trusteeship Agreement.*
 7. *Obtaining a loan from a bank or financial institution or other third parties, and/or issuing debentures in any form, except for the following matters:*
 - a. *For existing loan facility when the signing of the Trustee; or*
 - b. *The proceeds of the loan or debt issuance were used to pay off the amount owed under the Trusteeship Agreement;*

The bonds collaterals bonds are as follows:

1. *Land SHGB 2704 and SHGB 2660 and building at Delta Silicon II (Note 12),*
2. *Land and Building in Cikarang Hyundai, SHGB No. 1983 (Note 12), and*
3. *A Plant of PC Hollow Corrugated Co-Extrusion Line machine brand of Cheer and machines OMIPA 1, 3, 4, and 5 (Note 12).*

23. MODAL SAHAM

Komposisi pemegang saham pada tanggal 30 Juni 2019 dan 31 Desember 2018 adalah sebagai berikut:

PT Harimas Tunggal Perkasa
PT Tunggal Jaya Investama
Haryanto Tjiptodihardjo (Direktur Utama / *President Director*)

Masyarakat / *Public*
Dibawah 5% (Lainnya) / *Under 5% (Others)*

Total Masyarakat / Total Public

Total

23. SHARE CAPITAL

The composition of shareholders on June 30, 2019 and December 31, 2018, are as follows:

30 Jun 2019 & 31 Des 2018 / Jun 30, 2019 & Dec 31, 2018		
Jumlah Saham/ <i>Number of Shares</i>	Persentase Kepemilikan/ <i>Percentage of Ownership</i>	Total Modal Disetor/ <i>Total Share Capital</i> Rp
2.137.235.500	44,22	21.372.355.000
2.203.852.954	45,60	22.038.529.540
81.478.000	1,69	814.780.000
4.422.566.454	91,51	44.225.664.540
410.933.546	8,49	4.109.335.460
410.933.546	8,49	4.109.335.460
4.833.500.000	100,00	48.335.000.000

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

24. TAMBAHAN MODAL DISETOR

Selisih Nilai Transaksi dengan Entitas Sepengendali yang timbul dari: /
Difference in Value Arising from Transactions Between Entities Under Common Control:
Pelepasan Investasi pada Entitas Anak / *Disposal of Investments in Subsidiaries*

Impack Consolidated Investment Pte. Ltd
PT Indahcup Sukses Makmur
PT Bangun Optima Terpadu
PT Grahama Lestari Sentosa

Penawaran Umum Saham Perdana / *Initial Public Offering*
Biaya Penerbitan Saham / *Share Issuance Cost*

Total

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
	(522.863.713)	(522.863.713)
	(6.429.567.118)	(6.429.567.118)
	1.955.258	1.955.258
	(134.907.109)	(134.907.109)
	(7.085.382.682)	(7.085.382.682)
	178.895.000.000	178.895.000.000
	(2.890.302.182)	(2.890.302.182)
	176.004.697.818	176.004.697.818
	168.919.315.136	168.919.315.136

24. ADDITIONAL PAID IN CAPITAL

25. KEPENTINGAN NON PENGENDALI

Saldo Awal / *Beginning Balance*
Bagian atas Laba Tahun Berjalan / *Share in Profit for the Year*
Bagian atas Kerugian Komprehensif Lain Tahun Berjalan /
Share in Other Comprehensive Loss for the Year
Setoran Modal di Entitas Anak oleh Kepentingan Non-Pengendali /
Share Capital Payments in Subsidiaries by Non-Controlling Interests
Pembagian Dividen oleh Entitas Anak / *Distribution of Dividends by Subsidiaries*

Total

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
	256.415.018.265	239.091.978.066
	(6.758.665.267)	19.083.133.746
	94.868.026	758.944.208
	14.421.252.506	2.410.962.245
	(29.430.000.000)	(4.930.000.000)
	234.742.473.530	256.415.018.265

25. NON CONTROLLING INTEREST

**26. SELISIH NILAI TRANSAKSI DENGAN KEPENTINGAN
NON PENGENDALI**

Akun ini terdiri dari:

PT Sinar Grahama Lestari
PT Kreasi Dasatama

Total

**26. DIFFERENCE IN VALUE OF TRANSACTION WITH
NON CONTROLLING INTEREST**

This account consists of:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
	80.971.758.604	65.991.884.697
	609.751.664	609.751.664
	81.581.510.268	66.601.636.361

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

PT Sinar Grahamas Lestari (SGL)

Pada tanggal 27 Januari 2016, PT Sarana Makmur Perkasa mengubah klasifikasi 339.906 saham seri B yang dimilikinya menjadi 339.906 saham seri A dengan menyetorkan tunai sebesar Rp18.004.034.717. Atas setoran tersebut dicatat sebagai agio saham. Sehingga pada tahun 2016, Perusahaan mencatat tambahan selisih nilai transaksi dengan kepentingan non pengendali sebesar Rp9.171.017.688 pada laporan perubahan ekuitas konsolidasian.

Pada tanggal 21 Juni 2017, PT Sarana Makmur Perkasa mengubah klasifikasi 417.000 saham seri B yang dimilikinya menjadi 417.000 saham seri A dengan menyetorkan tunai sebesar Rp22.082.618.362. Atas setoran tersebut dicatat sebagai agio saham. Sehingga pada tahun 2017, Perusahaan mencatat tambahan selisih nilai transaksi dengan kepentingan non pengendali sebesar Rp 11.251.094.055 pada laporan perubahan ekuitas konsolidasian.

Pada tanggal 18 Mei 2018, PT Sarana Makmur Perkasa mengubah klasifikasi 92.819 saham seri B yang dimilikinya menjadi 92.819 saham seri A dengan menyetorkan tunai sebesar Rp4.915.315.484. Atas setoran tersebut dicatat sebagai agio saham. Sehingga pada tahun 2018, Perusahaan mencatat tambahan selisih nilai transaksi dengan kepentingan non pengendali sebesar Rp2.504.353.239 pada laporan perubahan ekuitas konsolidasian.

Pada tanggal 30 Januari 2019, PT Sarana Makmur Perkasa mengubah klasifikasi 555.200 saham seri B yang dimilikinya menjadi 555.200 saham seri A dengan menyetorkan tunai sebesar Rp29.401.126.413. Atas setoran tersebut dicatat sebagai agio saham. Sehingga pada tahun 2019, Perusahaan mencatat tambahan selisih nilai transaksi dengan kepentingan non pengendali sebesar Rp14.979.873.907 pada laporan perubahan ekuitas konsolidasian.

PT Sinar Grahamas Lestari (SGL)

On January 27, 2016, PT Sarana Makmur Perkasa change the classification of 339 906 shares of series B held into 339,906 shares of series A with a cash deposit of Rp18,004,034,717. The deposit is recorded as share premium. Thus in 2016, the Company recorded an additional difference in value of transactions with non-controlling interests amounting to Rp9,171,017,688 in the consolidated statement of changes in equity.

On June 21, 2017, PT Sarana Makmur Perkasa change the classification of 417,000 shares of series B held into 417,000 shares of series A with a cash deposit of Rp22,082,618,362. The deposit is recorded as share premium. Thus in 2017, the Company recorded an additional difference in value of transactions with non-controlling interests amounting to Rp11,251,094,055 in the consolidated statement of changes in equity.

On May 18, 2018, PT Sarana Makmur Perkasa change the classification of 92,819 shares of series B held into 92,819 shares of series A with a cash deposit of Rp4,915,315,484. The deposit is recorded as share premium. Thus in 2018, the Company recorded an additional difference in value of transactions with non-controlling interests amounting to Rp2,504,353,239 in the consolidated statement of changes in equity.

On January 30, 2019, PT Sarana Makmur Perkasa change the classification of 555,200 shares of series B held into 555,200 shares of series A with a cash deposit amounting to Rp29,401,126,413. The deposit is recorded as share premium. Thus in 2018, the Company recorded an additional difference in value of transactions with non-controlling interests amounting to Rp Rp14,979,873,907 in the consolidated statement of changes in equity.

27. DIVIDEN

Pada periode 30 Juni 2019 dan 31 Desember 2018, para pemegang saham Perusahaan, SGL dan ALI menyetujui pembagian dividen dengan rincian sebagai berikut:

27. DIVIDEND

In June 30, 2019 and December 31, 2018, the shareholders of the Company, SGL and ALI approved the distribution of a dividend as follow:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
Perusahaan / The Company	48.335.000.000	38.668.000.000
Entitas Anak / Subsidiaries		
PT Sinar Grahamas Lestari	60.000.000.000	10.000.000.000
PT Alsynite Indonesia	--	2.500.000.000
	60.000.000.000	12.500.000.000
Total	108.335.000.000	51.168.000.000

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

28. PENDAPATAN NETO

Akun ini terdiri dari:

Pendapatan Bruto / Gross Revenue
Dalam Negeri / Domestic
<u>Manufaktur / Manufacturing</u>
Pihak Berelasi (Catatan 36) / Related Parties (Note 36)
Pihak Ketiga / Third Parties
Façade
Material
Roofing
Sub Total Manufaktur / Sub Total Manufacturing
<u>Distribusi / Distribution</u>
Pihak Ketiga / Third Parties
Sub Total Distribusi / Sub Total Distribution
<u>Real Estate</u>
Pihak Ketiga / Third Parties
Sub Total Real Estate
Total Pendapatan Dalam Negeri / Total Domestic Revenue
Luar Negeri / Overseas
Penjualan Ekspor / Export Sales
<u>Manufaktur / Manufacturing</u>
Pihak Berelasi (Catatan 36) / Related Parties (Note 36)
Pihak Ketiga / Third Parties
Roofing
Façade
Material
Sub Total Manufaktur / Sub Total Manufacturing
<u>Distribusi / Distribution</u>
Pihak Ketiga / Third Parties
Total Pendapatan Luar Negeri / Total Revenues Overseas
Total Pendapatan Bruto / Total Gross Revenue
Potongan Penjualan / Sales Discounts
Retur Penjualan / Sales Returns
Total Pendapatan Bersih / Total Net Revenue

Tidak terdapat pelanggan dengan nilai penjualan melebihi 10% dari total nilai pendapatan untuk periode yang berakhir 30 Juni 2019 dan 2018.

28. NET REVENUE

The account consist of:

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Pendapatan Bruto / Gross Revenue		
Dalam Negeri / Domestic		
<u>Manufaktur / Manufacturing</u>		
Pihak Berelasi (Catatan 36) / Related Parties (Note 36)	124.750.000	117.750.000
Pihak Ketiga / Third Parties		
Façade	55.399.048.272	60.215.633.744
Material	31.264.530.863	33.731.479.562
Roofing	1.868.949.914	278.178.374
Sub Total Manufaktur / Sub Total Manufacturing	88.657.279.049	94.343.041.680
<u>Distribusi / Distribution</u>		
Pihak Ketiga / Third Parties	410.655.558.834	345.122.101.748
Sub Total Distribusi / Sub Total Distribution	410.655.558.834	345.122.101.748
<u>Real Estate</u>		
Pihak Ketiga / Third Parties	5.762.270.002	9.207.250.001
Sub Total Real Estate	5.762.270.002	9.207.250.001
Total Pendapatan Dalam Negeri / Total Domestic Revenue	505.075.107.885	448.672.393.429
Luar Negeri / Overseas		
Penjualan Ekspor / Export Sales		
<u>Manufaktur / Manufacturing</u>		
Pihak Berelasi (Catatan 36) / Related Parties (Note 36)	57.813.649.273	57.266.073.597
Pihak Ketiga / Third Parties		
Roofing	97.760.128.960	93.905.392.599
Façade	541.522.927	479.474.324
Material	24.103.187.978	22.275.879.626
Sub Total Manufaktur / Sub Total Manufacturing	180.218.489.138	173.926.820.146
<u>Distribusi / Distribution</u>		
Pihak Ketiga / Third Parties	1.429.771.057	1.386.515.644
Total Pendapatan Luar Negeri / Total Revenues Overseas	181.648.260.195	175.313.335.790
Total Pendapatan Bruto / Total Gross Revenue	686.723.368.080	623.985.729.219
Potongan Penjualan / Sales Discounts	(9.374.018.330)	(27.883.846)
Retur Penjualan / Sales Returns	(1.124.018.258)	(2.419.544.656)
Total Pendapatan Bersih / Total Net Revenue	676.225.331.492	621.538.300.717

There are no any customers with sales exceeding 10% of the total value of revenues for the periods ended June 30, 2019 and 2018.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

29. BEBAN POKOK PENDAPATAN

29. COST OF REVENUES

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Manufaktur / Manufacturing		
Bahan Baku dan Bahan Penolong / Raw and Supplementary Materials		
Saldo Awal Persediaan / Beginning Balance Inventory	87.887.361.240	81.884.883.218
Pembelian / Purchase	367.689.150.947	429.167.373.429
Bahan Lainnya / Other Materials	1.839.911.272	1.477.607.422
Koreksi / Correction	(190.955.700)	330.059.996
Saldo Akhir Persediaan (Catatan 8) / Ending Balance Inventory (Note 8)	<u>(121.071.559.157)</u>	<u>(136.457.392.425)</u>
Bahan Baku yang Digunakan / Raw Materials Used	336.153.908.602	376.402.531.640
Tenaga Kerja Langsung / Direct Labor	31.402.212.498	29.411.741.382
Beban Tidak Langsung / Factory Overhead	66.083.807.308	58.164.886.747
Beban Produksi / Cost of Production	433.639.928.408	463.979.159.769
Barang Dalam Proses / Work in Process		
Saldo Awal Tahun / Year Balance Beginning	597.786.677	23.487.365
Saldo Akhir Tahun (Catatan 8) / Year Balance Ending (Note 8)	<u>(996.214.904)</u>	<u>(1.202.258.950)</u>
Beban Pokok Penjualan - Produksi / Cost of Revenue - Production	433.241.500.181	462.800.388.184
Barang Jadi / Finished Goods		
Saldo Awal Tahun / Year Balance Beginning	92.552.170.423	82.693.611.697
Koreksi Akhir Tahun / Correction End of Year	(1.182.087.567)	857.360.778
Pembelian / Purchase	15.743.271.518	6.000.734.782
Saldo Akhir Tahun (Catatan 8) / Year Balance Ending (Note 8)	<u>(95.130.770.993)</u>	<u>(84.520.262.774)</u>
Sub Total Manufaktur / Sub Total Manufacturing	<u>445.224.083.562</u>	<u>467.831.832.667</u>
Real Estate		
Office Park	--	1.509.159.622
Sub Total Real Estat (Catatan 8)	<u>--</u>	<u>1.509.159.622</u>
Distribusi / Distribution		
Persediaan Awal / Beginning Inventory	131.300.077.915	103.978.633.931
Pembelian / Purchase	36.806.805.695	11.038.311.008
Tersedia Untuk Dijual / Available For Sale	168.106.883.610	115.016.944.939
Persediaan Akhir (Catatan 8) / Ending Inventory (Note 8)	<u>(157.632.646.869)</u>	<u>(147.348.275.179)</u>
Sub Total Distribusi / Sub Total Distribution	<u>10.474.236.741</u>	<u>(32.331.330.240)</u>
Total Beban Pokok Pendapatan / Total Cost of Revenue	<u>455.698.320.303</u>	<u>437.009.662.049</u>

Pembelian dari Covestro (Hong Kong) Limited melebihi 10% dari total nilai pendapatan masing-masing 6,87% dan 29,77% untuk tahun-tahun yang berakhir pada 30 Juni 2019 dan 2018. Pembelian dari Sabic Asia Pacific Pte Ltd melebihi 10% dari total pendapatan senilai 13,01% dan 0,00% per 30 Juni 2019 dan 2018.

Purchase value from Covestro (Hong Kong) Limited is exceeds 10% of the total value of revenue, are 6.87% and 29.77% for the years ended June 30, 2019 and 2018, respectively. Purchase value from Sabic Asia Pacific Pte Ltd is exceeds 10% of the total value of revenue are 13.01% and 0.00% per June 30, 2019 and 2018.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

30. BEBAN USAHA

Beban Penjualan/ Selling Expenses

Gaji, Upah dan Tunjangan / <i>Salaries, Wages and Benefits</i>	
Beban Angkut / <i>Freight Expenses</i>	
Beban Pemasaran / <i>Marketing Expenses</i>	
Komisi / <i>Commission</i>	
Penyusutan (Catatan 12) / <i>Depreciation (Note 12)</i>	
Manfaat Karyawan (Catatan 34) / <i>Employee Benefits (Note 34)</i>	
Premi Asuransi - Karyawan / <i>Insurance Premiums - Employees</i>	
Sewa / <i>Rent</i>	
Transportasi dan Perjalanan / <i>Transportation and Travel</i>	
Perbaikan dan Pemeliharaan / <i>Repair and Maintenance</i>	
Kendaraan / <i>Vehicle</i>	
Peralatan Kantor / <i>Office Equipment</i>	
Representasi / <i>Representation</i>	
Telekomunikasi / <i>Telecommunication</i>	
Amortisasi (Catatan 14) / <i>Amortization (Note 14)</i>	
Premi Asuransi / <i>Insurance Premium</i>	
Parkir / <i>Parking</i>	
Air, Listrik dan Gas / <i>Water, Electricity and Gas</i>	
Lain-lain (masing-masing di bawah Rp 100,000,000) / <i>Others (each below Rp 100,000,000)</i>	

Total Beban Penjualan / Total Selling Expense

Beban Umum dan Administrasi/ General and Administrative Expenses

Gaji, Upah dan Tunjangan / <i>Salaries, Wages and Benefits</i>	
Penyusutan (Catatan 12) / <i>Depreciation (Note 12)</i>	
Pajak dan Lisensi / <i>Tax and Licenses</i>	
Manfaat Karyawan (Catatan 34) / <i>Employee Benefits (Note 34)</i>	
Perbaikan dan Pemeliharaan / <i>Repair and Maintenance</i>	
Sewa / <i>Rent</i>	
Profesional Fee / <i>Professionals Fee</i>	
Perjalanan Dinas/ <i>Travel</i>	
Premi Asuransi - Karyawan / <i>Insurance Premiums - Employees</i>	
Peralatan Kantor / <i>Office Equipment</i>	
Kendaraan / <i>Vehicle</i>	
Representasi / <i>Representation</i>	
Administrasi Bank / <i>Bank Administration</i>	
Telekomunikasi / <i>Telecommunication</i>	
Premi Asuransi / <i>Insurance Premium</i>	
Lain-lain (masing-masing di bawah Rp100,000,000) / <i>Others (each below Rp100,000,000)</i>	

Total Beban Umum dan Administrasi /

Total General and Administrative Expenses

Total Beban Usaha / Total Operating Expenses

30. OPERATING EXPENSES

	30 Juni 2019/ June 30, 2019	30 Juni 2018/ June 30, 2018
	Rp	Rp
	28.340.040.263	22.825.343.676
	8.743.581.661	6.080.900.201
	3.810.854.657	4.368.931.819
	2.516.201.704	8.706.746.765
	2.171.193.714	2.067.659.399
	2.115.154.610	2.329.826.263
	1.430.778.719	1.243.033.466
	1.241.286.350	1.488.136.538
	1.223.475.842	734.976.493
	1.101.372.567	1.506.286.425
	965.994.207	803.915.733
	759.928.808	583.022.770
	642.743.002	199.668.081
	510.389.619	522.396.104
	509.375.000	203.125.000
	337.870.354	198.938.725
	286.061.009	283.009.704
	263.381.262	324.639.406
	542.145.011	399.892.926
	57.511.828.359	54.870.449.494
	37.298.866.883	37.162.213.125
	12.150.306.228	10.875.119.191
	4.290.755.782	4.180.839.930
	3.981.937.351	3.911.182.163
	3.093.266.365	2.785.282.272
	2.539.259.844	2.640.671.684
	2.215.956.904	1.975.170.877
	1.534.245.027	993.203.361
	1.489.374.357	1.457.960.946
	1.120.969.482	1.137.342.771
	997.724.505	1.389.926.775
	776.875.171	611.805.409
	673.250.509	603.487.066
	626.836.867	595.058.632
	577.857.287	510.502.449
	4.804.861.119	5.634.884.136
	78.172.343.681	76.464.650.787
	135.684.172.040	131.335.100.281

31. BIAYA KEUANGAN

Akun ini merupakan beban bunga pinjaman bank, obligasi, dan utang sewa pembiayaan sebesar Rp35.221.159.671 dan Rp35.045.597.884 untuk tahun-tahun yang berakhir pada tanggal 30 Juni 2019 dan 2018.

31. FINANCIAL EXPENSES

This account represents interest expenses on bank loan, bonds, and finance lease payable amounting to Rp35,221,159,671 and Rp35,045,597,884 for the years ended Juni 30, 2019 and 2018, respectively.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

32. PAJAK PENGHASILAN FINAL

Akun ini terdiri dari pendapatan final SGL dengan rincian sebagai berikut:

Penghasilan terkait dengan Pajak Final (Sebelum Eliminasi) / Revenue Subject to Final Tax (Before Elimination):		
Penjualan Real Estate / Real Estate Sales	--	7.073.500.000
Pendapatan Sewa / Rental Revenue	5.762.270.002	2.133.750.001
Penjualan Aset Keuangan untuk Diperdagangkan / Sales of Financial Asset Held for Trading	--	31.232.115.000
Total	5.762.270.002	40.439.365.001
Penghasilan terkait Pajak tidak Final / Revenue Subject to Non Final Tax:		
Pajak Kini (Pajak Final) / Current Tax (Withholding Tax Final in Nature):		
2,5% dari Penjualan Real Estate/ 2,5% of Real Estate	--	176.837.500
10% dari Pendapatan Sewa / 10% of Rental Revenue	576.227.002	213.375.000
0,1% dari Penjualan Aset Keuangan untuk Diperdagangkan/ 0,1% of Sales of Financial Asset Held for Trading	--	31.232.115
Total	576.227.002	421.444.615

32. FINAL INCOME TAXES

This account consists of income subject to final income tax of SGL as follows:

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Penghasilan terkait dengan Pajak Final (Sebelum Eliminasi) / Revenue Subject to Final Tax (Before Elimination):		
Penjualan Real Estate / Real Estate Sales	--	7.073.500.000
Pendapatan Sewa / Rental Revenue	5.762.270.002	2.133.750.001
Penjualan Aset Keuangan untuk Diperdagangkan / Sales of Financial Asset Held for Trading	--	31.232.115.000
Total	5.762.270.002	40.439.365.001
Penghasilan terkait Pajak tidak Final / Revenue Subject to Non Final Tax:		
Pajak Kini (Pajak Final) / Current Tax (Withholding Tax Final in Nature):		
2,5% dari Penjualan Real Estate/ 2,5% of Real Estate	--	176.837.500
10% dari Pendapatan Sewa / 10% of Rental Revenue	576.227.002	213.375.000
0,1% dari Penjualan Aset Keuangan untuk Diperdagangkan/ 0,1% of Sales of Financial Asset Held for Trading	--	31.232.115
Total	576.227.002	421.444.615

33. PENGHASILAN (BEBAN) LAINNYA

Pendapatan Lainnya / Other Income		
Bunga Deposito / Interest on Deposit	5.666.789.555	4.691.533.714
Laba Penjualan Aset Tetap / Gain on Sales of Fixed Assets	709.059.480	1.524.668.759
Bunga Bank / Bank Interest	316.729.667	488.873.170
Laba Selisih Kurs / Forex Gain	-	6.139.232.460
Sewa / Rental	-	5.219.137.000
Keuntungan Penjualan Aset Keuangan Untuk Diperdagangkan / Gain on Sale of Financial Asset Held for Trading	-	2.747.219.683
Ekspor / Export	-	12.191.568
Lainnya / Others	1.031.115.427	3.430.642.971
Total Pendapatan Lainnya / Total Other Income	7.723.694.129	24.253.499.325

Beban Lainnya / Other Expenses		
Rugi Selisih Kurs / Forex Loss	5.472.748.389	-
Beban Pajak / Tax Expenses	3.511.483.320	1.336.577.013
Penurunan Nilai Persediaan / Impairment of Inventories	2.476.353.759	3.464.051.097
Penurunan Nilai Wajar Aset Keuangan Untuk Diperdagangkan / Decreasing of Financial Asset Held for Trading	1.429.280.000	-
Penurunan Nilai Piutang / Impairment of Receivable	381.499.204	3.045.952.159
Lainnya / Others	306.250.607	-
Total Beban Lainnya / Total Other Expenses	13.577.615.279	7.846.580.269

33. OTHER INCOME (EXPENSES)

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Pendapatan Lainnya / Other Income		
Bunga Deposito / Interest on Deposit	5.666.789.555	4.691.533.714
Laba Penjualan Aset Tetap / Gain on Sales of Fixed Assets	709.059.480	1.524.668.759
Bunga Bank / Bank Interest	316.729.667	488.873.170
Laba Selisih Kurs / Forex Gain	-	6.139.232.460
Sewa / Rental	-	5.219.137.000
Keuntungan Penjualan Aset Keuangan Untuk Diperdagangkan / Gain on Sale of Financial Asset Held for Trading	-	2.747.219.683
Ekspor / Export	-	12.191.568
Lainnya / Others	1.031.115.427	3.430.642.971
Total Pendapatan Lainnya / Total Other Income	7.723.694.129	24.253.499.325
Beban Lainnya / Other Expenses		
Rugi Selisih Kurs / Forex Loss	5.472.748.389	-
Beban Pajak / Tax Expenses	3.511.483.320	1.336.577.013
Penurunan Nilai Persediaan / Impairment of Inventories	2.476.353.759	3.464.051.097
Penurunan Nilai Wajar Aset Keuangan Untuk Diperdagangkan / Decreasing of Financial Asset Held for Trading	1.429.280.000	-
Penurunan Nilai Piutang / Impairment of Receivable	381.499.204	3.045.952.159
Lainnya / Others	306.250.607	-
Total Beban Lainnya / Total Other Expenses	13.577.615.279	7.846.580.269

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

34. LIABILITAS IMBALAN PASCAKERJA

Liabilitas imbalan kerja karyawan Perusahaan pada 30 Juni 2019 dan 31 Desember 2018 dihitung oleh aktuaris independen, PT Towers Watson, sesuai dengan Undang-undang Ketenagakerjaan No. 13/2003 dengan menggunakan metode "Projected Unit Credit" sesuai dengan laporan tanggal 20 Februari 2019.

Asumsi utama yang digunakan oleh aktuaris independen adalah sebagai berikut:

Tingkat Diskonto / <i>Discount Rate</i>
Tingkat Kenaikan Gaji / <i>Salary Increase Rate</i>
Tingkat Mortalitas / <i>Mortality Rate</i>
Tingkat Cacat / <i>Disability Rate</i>
Usia Pensiun Normal / <i>Normal Retirement Age</i>
Tingkat Pengunduran Diri / <i>Resignation Rate</i>

- a. Jumlah liabilitas berdasarkan perhitungan aktuaris independen adalah sebagai berikut:

Nilai Kini Liabilitas Manfaat Pasti / <i>Present Value of Defined Benefit Obligations</i>
Liabilitas Pada Akhir Periode / <i>Liabilities At the End of the Period</i>

- b. Perubahan liabilitas berdasarkan perhitungan aktuaris independen adalah sebagai berikut :

Liabilitas Bersih Awal Periode / <i>Net Liability at Beginning of Period</i>
Beban Manfaat Kesejahteraan Karyawan yang Diakui pada Tahun Berjalan / <i>Employee Welfare Benefit Expenses Recognized in Current Year</i>
Pembayaran Manfaat / <i>Benefit Payments</i>
Penghasilan Komprehensif Lain / <i>Other Comprehensive Income</i>
Liabilitas Pada Akhir Periode / <i>Liabilities At the End of the Period</i>

- c. Rekonsiliasi saldo awal dan akhir dari nilai kini liabilitas manfaat karyawan – pensiun adalah sebagai berikut:

34. POST-EMPLOYMENT BENEFITS LIABILITIES

Liabilities for employee benefits as of June 30, 2019 and December 31, 2018 were calculated by an independent actuary, PT Towers Watson, in accordance with the Labor Law No. 13/2003 using the "Projected Unit Credit" according to the report dated February 20, 2019.

The main assumptions used by the independent actuary are as follows:

30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Rp	Rp
8,25%	8,25%
10,00%	10,00%
Tabel Mortalitas Indonesia 2011/ Indonesia's Mortality Tabel 2011	
0% per tahun/ per year	
55 tahun/ year	
5.00% per tahun/ per year	

- a. Total liabilities based on independent actuarial calculations are as follows:

30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Rp	Rp
128.860.776.075	124.032.499.603
128.860.776.075	124.032.499.603

- b. Changes in liabilities based on independent actuarial calculations are as follows:

30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
Rp	Rp
124.032.499.603	128.135.848.662
9.875.221.958	19.842.722.191
(2.592.995.237)	(4.314.469.250)
(2.453.950.249)	(19.631.602.000)
128.860.776.075	124.032.499.603

- c. Reconciliation of the beginning and ending balance of benefit pension liabilities are as follows:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Liabilitas Manfaat Pasti Periode Sebelumnya / <i>Defined Benefit Obligation of Prior Period</i>	124.032.499.603	128.135.848.662
Biaya Jasa yang Diakui pada Laporan Laba Rugi / <i>Service Cost Recognised In Income Statement</i>	5.788.712.099	11.741.366.191
Beban Bunga Bersih pada Liabilitas Bersih yang Diakui pada Periode Berjalan / <i>Net Interest on Net Liabilities Recognised in Income Statement</i>	4.086.509.859	8.101.356.000
Pengukuran Kembali Keuntungan (Kerugian) Diakui pada Penghasilan Komprehensif Lain / <i>Remeasurement Gain (Loss) Recognised in Other Comprehensive Income</i>	(2.453.950.249)	(19.631.602.000)
Pembayaran Manfaat / <i>Benefit Paid</i>	(2.592.995.237)	(4.314.469.250)
Liabilitas Manfaat Pasti Akhir Periode / <i>Defined Benefit Obligation of Period End</i>	128.860.776.075	124.032.499.603

- d. Beban manfaat kesejahteraan karyawan yang dicatat di laba rugi adalah sebagai berikut:

Biaya Jasa Kini / <i>Current Service Cost</i>	5.788.712.099
Beban Bunga / <i>Interest Expense</i>	4.086.509.859
Penghasilan Komprehensif Lain / <i>Other Comprehensive Income</i>	(2.453.950.249)
Total	7.421.271.709

- e. Akumulasi keuntungan (kerugian) aktuarial yang dicatat di penghasilan komprehensif lain adalah sebagai berikut:

Kerugian Aktuarial Terkait Pengalaman Liabilitas Manfaat Karyawan / <i>Actuarial Loss Due to Experience on Defined Benefit Obligation</i>	(307.765.875)
Kerugian Aktuarial Terkait Perubahan Asumsi Keuangan / <i>Actuarial Loss Due to Financial Assumption Change</i>	(2.146.184.374)
Total Penghasilan Komprehensif Lain / <i>Total Other Comprehensive Income</i>	(2.453.950.249)

- f. Alokasi beban imbalan kerja untuk periode yang berakhir 30 Juni 2019 dan 2018 adalah sebagai berikut:

Beban Tidak Langsung / <i>Indirect Expenses</i>	1.928.313.868
Beban Tenaga Kerja Langsung / <i>Direct Labor Expenses</i>	1.849.816.129
Beban Umum dan Administrasi (Catatan 30) / <i>General and Administrative Expenses (Note 30)</i>	3.981.937.351
Beban Penjualan (Catatan 30) / <i>Selling Expenses (Note 30)</i>	2.115.154.610
Total	9.875.221.958

Program imbalan pasti memberikan eksposur Grup terhadap risiko aktuarial seperti risiko investasi, risiko tingkat bunga dan risiko gaji.

- d. *Employee benefits expenses recorded in profit or loss are as follows:*

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Biaya Jasa Kini / <i>Current Service Cost</i>	5.788.712.099	5.441.516.881
Beban Bunga / <i>Interest Expense</i>	4.086.509.859	4.334.896.682
Penghasilan Komprehensif Lain / <i>Other Comprehensive Income</i>	(2.453.950.249)	1.868.617.493
Total	7.421.271.709	11.645.031.056

- e. *The accumulated of actuarial gain (loss) which is recorded in other comprehensive income is as follows:*

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Kerugian Aktuarial Terkait Pengalaman Liabilitas Manfaat Karyawan / <i>Actuarial Loss Due to Experience on Defined Benefit Obligation</i>	(307.765.875)	7.264.871
Kerugian Aktuarial Terkait Perubahan Asumsi Keuangan / <i>Actuarial Loss Due to Financial Assumption Change</i>	(2.146.184.374)	1.861.352.622
Total Penghasilan Komprehensif Lain / <i>Total Other Comprehensive Income</i>	(2.453.950.249)	1.868.617.493

- f. *The allocation of the expense of employee benefits for period ended June 30, 2019 and 2018 are as follows:*

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
Beban Tidak Langsung / <i>Indirect Expenses</i>	1.928.313.868	1.606.637.853
Beban Tenaga Kerja Langsung / <i>Direct Labor Expenses</i>	1.849.816.129	1.928.767.284
Beban Umum dan Administrasi (Catatan 30) / <i>General and Administrative Expenses (Note 30)</i>	3.981.937.351	3.911.182.163
Beban Penjualan (Catatan 30) / <i>Selling Expenses (Note 30)</i>	2.115.154.610	2.329.826.263
Total	9.875.221.958	9.776.413.563

The defined benefit plan typically expose the Group to actuarial risk such as investment risk, interest risk and salary risk.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Risiko Tingkat Bunga

Penurunan suku bunga obligasi akan meningkatkan liabilitas program.

Risiko Gaji

Nilai kini kewajiban imbalan pasti dihitung dengan mengacu pada gaji masa depan peserta program. Dengan demikian, kenaikan gaji peserta program akan meningkatkan liabilitas program itu.

Analisa Sensitivitas

Sensitivitas dari liabilitas imbalan pasca-kerja lainnya terhadap perubahan asumsi aktuarial adalah sebagai berikut:

Interest Risk

A decrease in the bond interest rate will increase the plan liability.

Salary Risk

The present value of the defined benefit plan liability is calculated by reference to the future salaries of plan participants. As such, an increase in the salary of the plan participants will increase the plan's liability.

Sensitivity Analysis

The sensitivity of other post-retirement obligations to changes in the weighted assumptions is as follow:

	Perubahan Asumsi/ Change in Assumption	Nilai Kini Kewajiban Imbalan Kerja/ Present Value of Benefit Obligation
Tingkat Diskonto / Discount Rate	Kenaikan/ Increase 1%	(9.501.117.000)
	Penurunan/ Decrease 1%	11.037.144.000
Tingkat Kenaikan Gaji / Salary Increase Rate	Kenaikan/ Increase 1%	10.744.329.000
	Penurunan/ Decrease 1%	(9.441.644.000)

Analisis jatuh tempo yang diharapkan dari manfaat pensiun adalah sebagai berikut:

Expected maturity analysis of undiscounted pension benefit is as follows:

	Dalam 10 Tahun/ Within 10 Years Rp	10 - 20 Tahun/ 10 - 20 Years Rp	20 - 30 Tahun/ 20 - 30 Years Rp	30 - 40 Tahun/ 30 - 40 Years Rp
Manfaat Pasti / Defined Benefit	124.236.785.000	301.123.568.000	411.786.279.000	121.978.727.000

35. LABA PER SAHAM

Laba bersih per saham dasar dihitung dengan membagi laba neto dengan jumlah rata-rata tertimbang saham biasa yang beredar pada periode bersangkutan.

Laba per saham adalah sebagai berikut:

Laba per Saham Dasar dari Laba Bersih yang Dapat Diatribusikan Kepada Pemilik Entitas Induk/

Earnings per Share of Net Income Attributable to Owners of the Parent Entity

Rata-rata Tertimbang Jumlah Saham yang Beredar

Weighted Average Number of Shares Outstanding

Laba per Saham Dasar/ Basic Earning per Share

35. EARNINGS PER SHARE

Basic earnings per share is computed by dividing net income by the weighted average number of ordinary shares outstanding during the period in question.

Earnings per are as follows:

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp
	32.518.537.930	32.597.406.861
	4.833.500.000	4.833.500.000
	6,73	6,74

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

36. TRANSAKSI DENGAN PIHAK BERELASI

Grup melakukan transaksi dengan pihak-pihak berelasi yang berhubungan dengan transaksi penjualan dan pembelian serta transaksi keuangan lainnya. Piutang atas transaksi usaha pokok disajikan dalam piutang usaha, sedangkan piutang atas transaksi di luar usaha pokok disajikan dalam piutang lain-lain dan dipisahkan antara piutang kepada pihak berelasi dengan transaksi pihak ketiga di laporan posisi keuangan konsolidasian. Utang atas transaksi usaha pokok disajikan sebagai utang usaha, sedangkan utang atas transaksi di luar usaha pokok disajikan sebagai utang lain-lain dan dipisahkan antara utang kepada pihak berelasi dengan transaksi pihak ketiga di laporan posisi keuangan konsolidasian.

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

Pihak Berelasi/ Related Parties	Hubungan Pihak Berelasi/ Relationship with Related Parties	Sifat Saldo Akun/ Nature of the Account
Mulford Plastic Australia	Entitas Sepengendali/ Under Common Control	Piutang dagang, Penjualan/ Trade Receivables, Sales
Mulford Plastics Ltd (NZ) Limited	Entitas Sepengendali/ Under Common Control	Piutang dagang, Penjualan/ Trade Receivables, Sales
Mulford Plastics Ltd (M) Sdn. Berhard	Entitas Sepengendali/ Under Common Control	Piutang dagang, Penjualan/ Trade Receivables, Sales
PT Abadi Adimulia	Entitas Sepengendali/ Under Common Control	Piutang dagang, Penjualan/ Trade Receivables, Sales
Haryanto Tjiptodihardjo	Pemegang Saham/ Shareholder	Piutang Non Usaha/ Non Trade Receivables
PT Indah Cup Sukses Makmur	Entitas Sepengendali/ Under Common Control	Piutang dagang, Penjualan/ Trade Receivables, Sales
PT Harimas Tunggal Perkasa	Entitas Sepengendali/ Under Common Control	Penjualan/Sales

36. TRANSACTION AND BALANCES WITH RELATED PARTIES

The Group entered into transactions with related parties relating to the sale and purchase transactions and other financial transactions. Receivables from principal business transactions are presented in trade receivables, while receivables from non-trade transactions are presented in other receivables and separated between receivables from related parties by a third-party transactions in the consolidated statement of financial position. Debt on the subject of business transactions are presented as accounts payable, while the debt on non-trade transactions presented as other payables and separated between debt to related parties with third party transactions in the consolidated statement of financial position.

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

Jumlah gaji dan tunjangan yang diterima Dewan Komisaris dan Direksi Grup untuk tahun-tahun yang berakhir pada 30 Juni 2019 dan 2018 masing-masing sebesar Rp 11.772.474.024 dan Rp11.827.380.607.

a. Piutang Usaha

Total salaries and benefits received by the Board of Commissioners and Directors of the Group for the years ended June 30, 2019 and 2018 amounting to Rp11,772,474,024 and Rp11,827,380,607, respectively.

a. Trade Receivables

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018	Persentase Terhadap Total Aset/ Percentage to Total Assets	
			30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp	%	%
Piutang Usaha/ Trade Receivables				
Mulford Plastic Australia	38.090.843.841	36.413.225.716	1,59	1,54
Mulford Plastic Ltd (NZ), Limited	2.209.500.275	1.481.767.456	0,09	0,06
PT Indah Cup Sukses Makmur	16.225.000	825.000	0,00	0,00
Mulford Plastics Ltd (M) Sdn. Berhard	--	6.941.136.549	0,00	0,29
Total	40.316.569.116	44.836.954.721	1,68	1,89

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

b. Aset Keuangan Lancar Lainnya

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp	Persentase Terhadap Total Aset/ Percentage to Total Assets	
			30 Juni 2019/ June 30, 2019 %	31 Desember 2018/ December 31, 2018 %
Aset Keuangan Lancar Lainnya/ Other Current Financial Assets				
PT Indah Cup Sukses Makmur	125.163	854.244	0,00	0,00
Total	125.163	854.244	0,00	0,00

b. Other Current Financial Assets

c. Utang Usaha

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp	Persentase Terhadap Total Liabilitas/ Percentage to Total Liabilities	
			30 Juni 2019/ June 30, 2019 %	31 Desember 2018/ December 31, 2018 %
Utang Usaha/ Trade Payable				
Mulford Plastics (NZ) Limited	--	210.186.148	0,00	0,02
Total	--	210.186.148	--	0,02

c. Trade Payable

d. Penjualan

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp	Persentase Terhadap Total Penjualan/ Percentage to Total Sales	
			30 Juni 2019/ June 30, 2019 %	30 Juni 2018/ 0 %
Penjualan/ Revenues				
Mulford Plastic Pty Ltd Australia	50.670.782.706	42.568.370.726	7,49	6,85
Mulford Plastic Ltd (NZ), Limited	7.142.866.567	6.096.519.803	1,06	0,98
PT Indah Cup Sukses Makmur	124.750.000	117.750.000	0,02	0,02
Mulford Plastics Ltd (M) Sdn. Berhad	--	8.601.183.068	0,00	1,38
Total	57.938.399.273	57.383.823.597	8,57	9,23

d. Sales

37. AKUISISI

Pada tanggal 18 Desember 2018, API, entitas anak melakukan pembelian aset dan bisnis dari suatu perusahaan senilai total Rp44.777.290.544.

Alasan utama API melakukan pembelian aset dan bisnis adalah untuk diversifikasi usaha guna meningkatkan imbalan hasil yang lebih besar untuk pemegang saham.

37. ACQUISITION

On December 18, 2018, API, a subsidiary made purchases of assets and business of a company amounting to Rp44,777,290,544.

The main reason for API to purchase assets and businesses is to diversify businesses to increase yield for shareholders.

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

38. INFORMASI SEGMENT

38. SEGMENT INFORMATION

a. Segmen Usaha

a. Business Segment

Segmen	Aktivitas/ Activity	Segment
Manufaktur	Memproduksi atap lembaran dari plastik, biji plastik, dan perekat, serta industri peralatan listrik lainnya / <i>Producing roofing sheets of plastic, plastic resin, and adhesive, and other electrical equipment industry</i>	Manufacturing
Real Estate	Pengembang properti / <i>Property Developer</i>	Real Estate
Distribusi	Mendistribusikan produk-produk atap lembaran dari plastik dan perekat, produk interior (toilet cubicle, karpet, dan vinyl) / <i>Distributing products roofing sheets of plastic and adhesive, interior product (toilet cubicle, carpet and vinyl)</i>	Distribution
Lain-lain	Menjalankan usaha dibidang pembangunan, pelaksanaan pekerjaan EPC, perencanaan pelaksanaan dan pemborongan / <i>Running a business in the field of development, implementation of EPC, planning implementation and chartering</i>	Others

b. Informasi Menurut Segmen

b. Information By Segment

Laporan Posisi Keuangan Konsolidasian

Consolidated Statements of Financial Position

	30 Juni 2019/ June 30, 2019		31 Desember 2018/ December 31, 2018	
	Rp	%	Rp	%
Jumlah Aset/ Total Assets				
Manufaktur/ Manufacturing				
Dalam Negeri/ Domestic	1.840.106.336.357	58,51	1.803.577.895.861	57,84
Luar Negeri/ Overseas	219.970.400.888	6,99	145.906.095.150	4,68
Distribusi/ Distribution				
Dalam Negeri/ Domestic	443.687.796.014	14,11	473.027.993.741	15,17
Luar Negeri/ Overseas	140.577.360.570	4,47	142.885.230.474	4,58
Real Estate	500.837.117.954	15,92	543.908.572.842	17,44
Lain-lain/ Others	--	-	9.200.721.355	0,30
	3.145.179.011.783	100,00	3.118.506.509.423	100,00
Eliminasi/ Elimination	(745.241.825.890)		(748.307.691.620)	
Total	2.399.937.185.893		2.370.198.817.803	

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019		31 Desember 2018/ December 31, 2018	
	Rp	%	Rp	%
Jumlah Liabilitas/ Total Liabilities				
Manufaktur/ Manufacturing				
Dalam Negeri/ Domestic	843.229.554.257	55,95	846.429.563.962	57,48
Luar Negeri/ Overseas	221.396.782.472	14,69	149.103.190.438	10,13
Distribusi/ Distribution				
Dalam Negeri/ Domestic	334.073.922.165	22,17	369.033.778.588	25,06
Luar Negeri/ Overseas	85.273.752.621	5,66	84.738.680.152	5,76
Real Estate	23.202.171.436	1,54	21.992.649.664	1,49
Lain-lain/ Others	--	-	1.172.696.362	0,08
	1.507.176.182.951	100,00	1.472.470.559.166	100,00
Eliminasi/ Elimination	(458.200.375.031)		(474.495.072.385)	
Total	1.048.975.807.920		997.975.486.781	

Laporan laba rugi dan penghasilan komprehensif lain
konsolidasian

*Consolidated statements of profit or loss and other
comprehensive income*

	30 Juni 2019/ June 30, 2019						
	Manufaktur/ Manufacture	Distribusi/ Distribution	Real Estate/ Real Estate/	Lainnya/ Others	Eliminasi/ Elimination	Konsolidasian/ Consolidation	
Penjualan/ Sales	621.121.789.763	408.309.586.998	5.762.270.002	--	(358.968.315.271)	676.225.331.492	Sales
Beban Pokok Penjualan/ Cost Of Goods Sold	(460.189.983.188)	(342.957.311.333)	--	--	347.448.974.198	(455.698.320.303)	Cost Of Goods Sold
Laba Bruto/ Gross Profit	160.931.806.595	65.352.275.665	5.762.270.002	--	(11.519.341.073)	220.527.011.189	Gross Profit
Beban Lain-lain - Neto/ Other Expenses - Net	(66.335.922.267)	(58.923.867.752)	(19.635.059.200)	--	(32.440.630.644)	(177.335.479.863)	Other Expenses - Net
Laba Sebelum Pajak/ Profit Before Income	94.595.884.328	6.428.407.913	(13.872.789.198)	--	(43.959.971.717)	43.191.531.326	Profit Before Income
Beban Pajak Penghasilan/ Income Tax Expense	(14.204.836.964)	(3.226.821.699)	--	--	--	(17.431.658.663)	Income Tax Expense
Laba Tahun Berjalan/ Profit for The Year	80.391.047.364	3.201.586.214	(13.872.789.198)	--	(43.959.971.717)	25.759.872.663	Profit for The Year
Pendapatan Komprehensif Lain/ Other Comprehensive Income	1.415.091.548	(424.869.891)	190.686.125	--	161.140.093	1.342.047.875	Other Comprehensive Income
Total Laba Komprehensif Tahun Berjalan/ Total Comprehensive Income for The Year	81.806.138.912	2.776.716.323	(13.682.103.073)	--	(43.798.831.624)	27.101.920.538	Total Comprehensive Income for The Year
Keuntungan Non Pengendali Non-Controlling Interests	(41.791.507)	(5.620.407)	6.711.209.155	--	--	6.663.797.241	Non-Controlling Interests
Laba Komprehensif Tahun Berjalan yang Diatribusikan Kepada Pemilik Entitas Induk	81.764.347.405	2.771.095.916	(6.970.893.918)	--	(43.798.831.624)	33.765.717.779	Comprehensive Income for the Current Year Attributable to Owners of the Parent

	30 Juni 2018/ June 30, 2018						
	Manufaktur/ Manufacture	Distribusi/ Distribution	Real Estate/ Real Estate/	Lainnya/ Others	Eliminasi/ Elimination	Konsolidasian/ Consolidation	
Penjualan	596.113.788.663	348.575.653.257	9.207.250.001	--	(332.358.391.204)	621.538.300.717	Sales
Beban Pokok Penjualan	(486.157.462.404)	(295.968.857.378)	(1.509.159.622)	--	346.625.817.355	(437.009.662.049)	Cost Of Goods Sold
Laba Bruto	109.956.326.259	52.606.795.879	7.698.090.379	--	14.267.426.151	184.528.638.668	Gross Profit
Beban Lain-lain - Neto	(82.073.284.335)	(51.117.601.353)	(7.559.933.144)	(203.774.248)	(9.440.630.644)	(150.395.223.724)	Other Expenses - Net
Laba Sebelum Pajak	27.883.041.924	1.489.194.526	138.157.235	(203.774.248)	4.826.795.507	34.133.414.944	Profit Before Income
Beban Pajak Penghasilan	996.052	(1.072.774.699)	(713.869.292)	--	--	(1.785.647.939)	Income Tax Expense
Laba Tahun Berjalan	27.884.037.976	416.419.827	(575.712.057)	(203.774.248)	4.826.795.507	32.347.767.005	Profit for The Year
Pendapatan Komprehensif Lain	(2.100.343.734)	1.880.905.843	(205.371.999)	--	(213.842.189)	(638.652.079)	Other Comprehensive Income
Total Laba Komprehensif Tahun Berjalan	25.783.694.242	2.297.325.670	(781.084.056)	(203.774.248)	4.612.953.318	31.709.114.926	Total Comprehensive Income for The Year
Keuntungan Non Pengendali	(30.881.520)	(1.139.582)	383.127.440	203.774	--	351.310.112	Non-Controlling Interests
Laba Komprehensif Tahun Berjalan yang Diatribusikan Kepada Pemilik Entitas Induk	25.752.812.722	2.296.186.088	(397.956.616)	(203.570.474)	4.612.953.318	32.060.425.038	Comprehensive Income for the Current Year Attributable to Owners of the Parent

39. MANAJEMEN RISIKO KEUANGAN

Pada aktivitas operasi, investasi dan pembiayaan, Grup dihadapi beberapa risiko keuangan: risiko kredit, risiko likuiditas dan risiko pasar. Risiko tersebut di definisikan sebagai berikut:

- Risiko kredit: kemungkinan yang dilakukan pelanggan untuk tidak membayar seluruh atau sebagian dari pinjaman atau tidak membayar dalam waktu yang ditentukan yang dapat mengakibatkan kerugian bagi Grup.

39. FINANCIAL RISK MANAGEMENT

In operating, investing and financing activities, the Group is facing several financial risks: credit risk, liquidity risk and market risk. The risk is defined as follows:

- Credit risk: the possibility that customers do not pay all or part of the loan or not paid within the specified time which may result in losses for the Group.*

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

- Risiko likuiditas: Grup mendefinisikan risiko ini sebagai kolektabilitas dari piutang dagang seperti yang di jelaskan di atas, sehingga mengalami kesulitan dalam pemenuhan kewajiban terkait dengan liabilitas keuangan.
- Risiko pasar: saat ini terdapat risiko pasar terkait risiko suku bunga, risiko mata uang, dan risiko perubahan nilai wajar aset keuangan untuk diperdagangkan.

Dalam rangka efektif mengelola risiko, Direksi telah menyetujui beberapa strategi untuk mengelola risiko keuangan, yang sejalan dengan tujuan Grup. Pedoman ini mengatur tujuan dan tindakan yang harus diambil dalam rangka mengelola risiko keuangan yang dihadapi Grup.

Pedoman utama dari kebijakan ini adalah sebagai berikut:

- Meminimalkan tingkat suku bunga, mata uang dan risiko pasar untuk seluruh transaksi.
- Memaksimalkan penggunaan "lindung nilai alami" sebanyak mungkin saling hapus penjualan dan biaya serta hutang dan piutang dalam mata uang yang sama. Strategi yang sama dilakukan sehubungan dengan risiko suku bunga.
- Seluruh aktivitas manajemen risiko keuangan dilakukan dan dimonitor pada tingkat pusat.
- Seluruh aktivitas manajemen risiko keuangan dilakukan secara bijaksana dan konsisten serta mengikuti praktek pasar terbaik.
- Grup dapat berinvestasi dalam saham atau instrumen serupa hanya dalam kasus kelebihan likuiditas sementara, dan transaksi tersebut harus disahkan oleh Direksi.

Tabel berikut menyajikan nilai tercatat aset dan liabilitas keuangan yang tercatat pada tanggal 30 Juni 2019 dan 31 Desember 2018:

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp	
Aset Keuangan			Financial Assets
<u>Pinjaman dan Piutang:</u>			<u>Loans and Receivables:</u>
Kas dan Setara Kas	214.382.197.134	280.567.741.229	Cash and Cash Equivalents
Aset Keuangan untuk Diperdagangkan	27.334.980.000	28.764.260.000	Financial Assets Held for Trading
Piutang Usaha			Trade Receivables
Pihak Berelasi	40.316.569.116	44.836.954.721	Related Parties
Pihak Ketiga	181.607.948.564	210.281.669.840	Third Parties
Aset Keuangan Lancar Lainnya	1.830.118.409	1.076.450.078	Other Current Financial Assets
Aset Keuangan Tidak Lancar Lainnya	7.841.202.192	7.714.715.862	Other Non-current financial assets
Total	473.313.015.415	573.241.791.730	Total

- *Liquidity risk: The Group defines this as collectibility risk of trade receivables as described above, that creating the difficulty in fulfillment of the obligations associated with financial liabilities.*

- *Market risk: there are currently market risk relating to interest rate risk, currency risk, and change of fair value of financial asset held for trading*

In order to effectively manage risk, the Board of Directors has approved several strategies to manage financial risk, which is in line with the Group's objectives. These guidelines set goals and actions to be taken in order to manage the financial risks faced by the Group.

The main guidelines of this policy are as follows:

- *Minimize interest rate, currency and market risk for the entire transaction.*
- *Maximize the use of "natural hedge" as much as possible for offsetting sales and expenses as well as trade payable and trade receivable in the same currency. The same strategy is in relation to interest rate risk.*
- *All financial risk management activities performed and monitored at the central level.*
- *All financial risk management activities carried out wisely and consistently and follow the best market practices.*
- *The Group may invest in shares or similar instruments only in the case of temporary excess liquidity, and the transaction must be approved by the Directors.*

The following table presents the carrying value of assets and financial liabilities recorded as of June 30, 2019 and December 31, 2018:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018	
	Rp	Rp	
Liabilitas Keuangan			Financial Liabilities
<i>Diukur Pada Biaya Perolehan Diamortisasi:</i>			<i>Measured at Amortized Cost:</i>
Utang Bank	190.634.818.611	171.588.267.387	Bank Loans
Utang Usaha			Trade Payables
Pihak Berelasi	--	210.186.148	Related Parties
Pihak Ketiga	100.643.733.624	78.172.940.424	Third Parties
Liabilitas Keuangan Lainnya	4.943.508.660	6.980.484.395	Other Financial Liabilities
Beban Akrua	29.046.707.034	27.859.861.815	Accrued Expense
Pinjaman Bank	37.231.600.000	40.158.102.500	Bank Borrowings
Utang Sewa Pembiayaan	5.855.493.165	11.400.669.275	Finance Lease Payable
Utang Obligasi	498.354.206.278	497.502.186.954	Bonds Payable
Total	866.710.067.372	833.872.698.898	Total

Risiko Pasar

a. Risiko Mata Uang Asing

Grup memiliki eksposur yang tinggi terhadap risiko mata uang Dolar Amerika Serikat karena sebagian besar pendapatannya dalam mata uang Dolar Amerika Serikat. Sehingga Grup menyesuaikan risiko ini dengan melakukan pinjaman dalam mata uang Dolar Amerika Serikat sehingga ada lindung nilai alami, dengan pendapatan dan liabilitas dalam Dolar AS saling hapus dengan yang lainnya.

Market Risk

a. Foreign Currency Risk

The Group has a high exposure to the risk of the US dollar because the majority of its revenues is denomination US Dollars. Thus the Group adjusts these risks by making loans denominated in US Dollars so there will be a natural hedge, with income and liabilities in US dollar offsetting each other.

	30 Juni 2019/ June 30, 2019		31 Desember 2018/ December 31, 2018			
	Mata Uang Asing/ Foreign Currency	Setara/ Equivalent Rp	Mata Uang Asing/ Foreign Currency	Setara/ Equivalent Rp		
Aset/ Assets					Asset	
Kas dan Setara Kas					Cash and Cash Equivalent	
	USD	2.578.891	36.468.100.521	1.979.822	28.669.803.677	USD
	EUR	37.153	597.255.623	37.267	617.138.662	EUR
	AUD	30	293.367	182	1.862.335	AUD
	VND	2.148.074.358	1.300.616.062	6.225.853.008	3.878.706.424	VND
	SGD	517.323	5.403.855.677	181.523	1.924.680.803	SGD
	MYR	2.159.207	7.368.985.414	967.447	3.379.486.734	MYR
	NZD	333.581	3.156.266.674	442.100	4.296.424.770	NZD
Piutang Usaha	USD	3.588.490	50.744.830.206	3.345.568	48.447.168.500	USD
	VND	968.297.427	586.284.726	1.461.021.986	910.216.697	VND
	MYR	2.398.213	8.184.669.051	227.970	796.345.922	MYR
	NZD	1.814.756	17.170.785.731	1.575.061	15.306.789.311	NZD
Aset Keuangan Lancar Lainnya	USD	--	--	--	--	USD
	VND	--	--	56.594.403	35.258.313	VND
	MYR	170.161	580.728.386	20.289	70.873.535	MYR
Biaya Dibayar Dimuka	SGD	--	--	--	--	SGD
	NZD	136.703	1.293.448.328	--	--	NZD
	VND	608.346.462	368.341.616	--	--	VND
Aset Keuangan Tidak Lancar Lainnya	VND	1.384.074.006	838.029.129	1.346.125.547	838.636.216	VND
	MYR	37.240	127.093.417	--	--	MYR
Total Aset		134.189.583.928		109.173.391.899		Total Asset
Liabilitas						Liabilities
Utang Usaha	USD	2.156.443	30.494.254.950	1.806.620	26.161.667.385	USD
	VND	3.051.000.604	1.847.319.846	688.839.453	429.146.979	VND
	EUR	20.652	331.991.226	--	--	EUR
	MYR	1.609.677	5.493.536.981	--	--	MYR
	AUD	--	--	--	--	AUD
	NZD	884.012	8.364.313.733	1.637.866	15.917.146.616	NZD
Beban Akrua	USD	--	--	--	--	USD
	SGD	6.099	63.714.218	25.324	268.508.552	SGD
	VND	221.926.597	134.372.116	392.764.987	244.692.587	VND
	MYR	212.360	724.745.774	19.962	69.731.257	MYR
	NZD	536.002	5.071.520.505	273.683	2.659.711.507	NZD

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019		31 Desember 2018/ December 31, 2018			
	Mata Uang Asing/ Foreign Currency	Setara/ Equivalent Rp	Mata Uang Asing/ Foreign Currency	Setara/ Equivalent Rp		
Utang Bank	USD	428.685	6.062.035.175	565.390	8.187.412.173	Bank Loans
	NZD	--	--	--	--	NZD
Liabilitas Keuangan Lainnya	EUR	--	--	--	--	EUR
	USD	22.210	314.071.610	43.810	634.412.610	USD
	SGD	--	--	--	--	SGD
	VND	--	--	2.038.210	1.269.805	VND
	MYR	299.799	1.023.160.432	944	3.297.581	MYR
	NZD	107.236	1.014.641.201	--	--	NZD
Total Liabilitas			60.939.677.767		54.576.997.052	Total Liabilities
Aset (Liabilitas) - Bersih			73.249.906.161		54.596.394.847	Net Assets (Liabilities)

Jika Rupiah melemah atau menguat sebesar 5% terhadap mata uang asing dengan asumsi variable lainnya konstan, maka laba sebelum pajak Grup akan meningkat atau menurun sebagai berikut:

If the Rupiah weakened or strengthened by 5% against the foreign currencies assuming other variables constant, the profit before tax of the Group will increased or decreased as follows:

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018	
	Rp	Rp	
Rupiah Menguat 5%	(3.662.495.308)	(2.729.819.742)	Rupiah Increased by 5%
Rupiah Melemah 5%	3.662.495.308	2.729.819.742	Rupiah Decreased by 5%

b. Risiko Suku Bunga

Grup memonitor dampak pergerakan rasio bunga untuk meminimalkan dampak pada Grup.

b. Interest Risk

The Group monitors the impact of interest rate movements to minimize the impact on the Group.

Untuk mengukur risiko pasar atas pergerakan suku bunga, Grup menganalisa pergerakan suku bunga marjinal dan profil yang jatuh tempo pada aset dan liabilitas. Tabel berikut menggambarkan aset keuangan dan liabilitas jatuh tempo dipengaruhi oleh tingkat suku bunga yang tercatat pada tanggal 30 Juni 2019 dan 31 Desember 2018:

To measure the market risk of fluctuations in interest rates, the Group analyzes the marginal interest rate movements and the maturity profile of assets and liabilities on. The following table illustrates the financial assets and liabilities maturing influenced by the interest rate was recorded on Juni 30, 2019 and December 31, 2018:

	30 Juni 2019/ June 30, 2019					Jumlah/ Total Rp	
	Suku Bunga Mengambang/ Floating Interest		Suku Bunga Tetap/ Fixed Interest		Tidak Dikenakan Bunga/ Non Interest Bearing		
	Kurang dari 1 Tahun/ Less 1 Year Rp	Lebih dari 1 Tahun/ Over 1 Year Rp	Kurang dari 1 Tahun/ Less 1 Year Rp	Lebih dari 1 Tahun/ Over 1 Year Rp			
	Rp	Rp	Rp	Rp	Rp		
Aset Keuangan							Financial Assets
<u>Pinjaman dan Piutang:</u>							<u>Loans and receivables:</u>
Kas dan Setara Kas	88.679.860.575	--	125.000.000.000	--	702.336.559	214.382.197.134	Cash and Cash Equivalents
Aset Keuangan untuk Diperdagangkan	--	--	--	--	27.334.980.000	27.334.980.000	Financial Assets Held for Trading
Piutang Usaha	--	--	--	--	--	--	Trade Receivables
Pihak Berelasi	--	--	--	--	40.316.569.116	40.316.569.116	Related Parties
Pihak Ketiga	--	--	--	--	181.607.948.564	181.607.948.564	Third Parties
Aset Keuangan Lancar Lainnya	--	--	--	--	1.830.118.409	1.830.118.409	Other Current Financial Assets
Aset Keuangan Tidak Lancar Lainnya	--	--	5.110.000.000	--	2.731.202.192	7.841.202.192	Other Non-current financial assets
Total	88.679.860.575	--	130.110.000.000	--	254.523.154.840	473.313.015.415	Total
Liabilitas Keuangan							Financial Liabilities
<u>Diukur pada biaya perolehan diamortisasi:</u>							<u>Measured at amortized cost:</u>
Utang Bank	--	--	190.634.818.611	--	--	190.634.818.611	Bank loans
Utang Usaha	--	--	--	--	--	--	Trades Payables
Pihak Berelasi	--	--	--	--	--	--	Related Parties
Pihak Ketiga	--	--	--	--	100.643.733.624	100.643.733.624	Third Parties
Liabilitas Keuangan Jangka Pendek Lainnya	--	--	--	--	4.943.508.660	4.943.508.660	Other Short-Term Financial Liabilities
Beban Akruai	--	--	--	--	29.046.707.034	29.046.707.034	Accrued Expense
Pinjaman Bank	--	--	6.230.880.000	31.000.720.000	--	37.231.600.000	Bank Borrowing
Utang Sewa Pembiayaan	--	--	5.583.533.697	271.959.468	--	5.855.493.165	Finance Lease Payable
Utang Obligasi	--	--	--	498.354.206.278	--	498.354.206.278	Bonds Payable
Total	--	--	202.449.232.308	31.000.720.000	134.633.949.318	866.710.067.372	Total

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	31 Desember 2018/ December 31, 2018						Jumlah/ Total	
	Suku Bunga Mengambang/ Floating Interest		Suku Bunga Tetap/ Fixed Interest		Tidak Dikenakan Bunga/ Non Interest Bearing	Rp		
	Kurang dari 1 Tahun/ Less 1 Year Rp	Lebih dari 1 Tahun/ Over 1 Year Rp	Kurang dari 1 Tahun/ Less 1 Year Rp	Lebih dari 1 Tahun/ Over 1 Year Rp				
Aset Keuangan								Financial Assets
Pinjaman dan Piutang:								Loans and receivables:
Kas dan Setara Kas	149.728.818.820	--	130.000.000.000	--	838.922.409	280.567.741.229	Cash and Cash Equivalents	
Aset Keuangan untuk Diperdagangkan	--	--	--	--	28.764.260.000	28.764.260.000	Financial Assets Held for Trading	
Piutang Usaha	--	--	--	--	44.836.954.721	44.836.954.721	Trade Receivables	
Pihak Berelasi	--	--	--	--	210.281.669.840	210.281.669.840	Related Parties	
Pihak Ketiga	--	--	--	--	1.076.450.078	1.076.450.078	Third Parties	
Aset Keuangan Lancar Lainnya	--	--	5.110.000.000	--	2.604.715.862	7.714.715.862	Other Current Financial Assets	
Aset Keuangan Tidak Lancar Lainnya	--	--	--	--	--	--	Other Non-current financial assets	
Total	149.728.818.820	--	135.110.000.000	--	288.402.972.910	573.241.791.730	Total	
Liabilitas Keuangan								Financial Liabilities
Diukur pada biaya perolehan diamortisasi:								Measured at amortized cost:
Utang Bank	--	--	171.588.267.387	--	--	171.588.267.387	Bank loans	
Utang Usaha	--	--	--	--	210.186.148	210.186.148	Trades Payables	
Pihak Berelasi	--	--	--	--	78.172.940.424	78.172.940.424	Related Parties	
Pihak Ketiga	--	--	--	--	6.980.484.395	6.980.484.395	Third Parties	
Liabilitas Keuangan Jangka Pendek Lainnya	--	--	--	--	27.859.861.815	27.859.861.815	Other Short-Term Financial Liabilities	
Beban Akruwal	--	--	--	--	--	40.158.102.500	Accrued Expense	
Pinjaman Bank	--	--	6.359.110.000	33.798.992.500	--	11.400.669.275	Bank Borrowing	
Utang Sewa Pembiayaan	--	--	11.148.562.513	252.106.762	--	497.502.186.954	Finance Lease Payable	
Utang Obligasi	--	--	--	497.502.186.954	--	--	Bonds Payable	
Total	--	--	189.095.939.900	531.553.286.216	113.223.472.782	833.872.698.898	Total	

Tabel berikut menunjukkan sensitivitas terhadap perubahan yang mungkin terjadi pada suku bunga, dengan semua variabel lainnya tetap konstan, dari laba untuk periode berjalan Grup.

The following table demonstrates the sensitivity to a reasonably possible change in interest rates, with all other variables held constant, of the Group earnings for the current period.

	Periode/ Period	Perubahan Basis Poin/ Changes in Basis Points	Dampak Terhadap Laba Rugi Tahun Berjalan/ Impact to Profit and Loss in the Current Year Rp
Suku Bunga Tetap dan Mengambang/ Fixed Rate and Floating Rate	30 Jun 2019	50	5.244.879.040
	31 Dec 2018	50	4.989.877.434

Risiko Kredit

Grup mengendalikan eksposur risiko kredit dengan menetapkan kebijakan dalam persetujuan atau penolakan kontrak piagam baru dan kepatuhan yang dipantau oleh Divisi keuangan. Sebagai bagian dari proses persetujuan atau penolakan, reputasi dan rekam jejak pelanggan masuk dalam pertimbangan.

Kualitas Kredit Aset Keuangan

Grup mengelola risiko kredit yang terkait dengan simpanan di Bank dan piutang dengan memonitor reputasi, peringkat kredit, dan membatasi risiko agregat dari masing-masing pihak dalam kontrak. Untuk bank, hanya pihak-pihak independen dengan predikat baik yang diterima.

Kualitas kredit dari aset keuangan baik yang belum jatuh tempo atau tidak mengalami penurunan nilai dapat dinilai dengan mengacu pada peringkat kredit eksternal (jika tersedia) atau mengacu pada informasi historis mengenai tingkat gagal bayar debitur:

Credit Risk

The Group controls credit risk exposure by setting policy in the approval or rejection of the new charter contracts and compliance monitored by the Finance Division of the Group together with the head of the finance department. As part of the approval or rejection, reputation and track record of customers into consideration.

Credit Quality of Financial Assets

The Group manages credit risk exposed from its deposits with banks and receivables by monitoring reputation, credit ratings and limiting the aggregate risk to any individual counterparty. For banks, only independent parties with a good rating are accepted.

The credit quality of financial assets that are neither past due nor impaired can be assessed by reference to external credit ratings (if available) or to historical information about counterparty defaults rates:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

a. Piutang Usaha

	30 Juni 2019/ June 30, 2019	31 Desember 2018/ December 31, 2018
	Rp	Rp
Dengan Pihak yang Tidak Memiliki Peringkat Kredit Eksternal		
Grup 1	205.463.954.680	240.827.212.758
Grup 2	28.803.052.545	26.252.402.144
Total	234.267.007.225	267.079.614.902

a. Trade Receivables

Counterparties Without External
Credit Rating

Group 1

Group 2

Total

- Grup 1 - Pelanggan yang sudah ada dan pelanggan baru (kurang dari 6 bulan) tanpa adanya kasus gagal bayar di masa terdahulu.
- Grup 2 - Pelanggan yang sudah ada (lebih dari 6 bulan) dengan beberapa kejadian gagal bayar pada masa terdahulu.

- Group 1 – Existing customers and new customers (less than 6 months) with no default in the past.
- Group 2 – Existing customers (more than 6 months) with some default in the past.

Tabel di bawah ini merangkum analisis umur aset keuangan:

The table below summarizes the aging analysis of financial assets:

	30 Juni 2019/ June 30, 2019				Jumlah/ Total Rp
	1 - 30 Hari/ 1 - 30 Days Rp	31 - 60 Hari/ 31 - 60 Days Rp	61 - 90 Hari/ 61 - 90 Days Rp	> 90 Hari/ > 90 Days Rp	
Aset Keuangan					
Pinjaman dan Piutang:					
Kas dan Setara Kas	89.382.197.134	125.000.000.000	--	--	214.382.197.134
Aset Keuangan untuk Diperdagangkan	27.334.980.000	--	--	--	27.334.980.000
Piutang Usaha	159.598.024.648	33.523.440.487	9.658.678.693	19.144.373.852	221.924.517.680
Aset Keuangan Lancar Lainnya	1.830.118.409	--	--	--	1.830.118.409
Aset Keuangan Tidak Lancar Lainnya	--	--	--	7.841.202.192	7.841.202.192
Total	278.145.320.191	158.523.440.487	9.658.678.693	26.985.576.044	473.313.015.415

Financial Assets

Loans and receivables:

Cash and Cash Equivalents

Financial Assets Held for Trading

Trade Receivables

Other Current financial assets

Other Non-current financial assets

Total

	31 Desember 2018/ December 31, 2018				Jumlah/ Total Rp
	1 - 30 Hari/ 1 - 30 Days Rp	31 - 60 Hari/ 31 - 60 Days Rp	61 - 90 Hari/ 61 - 90 Days Rp	> 90 Hari/ > 90 Days Rp	
Aset Keuangan					
Pinjaman dan Piutang:					
Kas dan Setara Kas	150.567.741.229	130.000.000.000	--	--	280.567.741.229
Aset Keuangan untuk Diperdagangkan	28.764.260.000	--	--	--	28.764.260.000
Piutang Usaha	214.492.879.557	14.373.342.860	4.066.684.340	22.185.717.804	255.118.624.561
Aset Keuangan Lancar Lainnya	1.076.450.078	--	--	--	1.076.450.078
Aset Keuangan Tidak Lancar Lainnya	--	--	--	7.714.715.862	7.714.715.862
Total	394.901.330.864	144.373.342.860	4.066.684.340	29.900.433.666	573.241.791.730

Financial Assets

Loans and receivables:

Cash and Cash Equivalents

Financial Assets Held for Trading

Trade Receivables

Other Current financial assets

Other Non-current financial assets

Total

Risiko Likuiditas

Pada saat ini Grup berharap dapat membayar semua kewajiban pada saat jatuh tempo. Untuk memenuhi komitmen kas, Grup berharap kegiatan operasinya dapat menghasilkan arus kas masuk yang cukup. Selain itu, Grup memiliki aset keuangan pada pasar yang likuid dan tersedia untuk memenuhi kebutuhan likuiditas.

Tabel berikut menganalisis liabilitas keuangan berdasarkan sisa umur jatuh temponya:

Liquidity Risk

As of to date, the Group expects to pay all obligations at maturity. To meet cash commitments, the Company hopes operations can generate sufficient cash inflows. In addition, the Group has financial assets in illiquid markets and available to meet liquidity needs.

The table below analyzes financial liabilities based on the remaining period to maturity:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

30 Juni 2019/ June 30, 2019				
Tidak Ditentukan/ Undefined Rp	Belum Jatuh Tempo/ Not Yet Due Rp	0 - 1 Tahun/ 0 - 1 Year Rp	1 - 6 Tahun/ 1 - 6 Years Rp	Total/ Total Rp
Liabilitas Keuangan				
Diukur pada biaya perolehan diamortisasi:				
Utang Bank	--	190.634.818.611	--	190.634.818.611
Utang Usaha	--	64.014.977.124	36.628.756.500	100.643.733.624
Liabilitas Keuangan Jangka Pendek Lainnya	--	--	4.943.508.660	4.943.508.660
Beban Akrua	--	--	29.046.707.034	29.046.707.034
Pinjaman Bank	--	--	6.230.880.000	37.231.600.000
Utang Sewa Pembiayaan	--	--	5.583.533.697	271.959.468
Utang Obligasi	--	--	--	498.354.206.278
Total	--	254.649.795.735	82.433.385.891	866.710.067.372

Financial Liabilities
Measured at amortized cost:
Bank loans
Trade Payables
Other Current Financial Liabilities
Accrued Expense
Bank Borrowing
Finance Lease Payable
Bonds Payable
Total

31 Desember 2018/ December 31, 2018				
Tidak Ditentukan/ Undefined Rp	Belum Jatuh Tempo/ Not Yet Due Rp	0 - 1 Tahun/ 0 - 1 Year Rp	1 - 6 Tahun/ 1 - 6 Years Rp	Total/ Total Rp
Liabilitas Keuangan				
Diukur pada biaya perolehan diamortisasi:				
Utang Bank	--	171.588.267.387	--	171.588.267.387
Utang Usaha	--	68.515.243.342	9.104.376.715	78.383.126.572
Liabilitas Keuangan Jangka Pendek Lainnya	--	--	6.980.484.395	6.980.484.395
Beban Akrua	--	--	27.859.861.815	27.859.861.815
Pinjaman Bank	--	--	6.359.110.000	33.798.992.500
Utang Sewa Pembiayaan	--	--	11.148.562.513	252.106.762
Utang Obligasi	--	--	--	497.502.186.954
Total	--	240.103.510.729	61.452.395.438	833.872.698.998

Financial Liabilities
Measured at amortized cost:
Bank loans
Trade Payables
Other Current Financial Liabilities
Accrued Expense
Bank Borrowing
Finance Lease Payable
Bonds Payable
Total

Pengukuran Nilai Wajar

Manajemen berpendapat bahwa nilai tercatat aset dan kewajiban yang dicatat sebesar biaya perolehan diamortisasi dalam laporan keuangan mendekati nilai wajarnya.

Nilai wajar instrumen keuangan ditentukan melalui analisis arus kas yang didiskontokan yang setara dengan tingkat pengembalian yang berlaku bagi instrumen keuangan yang memiliki syarat dan periode jatuh tempo yang serupa.

PSAK 60, "Instrumen Keuangan: Pengungkapan" mensyaratkan pengungkapan atas pengukuran nilai wajar dengan tingkat hierarki nilai wajar sebagai berikut:

- Harga kuotasian (tidak disesuaikan) dalam pasar aktif untuk aset atau liabilitas yang identik (Tingkat 1);
- Input selain harga kuotisian yang termasuk dalam tingkat 1 yang dapat diobservasi untuk aset atau liabilitas, baik secara langsung (misalnya harga) atau secara tidak langsung (misal derivasi dari harga) (Tingkat 2); dan
- Input untuk aset atau liabilitas yang bukan berdasarkan data pasar yang dapat diobservasi (input yang tidak dapat diobservasi) (Tingkat 3).

Nilai wajar atas aset dan liabilitas keuangan adalah sebagai berikut:

Measurement of Fair Value

Management believes that the carrying values of assets and liabilities are recorded at amortized cost in the financial statements approximate their fair values.

The fair value of financial instruments is determined through the analysis of discounted cash flows equal to the prevailing rate of return for financial instruments that have terms and maturities period that similar.

IAS 60, "Financial Instruments: Disclosures" requires disclosure of fair value measurements by level of the fair value hierarchy as follows:

- Quotation price (not adjusted) in active markets for identical assets or liabilities (Level 1);
- Inputs other than quotation prices included in level 1 that are observable for the asset or liability, either directly (eg prices) or indirectly (eg derivation from prices) (Level 2); and
- Inputs for the asset or liability that are not based on observable market data (unobservable inputs) (Level 3).

The fair value of financial assets and liabilities are as follows:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

	30 Juni 2019/ June 30, 2019		31 Desember 2018/ December 31, 2018		
	Nilai Tercatat/ As Reported	Nilai Wajar/ Fair Values	Nilai Tercatat/ As Reported	Nilai Wajar/ Fair Values	
	Rp	Rp	Rp	Rp	
Aset Keuangan					Financial Assets
Pinjaman dan Piutang:					Loans and receivables:
Kas dan Setara Kas	214.382.197.134	214.382.197.134	280.567.741.229	280.567.741.229	Cash and cash equivalents
Aset Keuangan untuk Diperdagangkan	27.334.980.000	27.334.980.000	28.764.260.000	28.764.260.000	Financial Assets Held for Trading
Piutang Usaha					Trade Receivables
Pihak Berelasi	40.316.569.116	40.316.569.116	44.836.954.721	44.836.954.721	Related Parties
Pihak Ketiga	181.607.948.564	181.607.948.564	210.281.669.840	210.281.669.840	Third Party
Aset Keuangan Lancar Lainnya	1.830.118.409	1.830.118.409	1.076.450.078	1.076.450.078	Other Current Financial Assets
Aset Keuangan Tidak Lancar Lainnya	7.841.202.192	7.841.202.192	7.714.715.862	7.714.715.862	Other Non-current financial assets
Total	473.313.015.415	473.313.015.415	573.241.791.730	573.241.791.730	
Liabilitas Keuangan					Financial Liabilities
Diukur pada biaya perolehan diamortisasi:					Measured at amortized cost:
Utang Bank	190.634.818.611	190.634.818.611	171.588.267.387	171.588.267.387	Bank loans
Utang Usaha					Trade Payables
Pihak Ketiga	--	--	210.186.148	210.186.148	Related Parties
Pihak Ketiga	100.643.733.624	100.643.733.624	78.172.940.424	78.172.940.424	Third Party
Liabilitas Keuangan Jangka Pendek Lainnya	4.943.508.660	4.943.508.660	6.980.484.395	6.980.484.395	Other Current Financial Liabilities
Beban Akrua	29.046.707.034	29.046.707.034	27.859.861.815	27.859.861.815	Accrued Expense
Pinjaman Bank	37.231.600.000	37.231.600.000	40.158.102.500	40.158.102.500	Bank Borrowing
Utang Sewa Pembiayaan	5.855.493.165	5.855.493.165	11.400.669.275	11.400.669.275	Finance Lease Payable
Utang Obligasi	498.354.206.278	498.354.206.278	497.502.186.954	497.502.186.954	Bonds Payable
Total	866.710.067.372	866.710.067.372	833.872.698.898	833.872.698.898	Total

Metode dan asumsi berikut ini digunakan untuk mengestimasi nilai wajar untuk setiap kelompok instrumen keuangan yang praktis untuk memperkirakan nilai tersebut:

The following methods and assumptions were used to estimate the fair value of each class of financial instrument which is practicable to estimate such value:

Aset dan liabilitas keuangan jangka pendek:

Short-term financial assets and liabilities:

- Instrumen keuangan jangka pendek dengan jatuh tempo satu tahun atau kurang (kas dan setara kas, kas yang dibatasi penggunaannya, piutang usaha, aset lancar lainnya, aset tidak lancar lainnya, utang usaha, liabilitas keuangan lainnya dan beban akrual). Instrumen keuangan ini sangat mendekati nilai tercatat mereka karena jatuh tempo mereka dalam jangka pendek.

- Short-term financial instruments with remaining maturities of one year or less (cash and cash equivalent, restricted cash, trade receivables, other current assets, other non-current assets, trade payables, other financial liabilities and accrued expenses). These financial instruments approximate to their carrying amounts largely due to their short-term maturities.

Aset dan liabilitas keuangan jangka panjang:

Long-term financial assets and liabilities:

- Liabilitas keuangan jangka panjang dengan suku bunga tetap dan variabel (liabilitas jangka panjang yang tidak dikuotasi).

- Long-term fixed-rate and variable-rate financial liabilities (unquoted long-term liabilities).

Nilai wajar liabilitas keuangan ini ditentukan dengan mendiskontokan arus kas masa datang dengan menggunakan suku bunga yang berlaku dari transaksi pasar yang dapat diamati untuk instrumen dengan persyaratan, risiko kredit dan jatuh tempo yang sama.

The fair value of these financial liabilities is determined by discounting future cash flows using applicable rates from observable current market transactions for instruments with similar terms, credit risk and remaining maturities.

- Aset dan liabilitas keuangan jangka panjang lainnya (utang pihak berelasi, aset keuangan jangka panjang lainnya).

- Other long-term financial assets and liabilities (due to related parties, other non-current financial assets).

Estimasi nilai wajar didasarkan pada nilai diskonto dari arus kas masa datang yang disesuaikan untuk mencerminkan risiko pihak lawan (untuk aset keuangan) dan risiko kredit Grup (untuk liabilitas keuangan) dan menggunakan suku bunga bebas risiko (riskfree rates) dari instrumen yang serupa.

Estimated fair value is based on discounted value of future cash flows adjusted to reflect counterparty risk (for financial assets) and the Group's own credit risk (for financial liabilities) and using riskfree rates for similar instruments.

Aset keuangan tidak lancar yang tidak memiliki

Non-current financial assets that are not quoted in an

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

kuotasi harga di pasar aktif dan nilai wajarnya tidak dapat diukur secara handal (investasi pada aset keuangan tersedia untuk dijual) diukur pada biaya perolehan.

active market and their fair value cannot be reliably measured (investments in available for sale financial assets) are measured at cost.

40. MANAJEMEN MODAL

Tujuan Grup dalam mengelola permodalan adalah untuk melindungi kemampuan Grup dalam mempertahankan kelangsungan usaha, sehingga entitas dapat tetap memberikan imbal hasil bagi pemegang saham dan manfaat bagi pemangku kepentingan lainnya dan untuk mengelola struktur modal yang optimal untuk meminimalisasi biaya modal yang efektif.

Dalam rangka mengelola struktur modal, Grup mungkin menyesuaikan jumlah dividen, menerbitkan saham baru atau menambah/mengurangi jumlah utang. Grup mengelola risiko ini dengan memonitor *debt to equity ratio*.

Struktur permodalan Grup adalah sebagai berikut:

	30 Juni 2019/ June 30, 2019		31 Desember 2018/ December 31, 2018	
	Total Rp	Persentase/ Percentage	Total Rp	Persentase/ Percentage
Liabilitas Jangka Pendek / <i>Short Term Liabilities</i>	390.428.745.967	16	342.328.901.816	14
Liabilitas Jangka Panjang / <i>Long Term Liabilities</i>	658.547.061.953	27	655.646.584.965	28
Total Liabilitas / <i>Total Liabilities</i>	1.048.975.807.920	44	997.975.486.781	42
Total Ekuitas / <i>Total Equity</i>	1.350.961.377.973	56	1.372.223.331.022	58
Total	2.399.937.185.893	100	2.370.198.817.803	100
Rasio Utang Terhadap Ekuitas / <i>Debt to Equity Ratio</i>	0,78		0,73	

Grup menargetkan rasio struktur permodalan Grup yaitu utang berbunga (*Interest Bearing Debt*) dibanding dengan ekuitas tidak lebih besar dari 1 (satu) kali.

40. CAPITAL MANAGEMENT

The Group's objective in managing capital are to safeguard the Group's ability to maintain business continuity, so that the entity can continue to provide returns for shareholders and benefits for other stakeholders and to manage an optimal capital structure to minimize capital cost effective.

In order to manage the capital structure, the Group may adjust the amount of dividends, issue new shares or increase / decrease the amount of debt. The Group manages this risk by monitoring *debt to equity ratio*.

The Group's capital structure are as follows:

The Group's target for its capital structure ratio is interest bearing debt to equity not exceeding 1 (one) time.

41. INFORMASI TAMBAHAN ARUS KAS

Pada periode Juni 2019 dan 2018, Grup melakukan transaksi investasi dan pendanaan yang tidak mempengaruhi kas dan setara kas dan tidak termasuk dalam laporan arus kas konsolidasian dengan rincian sebagai berikut:

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp	
Penambahan Aset Tetap Melalui Utang Sewa Pembiayaan	1.720.492.498	284.007.909	Additional in Fixed Assets Under Finance Leases
Penambahan Aset Tetap dari Uang Muka	21.921.631.402	8.001.782.337	Additional in Fixed Assets from Advance
Penambahan Properti Investasi Melalui Uang Muka	--	7.261.517.617	Additional in Investment Properties Under Advance

41. CASH FLOWS ADDITIONAL INFORMATION

In June 2019 and 2018, the Group has investment and financing transactions that did not affect cash and cash equivalents and hence not included in the consolidated statements of cash flows with details as follows:

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

Tabel di bawah ini menunjukkan rekonsiliasi liabilitas yang timbul dari pendanaan untuk periode yang berakhir pada tanggal 30 Juni 2019:

The table below sets out a reconciliation of liabilities arising from financing activities for the period ended June 30, 2019:

	31 Desember 2018/ December 31, 2018	Arus Kas/ Cash Flow	Perubahan Non Kas/ Non-Cash Changes			30 Juni 2019/ June 30, 2019
			Pergerakan Valuta Asing/ Foreign Exchange Movement	Amortisasi/ Amortization	Penambahan Aset Tetap/ Additional of Fixed Assets	
	Rp	Rp	Rp	Rp	Rp	Rp
Utang Bank Jangka Pendek / Short Term Bank Loans	171.588.267.387	19.281.373.942	(234.822.718)	-	-	190.634.818.611
Utang Sewa Pembiayaan / Finance Lease Payable	11.400.669.275	(7.265.668.608)	-	-	1.720.492.498	5.855.493.165
Utang Obligasi / Bonds Payable	497.502.186.954	-	-	852.019.324	-	498.354.206.278
Utang Bank Jangka Panjang / Long-Term Bank Loan	40.158.102.500	(1.934.377.500)	(992.125.000)	-	-	37.231.600.000
Total Liabilitas dari Aktifitas Pendanaan/ Total Liabilities from Financing Activities	720.649.226.116	10.081.327.834	(1.226.947.718)	852.019.324	1.720.492.498	732.076.118.054

**42. INFORMASI KEUANGAN TAMBAHAN ATAS
LAPORAN KEUANGAN KONSOLIDASI**

Informasi keuangan Perusahaan (entitas induk) terlampir (Lampiran 1-5), yang terdiri dari laporan posisi keuangan tanggal 30 Juni 2019 dan 31 Desember 2018, serta laporan laba rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas, dan laporan arus kas untuk tahun yang berakhir pada tanggal tersebut, dan suatu ikhtisar kebijakan akuntansi signifikan dan informasi penjelasan lainnya (secara kolektif disebut sebagai "Informasi Keuangan Entitas Induk") yang disajikan sebagai informasi tambahan terhadap laporan keuangan konsolidasian, disajikan untuk tujuan analisis tambahan dan bukan merupakan bagian dari laporan keuangan konsolidasian yang diharuskan menurut Standar Akuntansi Keuangan di Indonesia. Informasi Keuangan Entitas Induk merupakan tanggung jawab manajemen serta dihasilkan dari dan berkaitan secara langsung dengan catatan akuntansi dan catatan lainnya yang mendasarinya yang digunakan untuk menyusun laporan keuangan konsolidasian.

**42. SUPPLEMENTARY OF FINANCIAL INFORMATION ON
CONSOLIDATED FINANCIAL STATEMENTS**

The accompanying financial information (Attachments 1-5) of the Company (parent), which comprises the statements of financial position as of June 30, 2019 and December 31, 2018, and the statements of profit or loss and other comprehensive income, statements of changes equity, and statements of cash flows for the year then ended, and a summary of significant accounting policies and other explanatory information (collectively referred to as the "Parent Financial Information"), which is presented as a supplementary information to the consolidated financial statements, is presented for the purposes of additional analysis and is not a required part of the consolidated financial statements under Indonesian Financial Accounting Standards. The Parent Financial Information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the consolidated financial statements.

43. STANDAR AKUNTANSI BARU

Berikut ini adalah pengesahan amandemen dan penyesuaian atas ISAK dan PSAK yang telah diterbitkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntansi Indonesia (DSAK-IAI).

Standar baru dan amandemen standar berikut efektif untuk periode yang dimulai pada atau setelah 1 Januari 2020 dengan penerapan dini diperkenankan:

- PSAK No. 71: "Instrumen Keuangan"
- PSAK No. 72: "Pendapatan dari Kontrak dengan Pelanggan"
- PSAK No. 73: "Sewa"
- PSAK No. 62 (Amandemen 2017): "Kontrak Asuransi"
- PSAK No. 15 (Amandemen 2017): "Investasi pada Entitas Asosiasi dan Ventura Bersama"

43. NEW ACCOUNTING STANDARDS

The following are ratification of amendments and improvements of ISAK and PSAK issued by the Financial Accounting Standard Board – Indonesia Institute of Accountant (DSAK-IAI).

The following are the new standards and amendment of standards effective for periods beginning on or after January 1, 2020 with early adoption is permitted:

- PSAK No. 71: "Financial Instrument"
- PSAK No. 72: "Revenue from Contract with Customer"
- PSAK No. 73: "Lease"
- PSAK No. 62 (Amendment 2017): "Insurance Contracts"
- PSAK No. 15 (Amendment 2017): "Investment in Associates and Joint Ventures"

**PT IMPACK PRATAMA INDUSTRI Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**

Per 30 Juni 2019 (Tidak Diaudit) dan
31 Desember 2018 (Diaudit)
serta Untuk Periode 6 (Enam) Bulan yang Berakhir
pada 30 Juni 2019 dan 2018 (Tidak Diaudit)
(Dalam Rupiah Penuh)

**PT IMPACK PRATAMA INDUSTRI Tbk
AND SUBSIDIARIES
NOTES TO CONSOLIDATED FINANCIAL
STATEMENTS**

As of June 30, 2019 (Unaudited) and
December 31, 2018 (Audited)
For the 6 (Six) Month Periods Ended
June 30, 2019 and 2018 (Unaudited)
(In Full Rupiah)

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

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

**44. TANGGUNG JAWAB MANAJEMEN ATAS LAPORAN
KEUANGAN KONSOLIDASI**

Manajemen Perusahaan bertanggung jawab atas penyusunan laporan keuangan konsolidasian yang diotorisasi untuk terbit oleh Direksi pada 30 Juli 2019.

**44. MANAGEMENT RESPONSIBILITY TO THE
CONSOLIDATED FINANCIAL STATEMENTS**

The Company's Management is responsible for the preparation of the consolidated financial statements which were authorized to be issued by Directors on July 30, 2019.

LAMPIRAN 1

ATTACHEMENT 1

PT IMPACK PRATAMA INDUSTRI Tbk. (INDUK)
LAPORAN POSISI KEUANGAN
 Per 30 Juni 2019 (Tidak Diaudit) dan
 31 Desember 2018 (Audit)
 (Dalam Rupiah Penuh)

PT IMPACK PRATAMA INDUSTRI Tbk. (PARENT)
STATEMENTS OF FINANCIAL POSITION
 As of June 30, 2019 (Unaudited) and
 December 31, 2018 (Audited)
 (In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp	
ASET			ASSETS
ASET LANCAR			CURRENT ASSETS
Kas dan Setara Kas	124.796.651.752	144.003.552.866	<i>Cash and Cash Equivalents</i>
Piutang Usaha			<i>Trade Receivables</i>
Pihak Berelasi	88.413.476.181	120.745.789.041	<i>Related Parties</i>
Pihak Ketiga - Neto	2.154.031.244	1.265.667.050	<i>Third Parties - Net</i>
Aset Keuangan Lancar Lainnya			<i>Other Current Financial Assets</i>
Pihak Berelasi	340.982.026.109	314.932.792.370	<i>Related Parties</i>
Pihak Ketiga	91.339.412	771.050.942	<i>Third Parties</i>
Persediaan - Neto	92.180.275.949	70.824.114.549	<i>Inventories - Net</i>
Uang Muka Pembelian	9.819.055.077	5.206.985.065	<i>Advances Payment</i>
Pajak Dibayar di Muka	25.643.779.441	23.623.695.928	<i>Prepaid Taxes</i>
Biaya Dibayar di Muka	2.569.157.693	2.131.825.355	<i>Prepaid Expenses</i>
Total Aset Lancar	686.649.792.858	683.505.473.166	Total Current Assets
ASET TIDAK LANCAR			NON-CURRENT ASSETS
Aset Pajak Tangguhan	24.640.834.963	24.557.809.746	<i>Deferred Tax Assets</i>
Investasi pada Entitas Anak	160.216.288.962	156.761.769.200	<i>Investment in Subsidiaries</i>
Aset Keuangan Tidak Lancar Lainnya	1.746.461.696	1.746.461.696	<i>Other Non-Current Financial Assets</i>
Aset Tetap - Neto	556.514.558.373	567.528.923.584	<i>Fixed Assets - Net</i>
Total Aset Tidak Lancar	743.118.143.994	750.594.964.226	Total Non-Current Assets
TOTAL ASET	1.429.767.936.852	1.434.100.437.392	TOTAL ASSETS

LAMPIRAN 1 (Lanjutan)

ATTACHEMENT 1 (Continued)

PT IMPACK PRATAMA INDUSTRI Tbk. (INDUK)
LAPORAN POSISI KEUANGAN
 Per 30 Juni 2019 (Tidak Diaudit) dan
 31 Desember 2018 (Audit)
 (Dalam Rupiah Penuh)

PT IMPACK PRATAMA INDUSTRI Tbk. (PARENT)
STATEMENTS OF FINANCIAL POSITION
 As of June 30, 2019 (Unaudited) and
 December 31, 2018 (Audited)
 (In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp	
LIABILITAS DAN EKUITAS			LIABILITIES & EQUITY
LIABILITAS JANGKA PENDEK			CURRENT LIABILITIES
Utang Usaha			Trade Payables
Pihak Berelasi	13.475.000	509.927.000	Related Parties
Pihak Ketiga	12.915.065.191	21.019.258.575	Third Parties
Utang Pihak Berelasi Non Usaha	59.533.802	32.612.046	Non Trade Payable Related Parties
Liabilitas Keuangan Lainnya	1.654.689.577	1.805.133.010	Other Financial Liabilities
Utang Pajak	2.385.735.670	2.666.903.784	Tax Payables
Beban Akrua	13.093.454.138	18.582.529.203	Accrued Expenses
Total Liabilitas Jangka Pendek	30.121.953.378	44.616.363.618	Total Current Liabilities
LIABILITAS JANGKA PANJANG			NON-CURRENT LIABILITIES
Utang Obligasi	498.354.206.278	497.502.186.954	Bonds Payable
Liabilitas Imbalan Pasca Kerja	62.814.641.358	61.279.221.000	Post-employment Benefits Liabilities
Total Liabilitas Jangka Panjang	561.168.847.636	558.781.407.954	Total Non-Current Liabilities
TOTAL LIABILITAS	591.290.801.014	603.397.771.572	TOTAL LIABILITIES
EKUITAS			EQUITY
Ekuitas yang Dapat Diatribusikan			Equity Atributable to Owner of the
Kepada Pemilik Entitas Induk			Parentt Entity
Modal Saham -Nilai Nominal			Share Capital - Par Value
Rp 10 per saham			Rp 10 per share
Modal Dasar - 17.000.000.000 saham			Authorized Capital - 17,000,000,000 shares
Modal Ditempatkan dan Disetor Penuh			Issued and Fully Paid-Up Capital
4.833.500.000 saham	48.335.000.000	48.335.000.000	4,833,500,000 shares
Tambahkan Modal Disetor	177.324.642.291	177.324.642.291	Additional Paid-In Capital
Saldo Laba			Retained Earnings
Telah Ditentukan Penggunaannya	9.667.000.000	9.667.000.000	Appropriated
Belum Ditentukan Penggunaannya	603.150.493.547	595.376.023.529	Unappropriated
TOTAL EKUITAS	838.477.135.838	830.702.665.820	TOTAL EQUITY
TOTAL LIABILITAS DAN EKUITAS	1.429.767.936.852	1.434.100.437.392	TOTAL LIABILITIES AND EQUITY

PT IMPACK PRATAMA INDUSTRI Tbk. (INDUK)
LAPORAN LABA RUGI DAN
PENGHASILAN KOMPREHENSIF LAIN
 Untuk Periode 6 (Enam) Bulan yang Berakhir pada
 Tanggal 30 Juni 2019 dan 2018 (Tidak Diaudit)
 (Dalam Rupiah Penuh)

PT IMPACK PRATAMA INDUSTRI Tbk. (PARENT)
STATEMENTS OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME
 For the 6 (Six) Month Periods Ended
 June 30, 2019 and 2018 (Unaudited)
 (In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp	
PENJUALAN NETO	247.991.582.808	258.059.046.274	NET REVENUES
BEBAN POKOK PENJUALAN	(162.023.918.896)	(219.802.446.511)	COST OF REVENUES
LABA BRUTO	85.967.663.912	38.256.599.763	GROSS PROFIT
Pendapatan Lainnya	20.509.945.422	28.152.968.229	Other Income
Beban Usaha	(42.678.310.673)	(48.818.006.489)	Operating Expenses
Beban Lainnya	(8.109.724.198)	(1.646.039.040)	Other Expenses
	(30.278.089.449)	(22.311.077.300)	
LABA USAHA	55.689.574.463	15.945.522.463	OPERATING PROFIT
Biaya Keuangan	(25.250.000.000)	(25.250.000.000)	Financial Expenses
Pendapatan Dividen	30.570.000.000	7.570.000.000	Dividend Revenue
LABA SEBELUM PAJAK	61.009.574.463	(1.734.477.537)	PROFIT BEFORE TAX
MANFAAT (BEBAN) PAJAK	(5.438.975.040)	5.596.726.499	BENEFIT (EXPENSES) TAX
LABA PERIODE BERJALAN	55.570.599.423	3.862.248.962	PROFIT FOR THE PERIOD
PENGHASILAN KOMPREHENSIF LAIN			OTHER COMPREHENSIVE INCOME
Pos yang Tidak akan Direklasifikasi ke Laba Rugi			Item that Will Not be Reclassified to Profit or Loss
Pengkuran Kembali atas Program Imbalan Pasti	718.494.125	(742.250.500)	Remeasurement on Defined Benefit Plans
Pajak Penghasilan Terkait	(179.623.530)	185.562.625	Related Income Tax
Penghasilan Komprehensif Lain Periode Berjalan Setelah Pajak	538.870.595	(556.687.875)	Other Comprehensive Income Current Period - Net of Tax
TOTAL PENGHASILAN KOMPREHENSIF PERIODE BERJALAN	56.109.470.018	3.305.561.087	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD

LAMPIRAN 3

ATTACHEMENT 3

PT IMPACK PRATAMA INDUSTRI Tbk. (INDUK)
LAPORAN PERUBAHAN EKUITAS
 Untuk Periode 6 (Enam) Bulan yang Berakhir pada
 Tanggal 30 Juni 2019 dan 2018 (Tidak Diaudit)
 (Dalam Rupiah Penuh)

PT IMPACK PRATAMA INDUSTRI Tbk. (PARENT)
STATEMENTS OF CHANGES IN EQUITY
 For the 6 (Six) Month Periods Ended
 June 30, 2019 and 2018 (Unaudited)
 (In Full Rupiah)

	Modal Ditempatkan dan Disetor Penuh/ <i>Share Issued and Fully Paid</i> Rp	Tambahannya <i>Additional Paid In Capital</i> Rp	Saldo Laba/ <i>Retained Earnings</i>		Total Ekuitas/ <i>Total Shareholder Equity</i> Rp	
			Telah Ditetapkan Penggunaannya/ <i>Appropriated</i> Rp	Belum Ditetapkan Penggunaannya/ <i>Unappropriated</i> Rp		
Saldo per Tanggal 31 Desember 2017	48.335.000.000	177.324.642.291	9.667.000.000	602.543.796.799	837.870.439.090	<i>Balance as of December 31, 2017</i>
Laba Periode Berjalan	--	--	--	27.189.261.980	27.189.261.980	<i>Income For The Period</i>
Laba Komprehensif Lain Periode Berjalan	--	--	--	4.310.964.750	4.310.964.750	<i>Other Comprehensive Income For The Period</i>
Dividen	--	--	--	(38.668.000.000)	(38.668.000.000)	<i>Dividend</i>
Saldo per Tanggal 31 Desember 2018	48.335.000.000	177.324.642.291	9.667.000.000	595.376.023.529	830.702.665.820	<i>Balance as of December 31, 2018</i>
Laba Periode Berjalan	--	--	--	55.570.599.423	55.570.599.423	<i>Income For The Period</i>
Laba Komprehensif Lain Periode Berjalan	--	--	--	538.870.595	538.870.595	<i>Other Comprehensive Income For The Period</i>
Dividen	--	--	--	(48.335.000.000)	(48.335.000.000)	<i>Dividend</i>
Saldo per Tanggal 30 Juni 2019	48.335.000.000	177.324.642.291	9.667.000.000	603.150.493.547	838.477.135.838	<i>Balance as of June 30, 2019</i>

	Modal Ditempatkan dan Disetor Penuh/ <i>Share Issued and Fully Paid</i> Rp	Tambahannya <i>Additional Paid In Capital</i> Rp	Saldo Laba/ <i>Retained Earnings</i>		Total Ekuitas/ <i>Total Shareholder Equity</i> Rp	
			Telah Ditetapkan Penggunaannya/ <i>Appropriated</i> Rp	Belum Ditetapkan Penggunaannya/ <i>Unappropriated</i> Rp		
Saldo per Tanggal 31 Desember 2017	48.335.000.000	177.324.642.291	9.667.000.000	602.543.796.799	837.870.439.090	<i>Balance as of December 31, 2017</i>
Laba Periode Berjalan	--	--	--	3.862.248.962	3.862.248.962	<i>Income For The Period</i>
Laba Komprehensif Lain Periode Berjalan	--	--	--	(556.687.875)	(556.687.875)	<i>Other Comprehensive Income For The Period</i>
Dividen	--	--	--	(38.668.000.000)	(38.668.000.000)	<i>Dividend</i>
Saldo per Tanggal per 30 Juni 2018	48.335.000.000	177.324.642.291	9.667.000.000	567.181.357.886	802.508.000.177	<i>Balance as of June 30, 2018</i>

PT IMPACK PRATAMA INDUSTRI Tbk. (INDUK)
LAPORAN ARUS KAS
 Untuk Periode 6 (Enam) Bulan yang Berakhir pada
 Tanggal 30 Juni 2019 dan 2018 (Tidak Diaudit)
 (Dalam Rupiah Penuh)

PT IMPACK PRATAMA INDUSTRI Tbk. (PARENT)
STATEMENTS OF CASH FLOWS
 For the 6 (Six) Month Periods Ended
 June 30, 2019 and 2018 (Unaudited)
 (In Full Rupiah)

	30 Juni 2019/ June 30, 2019 Rp	30 Juni 2018/ June 30, 2018 Rp	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan Dari Pelanggan	279.332.714.797	280.230.168.238	Receipt from Customer
Pembayaran Kepada Pemasok	(176.962.972.225)	(195.957.451.294)	Payment to Suppliers
Pembayaran Kepada Karyawan	(33.285.603.581)	(32.392.064.788)	Payment to Employees
Pembayaran Beban Operasi	(10.713.236.405)	(17.516.068.048)	Payment for Operating Expenses
Pembayaran Pajak Penghasilan	(8.002.875.414)	(5.997.855.758)	Payment for Income Tax
Penerimaan dari Pendapatan Lain-Lain	13.433.441.849	25.673.904.506	Receipt from Others Income
Pembayaran Beban Keuangan	(25.250.000.000)	(25.250.000.000)	Payment for Financial Expenses
Kas Neto Diperoleh Dari Aktivitas Operasi	38.551.469.021	28.790.632.856	Net Cash Provided by Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI			CASH FLOWS FROM INVESTING ACTIVITIES
Penjualan Aset Tetap	554.431.817	1.448.181.824	Sell of Fixed Assets
Pendapatan Dividen	30.570.000.000	7.570.000.000	Dividend Income
Perolehan Aset Tetap	(5.633.140.545)	(24.705.720.747)	Acquisition of Fixed Assets
Uang Muka Pembelian Aset Tetap	(5.437.829.662)	--	Advance Payment for Acquisition of Fixed Assets
Tambahan Investasi pada Entitas Anak	(3.454.519.762)	--	Additional of Investment in Subsidiaries
Kas Neto Diperoleh Dari (Digunakan Untuk) Aktivitas Investasi	16.598.941.848	(15.687.538.923)	Net Cash Provided by (Used for) Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Pinjaman dari (kepada) Pihak Berelasi	(26.022.311.983)	3.861.888.123	Loan from (to) Related Parties
Pembayaran Dividen	(48.335.000.000)	(38.668.000.000)	Dividend Payment
Kas Neto Digunakan Untuk Aktivitas Pendanaan	(74.357.311.983)	(34.806.111.877)	Net Cash Used for Financing Activities
PENURUNAN NETO KAS DAN SETARA KAS	(19.206.901.114)	(21.703.017.944)	NET DECREASE IN CASH AND CASH EQUIVALENT
KAS DAN SETARA KAS AWAL PERIODE	144.003.552.866	288.051.789.192	CASH AND CASH EQUIVALENT BEGINNING OF PERIOD
KAS DAN SETARA KAS AKHIR PERIODE	124.796.651.752	266.348.771.248	CASH AND CASH EQUIVALENT ENDING OF PERIOD

PT IMPACK PRATAMA INDUSTRI Tbk. (INDUK)
LAPORAN POSISI KEUANGAN
 Per 30 Juni 2019 (Tidak Diaudit) dan
 31 Desember 2018 (Diaudit)
 (Dalam Rupiah Penuh)

PT IMPACK PRATAMA INDUSTRI Tbk. (PARENT)
STATEMENTS OF FINANCIAL POSITION
 As June 30, 2019 (Unaudited) and
 December 31, 2018 (Audited)
 (In Full Rupiah)

1. Laporan Keuangan Tersendiri

Laporan posisi keuangan, laporan laba rugi dan penghasilan komprehensif lain, laporan perubahan ekuitas dan laporan arus kas Entitas Induk adalah laporan keuangan tersendiri yang merupakan informasi tambahan atas laporan keuangan konsolidasian

2. Metode Pencatatan Investasi

Informasi tambahan adalah informasi keuangan PT Impack Pratama Industri Tbk (entitas induk saja) pada tanggal 30 Juni 2019 dan 31 Desember 2018 yang menyajikan investasi Perusahaan pada entitas anak berdasarkan metode biaya.

1. Separates Financial Statements

Statements of financial position, statement of profit or loss and other comprehensive income, changes in equity and cash flows of the parent is a separate financial statements which represents additional information to the consolidated financial statements.

2. Method of Investment Recording

Additional Information is financial information of PT Impack Pratama Industri Tbk (parent entity only) as of June 30, 2019 and December 31, 2018 which disclosed the Company's investment in subsidiaries at acquisition cost.

	30 Juni 2019/ June 30, 2019 Rp	31 Desember 2018/ December 31, 2018 Rp
Metode Biaya/ Cost Method:		
Impack International Ltd. (II)	56.622.000.000	56.622.000.000
PT Mulford Indonesia (MI)	28.847.250.200	28.847.250.200
PT Kreasi Dasatama (KD)	19.960.000.000	19.960.000.000
PT Alsynite Indonesia (AI)	9.000.000.000	9.000.000.000
PT Unipack Plasindo Corporation (UPC)	4.995.000.000	4.995.000.000
PT OCI Material Pratama (OCI) (d.h. PT Master Sepadan Indonesia (MSI))	9.990.000.000	9.990.000.000
Impack Vietnam Co., Ltd. (IV)	4.870.000.000	4.870.000.000
PT Sinar Graha Mas Lestari (SGL)	2.497.500.000	2.497.500.000
PT Alderon Pratama Indonesia (API)	9.990.000.000	9.990.000.000
PT Solarone Pratama Internasional (SPI)	9.990.000.000	9.990.000.000
Impack One Pte Ltd. (IO)	19.000	19.000
ImpackOne Sdn Bhd (ISB)	3.454.519.762	--
Total	160.216.288.962	156.761.769.200