

PT BUNDAMEDIK Tbk
DAN ENTITAS ANAKNYA/ AND ITS SUBSIDIARIES

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

**UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30 SEPTEMBER 2021 (Tidak diaudit)/
FOR THE NINE-MONTHS PERIOD ENDED 30 SEPTEMBER 2021 (Unaudited)**

PT BUNDAMEDIK Tbk DAN ENTITAS ANAK
LAPORAN KEUANGAN KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN
YANG BERAKHIR 30 SEPTEMBER 2021

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD
ENDED 30 SEPTEMBER 2021

DAFTAR ISI

CONTENTS

Pernyataan Direksi

Director's Statement

	Ekshibit/ Exhibit	
Laporan Posisi Keuangan Konsolidasian Interim	A	<i>Interim Consolidated Statement of Financial Position</i>
Laporan Laba Rugi dan Penghasilan Komprehensif Lain Konsolidasian Interim	B	<i>Interim Consolidated Statement of Profit or Loss and Other Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian Interim	C	<i>Interim Consolidated Statement of Changes in Equity</i>
Laporan Arus Kas Konsolidasian Interim	D	<i>Interim Consolidated Statement of Cash Flows</i>
Catatan atas Laporan Keuangan Konsolidasian Interim	E	<i>Notes to Interim Consolidated Financial Statements</i>

bmhs
SINCE 1973

**SURAT PERNYATAAN DIREKSI
TENTANG TANGGUNG JAWAB ATAS
LAPORAN KEUANGAN KONSOLIDASIAN INTERIM
PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021**

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA

**BOARD OF DIRECTOR'S STATEMENT
REGARDING THE RESPONSIBILITY ON
INTERIM CONSOLIDATED FINANCIAL STATEMENTS
THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021**

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES

Kami, yang bertanda-tangan di bawah ini:

We, the undersigned:

Nama	:	Ir. Mesha Rizal Sini	:	Name
Alamat Kantor	:	Jalan Teuku Cik Ditiro No. 12	:	Office Address
		Gondangdia, Menteng, Jakarta 10350		
Alamat Domisili	:	Jalan Maluku No. 32	:	Domicile Address
		Gondangdia, Menteng, Jakarta 10350		
Nomor Telepon	:	(021) 1-500-799	:	Telephone Number
Jabatan	:	Direktur Utama/ President Director	:	Position
Nama	:	Nurhadi Yudiyanto, SE. Ak.	:	Name
Alamat Kantor	:	Jalan Teuku Cik Ditiro No. 12	:	Office Address
		Gondangdia, Menteng, Jakarta 10350		
Alamat Domisili	:	Jalan Pendidikan III No. 17,	:	Domicile Address
		Denpasar Selatan, Denpasar, Bali 80224		
Nomor Telepon	:	(021) 1-500-799	:	Telephone Number
Jabatan	:	Direktur/ Director	:	Position

menyatakan bahwa:

declare that:

- | | |
|--|---|
| <ol style="list-style-type: none"> 1. Bertanggung jawab atas penyusunan dan penyajian laporan keuangan konsolidasian interim PT Bundamedik Tbk dan Entitas anaknya ("Grup"); 2. Laporan keuangan konsolidasian interim Grup telah disusun dan disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia; <ol style="list-style-type: none"> a. Semua informasi dalam laporan keuangan konsolidasian Grup telah dimuat secara lengkap dan benar; b. Laporan keuangan konsolidasian interim Grup tidak mengandung informasi atau fakta material yang tidak benar dan tidak menghilangkan informasi atau fakta material; 3. Bertanggung jawab atas sistem pengendalian internal dalam Grup yang dianggap perlu oleh manajemen untuk memungkinkan penyusunan laporan keuangan konsolidasian interim yang bebas dari kesalahan penyajian material, baik yang disebabkan oleh kecurangan maupun kesalahan. | <ol style="list-style-type: none"> 1. <i>Responsible for the preparation and presentation of the interim consolidated financial statements of PT Bundamedik Tbk and Its subsidiaries (the "Group");</i> 2. <i>The interim consolidated financial statements of the Group have been prepared and presented in accordance with the Indonesian Financial Accounting Standards;</i> <ol style="list-style-type: none"> a. <i>All information contained in the consolidated financial statements of the Group have been fully and correctly disclosed;</i> b. <i>The interim consolidated financial statements of the Group do not contain any incorrect information or material fact, nor do they omit information or material facts;</i> 3. <i>Responsible for internal control system of the Group as management determines is necessary to enable the presentation of the interim consolidated financial statements that free from material misstatement, whether due to fraud or error.</i> |
|--|---|

Demikian pernyataan ini dibuat dengan sebenarnya.

This statement has been made truthfully.

Jakarta, 29 Oktober 2021/ Jakarta, 29 October 2021

Ir. Mesha Rizal Sini
Direktur Utama/ President Director

Nurhadi Yudiyanto, SE. Ak.
Direktur/ Director

PT Bundamedik Tbk

Jl. Teuku Cik Ditiro No. 28
Menteng-Jakarta Pusat 10350, Indonesia

+62 21 3192 3344 +62 21 3190 5915 www.bmhs.co.id

Ekshibit A

Exhibit A

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM
PER 30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF
FINANCIAL POSITION
AS OF 30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

	<u>30 September 2021/ 30 September 2021</u>	<u>Catatan/ Notes</u>	<u>31 Desember 2020/ 31 December 2020</u>	
A S E T				ASSETS
ASET LANCAR				CURRENT ASSETS
Kas dan setara kas	679.994.442.455	4	624.986.556.241	Cash and cash equivalents
Piutang usaha				Trade receivables
Pihak berelasi	-	5, 31a	53.252.999	Related parties
Pihak ketiga - Neto	313.744.704.267	5	123.077.327.077	Third parties - Net
Piutang lain-lain				Other receivables
Pihak berelasi	35.501.833.308	6, 31b	29.780.328.862	Related parties
Pihak ketiga - Neto	19.538.806.182	6	7.159.799.879	Third parties - Net
Persediaan	30.794.458.171	7	18.986.141.553	Inventories
Biaya dibayar di muka dan uang muka	8.261.976.924	8	9.575.528.561	Prepaid expenses and advances
Pajak dibayar di muka	8.591.892.318	17a	2.115.558.294	Prepaid taxes
Jumlah Aset Lancar	<u>1.096.428.113.625</u>		<u>815.734.493.466</u>	Total Current Assets
ASET TIDAK LANCAR				NON-CURRENT ASSETS
Aset pajak tangguhan	14.545.330.979	17d	11.811.161.479	Deferred tax assets
Investasi pada entitas asosiasi	71.252.230.030	9	48.542.526.759	Investment in associate
Aset tetap - Neto	1.305.486.276.229	10	1.248.769.678.311	Property and equipment - Net
Aset hak-guna - Neto	43.637.557.066	19a	24.249.107.726	Right-of-use assets - Net
Aset tidak lancar lainnya	1.994.838.398	11	13.429.866.724	Other non-current assets
Jumlah Aset Tidak Lancar	<u>1.436.916.232.702</u>		<u>1.346.802.340.999</u>	Total Non-Current Assets
JUMLAH ASET	<u>2.533.344.346.327</u>		<u>2.162.536.834.465</u>	TOTAL ASSETS

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit A/2

Exhibit A/2

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM
PER 30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF
FINANCIAL POSITION
AS OF 30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

	<u>30 September 2021/ 30 September 2021</u>	<u>Catatan/ Notes</u>	<u>31 Desember 2020/ 31 December 2020</u>	
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
LIABILITAS JANGKA PENDEK				CURRENT LIABILITIES
Utang bank jangka pendek	391.717.789.095	12	391.717.789.095	Short-term bank loan
Utang usaha				Trade payables
Pihak berelasi	15.784.429.840	13,31c	26.709.213.177	Related parties
Pihak ketiga	112.491.768.945	13	93.416.109.618	Third parties
Utang lain-lain				Other payables
Pihak berelasi	8.474.386.114	14,31d	5.104.663.500	Related parties
Pihak ketiga	4.639.643.706	14	12.650.937.706	Third parties
Pendapatan diterima di muka	53.719.254.763	15	61.107.462.440	Deferred revenues
Beban akrual	27.704.808.212	16	28.134.321.068	Accruals
Utang pajak	81.257.042.918	17b	29.948.775.768	Tax payables
Liabilitas jangka panjang yang jatuh tempo dalam satu tahun				Current maturities of long-term liabilities
Utang bank	19.838.612.028	18	21.295.199.457	Bank loans
S e w a	16.595.927.544	19b	13.131.353.419	Leases
Jumlah Liabilitas Jangka Pendek	<u>732.223.663.165</u>		<u>683.215.825.248</u>	Total Current Liabilities
LIABILITAS JANGKA PANJANG				NON-CURRENT LIABILITIES
Liabilitas pajak tangguhan	114.698.348	17d	114.698.348	Deferred tax liabilities
Utang obligasi konversi	-	20	301.000.000.000	Convertible bond payable
Liabilitas imbalan pasca-kerja	43.870.002.486	21	43.497.624.626	Post-employment benefits liabilities
Liabilitas jangka panjang - setelah dikurangi bagian yang jatuh tempo dalam satu tahun				Long-term liabilities - net of current maturities
Utang bank	61.919.466.772	18	76.775.120.888	Bank loans
S e w a	24.072.012.763	19b	8.234.179.743	Leases
Jumlah Liabilitas Jangka Panjang	<u>129.976.180.369</u>		<u>429.621.623.605</u>	Total Non-current Liabilities
JUMLAH LIABILITAS	<u>862.199.843.534</u>		<u>1.112.837.448.853</u>	TOTAL LIABILITIES

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are integral part of the Consolidated Financial Statements taken as a whole

Ekshibit A/3

Exhibit A/3

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN
KONSOLIDASIAN INTERIM
PER 30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF
FINANCIAL POSITION
AS OF 30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

	<u>30 September 2021/ 30 September 2021</u>	<u>Catatan/ Notes</u>	<u>31 Desember 2020/ 31 December 2020</u>	
LIABILITAS DAN EKUITAS				LIABILITIES AND EQUITY
EKUITAS				EQUITY
Modal saham - nilai nominal Rp 20 per saham				Share capital - par value of Rp 20 per share
Modal dasar - 400.000.000.000 saham				Authorized - 400,000,000,000 shares
Modal ditempatkan dan disetor penuh 8.603.416.176 saham pada 2021 dan modal saham - nilai nominal Rp 1.000.000 per saham				Issued and fully-paid capital - 8,603,416,176 shares in 2021 and share capital - par value of Rp 1,000,000 per share
Modal dasar - 400.000 saham				Authorized - 400,000 shares
Modal ditempatkan dan disetor penuh 150.000 saham pada 2020	172.068.323.520	22	150.000.000.000	Issued and fully-paid capital - 150,000 shares in 2020
Tambahan modal disetor	421.742.868.415	23	74.440.819.965	Additional paid-in capital
Penghasilan komprehensif lain				Other comprehensive income
Surplus revaluasi aset tetap Pengukuran kembali liabilitas imbangan kerja	690.499.269.307 (6.369.731.051)		690.499.269.307 (3.362.396.679)	Surplus on revaluation of property and equipment Remeasurement of defined benefit liabilities
Bagian atas penghasilan komprehensif lain entitas asosiasi	(98.799.195)		(82.146.973)	Share in other comprehensive income of associate
Saldo laba	<u>256.295.681.266</u>	24	<u>83.741.664.950</u>	Retained earnings
Jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk	1.534.137.612.262		995.237.210.570	Total equity attributable to owners of the parent
Kepentingan non pengendali	<u>137.006.890.531</u>	25	<u>54.462.175.042</u>	Non-controlling interests
JUMLAH EKUITAS	<u>1.671.144.502.793</u>		<u>1.049.699.385.612</u>	TOTAL EQUITY
JUMLAH LIABILITAS DAN EKUITAS	<u>2.533.344.346.327</u>		<u>2.162.536.834.465</u>	TOTAL LIABILITIES AND EQUITY

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit B

Exhibit B

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME FOR
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

	30 September 2021 (sembilan bulan)/ 30 September 2021 (nine months)	Catatan/ Notes	30 September 2020 (sembilan bulan)/ 30 September 2020 (nine months)	
PENDAPATAN NETO	1.322.960.254.964	26	813.346.127.316	NET REVENUES
BEBAN POKOK PENDAPATAN	(673.992.854.041)	27	(470.893.227.997)	COST OF REVENUES
LABA BRUTO	648.967.400.923		342.452.899.319	GROSS PROFIT
Beban usaha	(310.454.080.954)	28	(212.139.368.702)	Operating expenses
Penghasilan keuangan	5.870.392.523	29a	1.396.749.845	Finance income
Beban keuangan	(22.395.846.236)	29b	(37.413.489.902)	Finance cost
Beban pajak final	(110.956.104)		(72.323.989)	Final tax expenses
Bagian atas laba bersih entitas asosiasi	25.078.355.493	9	13.596.815.812	Share in net profit of associate
Penghasilan operasi lain - Neto	15.755.840.168	30	3.291.852.160	Other operating income - Net
LABA SEBELUM PAJAK	362.711.105.813		111.113.134.543	PROFIT BEFORE TAXES
BEBAN PAJAK PENGHASILAN	(79.659.395.645)	17c	(21.102.439.559)	INCOME TAX EXPENSES
LABA PERIODE BERJALAN	283.051.710.168		90.010.694.984	PROFIT FOR THE PERIOD
PENGHASILAN KOMPREHENSIF LAIN				OTHER COMPREHENSIVE INCOME
Bagian atas penghasilan komprehensif lain entitas asosiasi	(16.652.222)	9	(9.537.401)	Share in other comprehensive income of associate
Pengukuran kembali liabilitas imbalan kerja	(4.866.649.948)	21	482.840.450	Remeasurement of defined benefit liabilities
Pajak terkait	1.070.662.989	17d	(106.224.899)	Related tax
Penghasilan komprehensif lain periode berjalan, setelah pajak	(3.812.639.181)		367.078.150	Other comprehensive income for the period, net of tax
JUMLAH LABA KOMPREHENSIF PERIODE BERJALAN	<u>279.239.070.987</u>		<u>90.377.773.134</u>	TOTAL COMPREHENSIVE INCOME FOR THE PERIOD

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit B/2

Exhibit B/2

PT BUNDAMEDIK DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN
KOMPREHENSIF LAIN KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF PROFIT OR LOSS
AND OTHER COMPREHENSIVE INCOME
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

	30 September 2021 (sembilan bulan)/ <i>30 September 2021</i> (nine months)	Catatan/ <i>Notes</i>	30 September 2020 (sembilan bulan)/ <i>30 September 2020</i> (nine months)	
Laba periode berjalan yang dapat diatribusikan kepada:				<i>Profit for the period attributable to:</i>
Pemilik entitas induk	192.054.016.316	24	66.308.683.000	<i>Owners of the parent</i>
Kepentingan non pengendali	<u>90.997.693.852</u>	25	<u>23.702.011.984</u>	<i>Non-controlling interests</i>
Jumlah	<u>283.051.710.168</u>		<u>90.010.694.984</u>	<i>T o t a l</i>
Jumlah laba komprehensif periode berjalan diatribusikan kepada:				<i>Total comprehensive income for the period attributable to:</i>
Pemilik entitas induk	189.030.029.722		66.604.204.195	<i>Owners of the parent</i>
Kepentingan non pengendali	<u>90.209.041.265</u>	25	<u>23.773.568.939</u>	<i>Non-controlling interests</i>
Jumlah	<u>279.239.070.987</u>		<u>90.377.773.134</u>	<i>T o t a l</i>
LABA PER SAHAM DASAR DARI LABA PERIODE BERJALAN YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK	<u>22</u>		<u>8</u>	<i>BASIC EARNINGS PER SHARE FROM PROFIT FOR THE PERIOD ATTRIBUTABLE TO OWNERS OF THE PARENT</i>

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit C

Exhibit C

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR 30 SEPTMEBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF CHANGES IN EQUITY
FOR THE NINE-MONTHS PERIOD ENDED 30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

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

	Modal ditempatkan dan disetor penuh/ Issued and fully paid capital	Tambahan modal disetor/ Additional paid-in capital	Surplus revaluasi aset tetap/ Surplus on revaluation of property and equipment	Pengukuran kembali liabilitas imbalan kerja/ Remeasurement of defined benefit liabilities	Bagian atas penghasilan komprehensif lain entitas asosiasi/ Share in other comprehensive income of associate	Saldo laba (defisit)/ Retained earnings (deficits)	Jumlah/ Total	Kepentingan non pengendali/ Non-controlling interests	Jumlah ekuitas/ Total equity	
Saldo per 1 Januari 2020	1.000.000.000	74.440.819.965	564.305.572.966	(4.071.840.212)	(43.167.612)	(17.049.374.403)	618.582.010.704	47.012.084.029	665.594.094.733	Balance as of 1 January 2020
Setoran modal	149.000.000.000	-	-	-	-	-	149.000.000.000	-	149.000.000.000	Issuance of shares
Dividen kas	-	-	-	-	-	(6.221.331.493)	(6.221.331.493)	(4.440.000.000)	(10.661.331.493)	Cash dividends
Penghasilan komprehensif lain	-	-	-	305.058.596	(9.537.401)	-	295.521.195	71.556.955	367.078.150	Other comprehensive income
Laba periode berjalan	-	-	-	-	-	66.308.683.000	66.308.683.000	23.702.011.984	90.010.694.984	Profit for the period
Saldo per 30 September 2020	150.000.000.000	74.440.819.965	564.305.572.966	(3.766.781.616)	(52.705.013)	43.037.977.104	827.964.883.406	66.345.652.968	894.310.536.374	Balance as of 30 September 2020
Saldo per 1 Januari 2021	150.000.000.000	74.440.819.965	690.499.269.307	(3.362.396.679)	(82.146.973)	83.741.664.950	995.237.210.570	54.462.175.042	1.049.699.385.612	Balance as of 1 January 2021
Setoran modal	22.068.323.520	-	-	-	-	-	22.068.323.520	3.000.000	22.071.323.520	Issuance of shares
Tambahan modal disetor	-	347.302.048.450	-	-	-	-	347.302.048.450	-	347.302.048.450	Additional paid-in capital
Dividen kas	-	-	-	-	-	(19.500.000.000)	(19.500.000.000)	(7.667.325.776)	(27.167.325.776)	Cash dividends
Penghasilan komprehensif lain	-	-	-	(3.007.334.372)	(16.652.222)	-	(3.023.986.594)	(788.652.587)	(3.812.639.181)	Other comprehensive income
Laba periode berjalan	-	-	-	-	-	192.054.016.316	192.054.016.316	90.997.693.852	283.051.710.168	Profit for the period
Saldo per 30 September 2021	172.068.323.520	421.742.868.415	690.499.269.307	(6.369.731.051)	(98.799.195)	256.295.681.266	1.534.137.612.262	137.006.890.531	1.671.144.502.793	Balance as of 30 September 2021
	Catatan 22/ Note 22	Catatan 23/ Note 23	Catatan 10/ Note 10	Catatan 21/ Note 21	Catatan 9/ Note 9	Catatan 24/ Note 24		Catatan 25/ Note 25		

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit D

Exhibit D

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF CASH FLOWS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

	30 September 2021 (sembilan bulan)/ 30 September 2021 (nine months)	30 September 2020 (sembilan bulan)/ 30 September 2020 (nine months)	
ARUS KAS DARI AKTIVITAS OPERASI			CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan dari pelanggan	1.127.309.704.928	795.526.857.082	Receipts from customers
Pembayaran kepada pemasok dan beban usaha	(827.546.198.001)	(546.972.422.368)	Payment to suppliers and operating expenses
Pembayaran kepada pegawai	(121.407.775.012)	(81.242.286.248)	Payment to employees
Penerimaan dari penghasilan keuangan	5.870.392.523	1.396.749.845	Receipt of finance income
Pembayaran beban keuangan	(22.395.846.236)	(37.413.489.902)	Payment of finance costs
Pembayaran pajak	(36.326.347.229)	(18.214.064.307)	Payment of tax
Penghasilan operasi lain - Neto	6.800.568.191	9.586.995.853	Other operating income - Net
Arus kas bersih dari aktivitas operasi	132.304.499.164	122.668.339.955	Net cash flows from operating activities
ARUS KAS UNTUK AKTIVITAS INVESTASI			CASH FLOWS FOR INVESTING ACTIVITIES
Perolehan aset tetap	(99.838.635.767)	(49.606.709.171)	Acquisition of property and equipment
ARUS KAS DARI AKTIVITAS PENDANAAN			CASH FLOWS FROM FINANCING ACTIVITIES
Penerimaan dari (pembayaran kepada) pihak berelasi	(2.351.781.832)	(15.622.292.170)	Received from (payment to) related parties
Pembayaran obligasi konversi	(157.718.500.160)	-	Payment of convertible bond
Pembayaran pinjaman bank	(16.312.241.545)	(29.005.629.917)	Payment of bank loans
Penerimaan setoran modal	226.088.872.130	149.000.000.000	Issuance of new shares
Setoran modal dari pihak non pengendali	3.000.000	-	Paid up capital from non-controlling interest
Pembayaran dividen kas	(27.167.325.776)	(12.381.331.496)	Payment for cash dividends
Arus kas bersih dari aktivitas pendanaan	22.542.022.817	91.990.746.417	Net cash flows from financing activities
KENAIKAN BERSIH DALAM KAS DAN SETARA KAS	55.007.886.214	165.052.377.201	NET INCREASE IN CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS PADA AWAL PERIODE	624.986.556.241	100.254.587.466	CASH AND CASH EQUIVALENTS AT THE BEGINNING OF PERIOD
KAS DAN SETARA KAS PADA AKHIR PERIODE	679.994.442.455	265.306.964.667	CASH AND CASH EQUIVALENTS AT THE END OF PERIOD

Lihat Catatan atas Laporan Keuangan Konsolidasian Interim pada Ekshibit E terlampir yang merupakan bagian yang tidak terpisahkan dari Laporan Keuangan Konsolidasian Interim secara keseluruhan

See accompanying Notes to Interim Consolidated Financial Statements on Exhibit E which are integral part of the Interim Consolidated Financial Statements taken as a whole

Ekshibit E

Exhibit E

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

1. U M U M

a. Pendirian Perusahaan

PT Bundamedik (“Perusahaan”) didirikan pada tanggal 13 April 1978 berdasarkan Akta No. 21 dari notaris Adlan Yulizar, S.H.,. Akta pendirian tersebut telah mendapatkan pengesahan dari Menteri Kehakiman Republik Indonesia dengan Surat Keputusan No. Y.A.5/160/18 tanggal 28 September 1978.

Anggaran Dasar Perusahaan mengalami beberapa kali perubahan dengan Akta Notaris Arry Supratno, S.H., No. 15 tanggal 22 September 2020 mengenai pengalihan saham Perusahaan. Perubahan Akta tersebut telah mendapatkan pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-AH.01.03-039089 tanggal 1 Oktober 2020. Perubahan terakhir dengan Akta Notaris Jose Dima Satria, S.H., M.Kn., No. 6 tanggal 3 Mei 2021 mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

Sesuai dengan Pasal 3 Anggaran Dasar Perusahaan, kegiatan utama Perusahaan adalah dalam bidang pengelolaan rumah sakit. Perusahaan memulai kegiatan operasi komersialnya pada tahun 1978.

Perusahaan berdomisili di Jalan Teuku Cik Ditiro No. 28, Menteng, Jakarta.

Entitas induk Perusahaan dan entitas induk terakhir dalam Grup adalah PT Bunda Investama Indonesia.

b. Manajemen Kunci, Komite Audit dan Karyawan

Pada tanggal 30 September 2021 dan 31 Desember 2020, susunan Dewan Komisaris dan Direksi Perusahaan adalah sebagai berikut:

	<u>30 September 2021/ 30 September 2021</u>
<u>Dewan Komisaris</u>	
Komisaris Utama :	Ivan Rizal Sini
Wakil Komisaris Utama/ Komisaris Independen :	Wishnutama Kusubandio
Komisaris :	Rito Alam Rizal Sini
Komisaris :	Chairul Radjab Nasution
<u>Dewan Direksi</u>	
Direktur Utama :	Mesha Rizal Sini
Direktur :	Nurhadi Yudiyantho
Direktur :	Taufik Santoso
Direktur :	Tedy Homogin
Direktur :	-

1. GENERAL

a. Company Establishment

PT Bundamedik (the “Company”) was established on 13 April 1978 based on Notarial Deed No. 21 of Adlan Yulizar, S.H., The establishment deed had been approved by the Minister of Justice of the Republic of Indonesia in its Decision Letter No. Y.A.5/160/18 dated 28 September 1978.

The Articles of Association has been amended several times, by the Notarial Deed No. 15 dated 22 September 2020 of Arry Supratno, S.H., concerning transferred of the Company’s shares. This amendment had been approved by the Minister of Law and Human Rights of the Republic of Indonesia in its Decision Letter No. AHU-AH.01.03-039089 dated 1 October 2020. Most recently by the Notarial Deed from Jose Dima Satria, S.H., M.Kn., No. 6 dated 3 May 2021 concerning to approval of the use of the Company’s net profit for the financial year 2020.

According to the Article 3 of the Company’s Articles of Association, the Company’s main business activities are engaged in hospital management. The Company started its commercial operations in 1978.

The Company is domiciled at Jalan Teuku Cik Ditiro No. 28, Menteng, Jakarta.

The Company’s parent and ultimate parent of the Group is PT Bunda Investama Indonesia.

b. Key Management, Audit Committee and Employees

As of 30 September 2021 and 31 December 2020, the latest composition of the Board of Commissioners and Directors of the Company are as follows:

	<u>31 Desember 2020/ 31 December 2020</u>
<u>Board of Commissioner</u>	
Ivan Rizal Sini :	President Commissioner
- :	Vice President Commissioner/ Independent Commissioner
Rito Alam Rizal Sini :	Commissioner
Niki Rasta Joenoes :	Commissioner
<u>Board of Director</u>	
Mesha Rizal Sini :	President Director
Nurhadi Yudiyantho :	Director
Indriyanto Purnomo :	Director
Yusrahma Nurina :	Director
Taufik Santoso :	Director

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

1. U M U M (Lanjutan)

1. GENERAL (Continued)

b. Manajemen Kunci, Komite Audit dan Karyawan
(Lanjutan)

b. Board of Commissioners, Directors and Employees
(Continued)

Perusahaan telah membentuk Komite Audit sesuai dengan Peraturan OJK No. 55/POJK.04/2015 tanggal 29 Desember 2015 dan Peraturan Pencatatan Bursa Efek berdasarkan Surat Keputusan Dewan Komisaris Perusahaan Tentang Pengangkatan Komite Audit No. 016-I/SK/DIRKOM/IV/2021 tanggal 5 April 2021, dengan susunan sebagai berikut:

The Company has established the Audit Committee to comply with OJK Rule No. 55/POJK.04/2015 dated 29 December 2015 and Listing Rule of Stock Exchange based on Decree of the Board of Commissioners No. 016-I/SK/DIRKOM/IV/2021 dated 5 April 2021, as follows:

Komite Audit

Audit Committee

Ketua	:	Chairul Radjab Nasution	:	Chairman
Anggota	:	Anang Yudiansyah Setiawan	:	Member
Anggota	:	Marsaulina Olivia Panjaitan	:	Member

Berdasarkan Surat Keputusan Direksi No. 010-I/SK/DIR/III/2021 tanggal 12 Maret 2021, Perusahaan mengangkat Josephine PM Tobing sebagai Sekretaris Perusahaan.

Based on Decree of the Board of Director No. 010-I/SK/DIR/III/2021 dated 12 March 2021, the Company has appointed Josephine PM Tobing as the Corporate Secretary.

Pada tanggal 30 September 2021 dan 31 Desember 2020, Perusahaan dan entitas anaknya memiliki 1.097 dan 993 pegawai tetap (tidak diaudit).

As of 30 September 2021 and 31 December 2020, the Company and its subsidiaries employed 1,097 and 993 permanent employees, respectively (unaudited).

c. Penawaran umum saham Perusahaan

c. Public offering of the Company's shares

Perusahaan menyampaikan Pernyataan Pendaftaran kepada Otoritas Jasa Keuangan Indonesia (OJK) dalam rangka Penawaran Umum Saham Perdana pada tanggal 12 April 2021 melalui surat No. 160-K/DIRUT/IV/2021. Pada tanggal 31 Mei 2021, Perusahaan memperoleh pernyataan efektif dari OJK melalui surat No. S-03693/BEI.PP3/05-2021 perihal Pemberitahuan Efektifnya Pernyataan Pendaftaran dalam rangka Penawaran Umum Perdana Saham Biasa Perusahaan.

The Company submitted a registration statement to Indonesian Financial Services Authority (OJK) related to Public Offering of Ordinary Shares through letter dated 12 April 2021 No. 160-K/DIRUT/IV/2021. On 31 May 2021, the Company received effective statement from OJK through letter No. S-03693/BEI.PP3/05-2021 about Notification of effectiveness Registration of the Company's Public Offering of Ordinary Shares.

Pada tanggal 28 Juni 2021, Perusahaan memperoleh pernyataan efektif dari Otoritas Jasa Keuangan (OJK) dengan Suratnya No. S-94/D.04/2021 dalam rangka penawaran umum sebanyak 620.000.000 saham dengan nilai nominal Rp 20 per saham melalui Bursa Efek Indonesia dengan harga penawaran sebesar Rp 340 per saham. Pada tanggal 6 Juli 2021, seluruh saham telah dicatatkan di Bursa Efek Indonesia.

On 28 June 2021, the Company obtained statement effective from the Financial Service Authority (OJK) in his Decision Letter No. S-192/D.04/2019 to offer 620,000,000 of its share to public with par value of Rp 20 per share through Indonesia Stock Exchange (IDX), at an initial offering price of Rp 340 per share. On 6 Juli 2021, those shares were listed in the Indonesian Stock Exchange.

d. Entitas-Entitas Anak yang Dikonsolidasi

d. The Company's Consolidated Subsidiaries

Selanjutnya Perusahaan dan entitas anaknya disebut sebagai "Grup".

The Company and its subsidiaries will be referred as the "Group".

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

1. U M U M (Lanjutan)

1. GENERAL (Continued)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

d. The Company's Consolidated Subsidiaries
(Continued)

Pada tanggal 30 September 2021 dan 31 Desember 2020, Perusahaan memiliki kepemilikan langsung dan tidak langsung pada entitas-entitas anak berikut ini: (Lanjutan)

As of 30 September 2021 and 31 December 2020, the Company has direct and indirect ownership in the following subsidiaries: (Continued)

Entitas anak/ Subsidiaries	Domisili/ Domicile	Tahun beroperasi komersial/ Year of commercial operations	Jenis usaha/ Nature of business	Persentase kepemilikan %/ Percentage of ownership %		Jumlah aset sebelum eliminasi/ Total asset before elimination	
				30 September 2021/ 30 September 2021	31 Desember 2020/ 31 Desember 2020	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 Desember 2020
<u>Kepemilikan langsung/ Direct ownership</u>							
PT Morula Indonesia	Jakarta	2015	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	63,00%	63,00%	416.361.918.654	326.596.780.600
PT Bunda Minang Citra	Padang	1995	Rumah sakit swasta/ Hospital	40,00%	40,00%	217.452.646.959	120.745.099.369
PT Citra Ananda	Jakarta	2005	Rumah sakit swasta/ Hospital	40,00%	40,00%	58.597.016.072	51.100.783.325
PT Bunda Global Pharma	Jakarta	2017	Distributor obat dan alat kesehatan/ Medicine and medical supplies distributor	65,00%	65,00%	33.023.320.554	30.562.275.611
PT Bunda Medika Wisesa	Jakarta	2017	Hotel/ Hotel	90,00%	90,00%	25.881.467.518	22.921.642.469
PT Emergency Response Indonesia	Jakarta	2007	Penyediaan Jasa Ambulans/ Ambulance Services	60,00%	60,00%	6.642.695.722	8.660.571.199
PT Sasana Mitra Bunda	Jakarta	2012	Klinik fisioterapi/ Physiotherapy Clinic	65,00%	65,00%	1.280.796.996	1.261.991.837
PT BMHS Diklat Indonesia	Jakarta	2017	Pendidikan Kesehatan Swasta/ Healthcare Training	90,00%	90,00%	955.784.859	474.346.742
PT Prima Dental Medika	Jakarta	2010	Klinik gigi/ Dental clinic	47,00%	47,00%	1.466.511.916	1.771.906.861
PT Visiscan Indonesia	Jakarta	2012	Layanan Klinik USG/ USG Clinic Services	90,00%	90,00%	4.745.684.792	4.914.569.176
PT Bunda Medika Dewata	Bali	2021	Klinik umum/ General clinic	99,00%	-	16.578.775.578	-

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

1. U M U M (Lanjutan)

1. GENERAL (Continued)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

d. The Company's Consolidated Subsidiaries (Continued)

Pada tanggal 30 September 2021 dan 31 Desember 2020, Perusahaan memiliki kepemilikan langsung dan tidak langsung pada entitas-entitas anak berikut ini: (Lanjutan)

As of 30 September 2021 and 31 December 2020, the Company has direct and indirect ownership in the following subsidiaries: (Continued)

Entitas anak/ Subsidiaries	Domisili/ Domicile	Tahun beroperasi komersial/ Year of commercial operations	Jenis usaha/ Nature of business	Persentase kepemilikan %/ Percentage of ownership %		Jumlah aset sebelum eliminasi/ Total asset before elimination	
				30 September 2021/ 30 September 2021	31 Desember 2020/ 31 Desember 2020	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 Desember 2020
<u>Kepemilikan tidak langsung/ Indirect ownership</u>							
PT Morula IVF Surabaya	Surabaya	2012	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	32,13%	32,13%	53.834.705.731	45.668.363.992
PT Morula IVF Makassar	Makassar	2016	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	37,80%	37,80%	25.438.069.979	21.931.752.681
PT Morula IVF Margonda	Depok	2016	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	37,80%	37,80%	32.479.199.380	18.358.250.727
PT Morula IVF Bandung	Bandung	2016	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	32,13%	32,13%	14.079.005.517	8.252.337.391
PT Morula IVF Pontianak	Pontianak	2017	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	37,80%	37,80%	7.267.663.260	6.049.265.008
PT Morula IVF Yogyakarta	Yogyakarta	2018	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	44,10%	44,10%	30.150.033.797	27.175.285.866
PT Morula IVF Padang	Padang	2021	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	62,37%	62,37%	14.184.730.845	7.198.960.250
PT Emphi Pharma Sejahtera	Jakarta	2021	Perdagangan besar obat farmasi, obat tradisional, kosmetik untuk manusia dan alat laboratorium/ General trading of medicine for pharmaceutical, traditional, cosmetics for human and laboratory equipment, pharmacy and medical	61,74%	61,74%	3.360.390.853	441.147.700
PT Morula IVF Pekanbaru	Pekanbaru	Belum beroperasi/ Dormant	Konsultan manajemen layanan teknologi reproduksi berbantu/ Management consultant assisted reproductive technology services	62,37%	62,37%	4.000.000.000	4.000.000.000

PT Bunda Minang Citra (40%), PT Citra Ananda (40%), dan PT Primadental Medika (47%) dikonsolidasi ke dalam laporan keuangan Perusahaan, meskipun kepemilikan saham di bawah 50% atas kepemilikan Perusahaan, hal tersebut dikarenakan Perusahaan sebagai pengendali penuh atas entitas tersebut.

PT Bunda Minang Citra (40%), PT Citra Ananda (40%), and PT Prima Dental Medika (47%) is consolidated into financial statements even though the Company's ownership is under 50%, its because the Company has full controller of above entities.

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

1. U M U M (Lanjutan)

1. GENERAL (Continued)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

d. The Company's Consolidated Subsidiaries
(Continued)

Kegiatan utama entitas anak adalah dalam bidang pelayanan kesehatan yaitu dengan memberikan jasa pelayanan kesehatan dengan cara memiliki dan mengelola rumah sakit di Jakarta, Bekasi, Cikarang, Depok, Cibubur, Tangerang, Sukabumi, Karawang, Cirebon, Surabaya, Cibinong, Subang dan Tegal. Seluruh Entitas Anak tersebut memiliki izin penyelenggaraan rumah sakit yang diperoleh dari instansi berwenang terkait dan masih berlaku pada tanggal 30 September 2021. Salah satu entitas anak melakukan kegiatan usaha dalam bidang perhotelan yang terletak di Jakarta.

The subsidiaries' main business activities in healthcare services is to provide medical services through owning and operating hospitals which are located in Jakarta, Bekasi, Cikarang, Depok, Cibubur, Tangerang, Sukabumi, Karawang, Cirebon, Surabaya, Cibinong, Subang and Tegal. All of these Subsidiaries have hospital operating licenses obtained from the relevant authorities and are still valid on 30 September 2021. One of a subsidiary its scope of activities is engaged in running a hotel located in Jakarta.

PT Morula Indonesia ("MI")

PT Morula Indonesia ("MI")

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan dan terakhir berdasarkan Akta Pernyataan Keputusan Para Pemegang Saham adalah akta No. 14 tanggal 22 April 2021 dari Isadora, S.H., Mkn., mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

The Company's Articles of Association has been amended several times and the latest is based on the Deed of Shareholder Resolution by notarial deed No. 14 dated 22 April 2021 by notary Isadora, S.H., Mkn., concering to approval of the use of the Company's net profit for the financial year 2020.

PT Bunda Minang Citra ("BMC")

PT Bunda Minang Citra ("BMC")

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan dan terakhir berdasarkan Akta Pernyataan Keputusan Para Pemegang Saham adalah akta No. 5 tanggal 4 Juni 2021 dari Isadora, S.H., Mkn., mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

The Company's Articles of Association has been amended several times and the latest is based on the Deed of Shareholder Resolution by notarial deed No. 5 dated 4 June 2021 by notary Isadora, S.H., Mkn., concering to approval of the use of the Company's net profit for the financial year 2020.

PT Citra Ananda ("CA")

PT Citra Ananda ("CA")

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan dan terakhir berdasarkan Akta Pernyataan Keputusan Para Pemegang Saham adalah akta No. 24 tanggal 30 April 2021 dari Isadora, S.H., Mkn., mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

The Company's Articles of Association has been amended several times and the latest is based on the Deed of Shareholder Resolution by notarial deed No. 24 dated 30 April 2021 by notary Isadora, S.H., Mkn., concering to approval of the use of the Company's net profit for the financial year 2020.

PT Bunda Global Pharma ("BGP")

PT Bunda Global Pharma ("BGP")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta Notaris Isadora, S.H., M.Kn., No. 23 tanggal 30 April 2021, mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

The Articles of Association has been amended several times, most recently by the Notarial Deed No. 23 dated 30 April 2021 of Isadora, S.H., M.Kn., concering to approval of the use of the Company's net profit for the financial year 2020.

PT Bunda Medika Wisesa ("BMW")

PT Bunda Medika Wisesa ("BMW")

Anggaran dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 25 tanggal 30 April 2021, dari Isadora, S.H., M.Kn., mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

The Company's Articles of Association have been amended several times, most recently by Deed No. 25 dated 30 April 2021 of Isadora, S.H., M.Kn., concering to approval of the use of the Company's net profit for the financial year 2020.

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

1. U M U M (Lanjutan)

1. GENERAL (Continued)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

d. The Company's Consolidated Subsidiaries
(Continued)

PT Emergency Response Indonesia ("ERI")

Anggaran dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 20 tanggal 30 April 2021 dari Isadora, S.H., Mkn., mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

PT Emergency Response Indonesia ("ERI")

The Company's Articles of Association have been amended several times, most recently by Deed No. 20 dated 30 April 2021 of Isadora, SH., Mkn., the Company's net profit for the financial year 2020.

PT Sasana Mitra Bunda ("SMB")

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 2 tanggal 3 Mei 2021 dari Isadora, S.H., M.Kn., mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

PT Sasana Mitra Bunda ("SMB")

The Company's Articles of Association have been amended several times, most recently by Deed No. 2 dated 3 May 2021 of Isadora, S.H., M.Kn., the Company's net profit for the financial year 2020.

PT BMHS Diklat Indonesia ("BDI")

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 21 tanggal 30 April 2021 dari Isadora, S.H., M.Kn., mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

PT BMHS Diklat Indonesia ("BDI")

The Company's Articles of Association have been amended several times, most recently by Deed No. 21 dated 30 April 2021 of Isadora, S.H., M.Kn., the Company's net profit for the financial year 2020.

PT Prima Dental Medika ("PDM")

Anggaran Dasar Perusahaan telah mengalami beberapa kali perubahan, terakhir dengan Akta No. 22 tanggal 30 April 2021 dari Isadora, S.H., M.Kn., mengenai persetujuan penggunaan laba bersih Perusahaan untuk tahun buku 2020.

PT Prima Dental Medika ("PDM")

The Company's Articles of Association have been amended several times, most recently by Deed No. 22 dated 30 April 2021 of Isadora, S.H., M.Kn., the Company's net profit for the financial year 2020.

PT Bunda Medika Dewata ("BMD")

PT Bunda Medika Dewata ("BMD") berkedudukan di Jakarta, didirikan berdasarkan akta No. 2 tanggal 5 Maret 2021 oleh Isadora, S.H., M.Kn., notaris di Jakarta dengan kepemilikan sebesar 99%. Akta pendirian tersebut disahkan oleh Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia dengan Surat Keputusan No. AHU-0019314.AH.01.01 Tahun 2021 tanggal 19 Maret 2021.

PT Bunda Medika Dewata ("BMD")

PT Bunda Medika Dewata ("BMD") domiciled in Jakarta, established based on notarial deed No. 2 dated 5 Maret 2021 by Isadora, S.H., M.Kn., notary in Jakarta with 99% ownership. The deed has been approved by Ministry of Justice and Human Rights of the Republic of Indonesia through its Decision Letter No. AHU-0019314.AH.01.01 Tahun 2021 dated 19 March 2021.

PT Visiscan Indonesia ("VI")

Anggaran Dasar telah mengalami beberapa kali perubahan, terakhir dengan Akta Notaris Isadora, S.H., M.Kn., No. 9 tanggal 9 Desember 2019, terkait dengan Pernyataan Keputusan Rapat Umum Pemegang Saham Luar Biasa. Perubahan Akta tersebut telah diterima dan dicatat di dalam database Sistem Administrasi Badan Hukum, Kementerian Hukum dan Hak Asasi Manusia Republik Indonesia melalui Surat Keputusan No. AHU-AH.01.03-0000903 tanggal 2 Januari 2020.

PT Visiscan Indonesia ("VI")

The Articles of Association has been amended several times, most recently with the Notarial Deed of Isadora S.H., M.Kn., No. 9 dated 9 December 2019, related to the Decision Statement of the Extraordinary General Meeting of Shareholders. Amendments to the Deed have been received and recorded in the database of the Legal Entity Administration System, Ministry of Law and Human Rights of the Republic of Indonesia through Decision letter No. AHU-AH.01.03-0000903 dated 2 January 2020.

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

1. U M U M (Lanjutan)

d. Entitas-Entitas Anak yang Dikonsolidasi (Lanjutan)

PT Emphi Pharma Sejahtera ("EPS")

PT Emphi Pharma Sejahtera ("EPS") didirikan berdasarkan Akta Notaris No. 7 tanggal 10 September 2020, Isadora, S.H., M.Kn. Akta pendirian telah mendapat pengesahan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat Keputusan No. AHU-0161992.AH.01.11 Tahun 2020 tanggal 28 September 2020.

1. GENERAL (Continued)

d. *The Company's Consolidated Subsidiaries (Continued)*

PT Emphi Pharma Sejahtera ("EPS")

PT Emphi Pharma Sejahtera ("EPS") was established based on Notarial Deed No. 7 dated 10 September 2020 of Isadora, S.H., M.Kn. The deed of establishment was approved by the Ministry of Laws and Human Rights of the Republic of Indonesia in Decision Letter No. AHU-0161992.AH.01.11 Tahun 2020 dated 28 September 2020.

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN

Laporan keuangan telah disajikan sesuai dengan Standar Akuntansi Keuangan di Indonesia (SAK) yang mencakup Pernyataan ("PSAK") dan Interpretasi ("ISAK") yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia dan Peraturan Nomor VIII.G.7 tentang Pedoman Penyajian serta Pengungkapan Laporan Keuangan yang diterbitkan oleh OJK (dahulu Badan Pengawas Pasar Modal dan Lembaga Keuangan (BAPEPAM-LK)) untuk Perusahaan Publik.

Laporan keuangan konsolidasian Interim Grup disetujui oleh Direksi pada tanggal 29 Oktober 2021.

a. **Dasar Penyusunan Laporan Keuangan Konsolidasian**

Laporan keuangan konsolidasian, kecuali untuk laporan arus kas konsolidasian, disusun berdasarkan konsep harga perolehan dan dasar akrual, kecuali untuk beberapa akun tertentu yang diukur berdasarkan pengukuran sebagaimana diuraikan dalam kebijakan akuntansi masing-masing akun tersebut.

Laporan arus kas konsolidasian disusun dengan menggunakan metode langsung dengan mengklasifikasikan arus kas sebagai aktivitas operasi, investasi dan pendanaan.

Transaksi-transaksi yang termasuk dalam laporan keuangan konsolidasian pada tiap entitas diukur dengan mata uang lingkungan ekonomi utama di mana entitas beroperasi (mata uang fungsional). Laporan keuangan konsolidasian disajikan dalam Rupiah, yang merupakan mata uang fungsional dan penyajian Grup.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The financial statements have been prepared in accordance with Indonesian Financial Accounting Standards ("FAS"), which includes the statements ("SFAS") and interpretations ("IFAS") issued by the Financial Accounting Standards Board of Indonesian Institute of Accountants, and Regulation Number VIII.G.7 on Guidelines on Financial Statements Presentations and Disclosures issued by the OJK (formerly BAPEPAM-LK) for Publicly Listed Company".

The interimconsolidation financial statements of the Group were authorized by the Director on 29 October 2021.

a. **Basis of Preparation of the Consolidated Financial Statements**

The consolidated financial statements, except for the consolidated statement of cash flows, have been prepared under historical cost concept and accrual basis, except for certain accounts which are measured on the bases described in the related accounting policies of each account.

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

Items included in the consolidated financial statements of each entities are measured using the currency of primary economic environment in which the entity operates (the functional currency). The consolidated financial statements are presented in Rupiah, which is the Group's functional and presentation currency.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

a. Dasar Penyusunan Laporan Keuangan
Konsolidasian (Lanjutan)

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

Perubahan atas PSAK dan ISAK yang berlaku Efektif
pada tahun berjalan

Changes to PSAK and ISAK Effective in the current
year

Tidak terdapat penerapan dari perubahan standar
dan interpretasi atas standar akuntansi, yang
berlaku efektif dan relevan untuk Grup sejak tanggal
1 Januari 2021

There is no application of revised standards and
interpretation of accounting standards relevant for
the Group are effective from 1 January 2021.

Amandemen standar berikut berlaku efektif untuk
periode yang dimulai pada atau setelah 1 Januari
2022 - 2023 yaitu:

Amendments of the following standards effective
for the year beginning on or after 1 January 2022 -
2023 are as follows:

- PSAK 1 "Penyajian Laporan Keuangan"
- PSAK 16 "Aset Tetap"
- PSAK 22 "Kombinasi Bisnis"
- PSAK 55 "Instrumen Keuangan: Pengakuan dan Pengukuran"
- PSAK 57 "Provisi, Liabilitas Kontinjensi dan Aset Kontinjensi tentang Kontrak Memberatkan - Biaya Memenuhi Kontrak"
- PSAK 60 "Instrumen Keuangan: Pengungkapan"
- PSAK 71 "Instrumen Keuangan"
- PSAK 73 "Sewa"

- PSAK 1 "Presentation of Financial Statements"
- PSAK 16 "Fixed Assets"
- PSAK 22 "Business Combination"
- PSAK 55 "Financial Instrument: Recognition and Measurement"
- PSAK 57 "Provision, Contingent Liabilities and Contingent Assets regarding Onerous Contract"
- PSAK 60 "Financial Instrument: Disclosures"
- PSAK 71 "Financial Instrument"
- PSAK 73 "Leases"

Grup sedang mempertimbangkan implikasi dari
penerapan standar tersebut terhadap laporan
keuangan interim Grup

The Group assessing the implication of the above
standards to the Group's interim financial
statements.

b. Prinsip-prinsip Konsolidasi

b. Principles of Consolidation

Laporan keuangan konsolidasian menggabungkan
laporan keuangan Perusahaan dan entitas yang
dikendalikan oleh Perusahaan (entitas anak).
Pengendalian dianggap ada apabila Perusahaan
mempunyai hak untuk mengatur kebijakan keuangan
dan operasional suatu entitas untuk memperoleh
manfaat dari aktivitasnya.

The consolidated financial statements incorporate
the financial statements of the Company and
entities controlled by the Company (its subsidiaries).
Control is achieved where the Company has the
power to govern the financial and operating policies
of an entity so as to obtain benefits from its
activities.

Perusahaan juga menilai keberadaan pengendalian
ketika Perusahaan tidak memiliki hak suara
mayoritas namun dapat mengatur kebijakan
keuangan dan operasional secara de-facto.
Pengendalian dimiliki ketika Perusahaan memiliki
kekuasaan, terekspos atau memiliki hak atas imbal
hasil variabel dari keterlibatannya dengan entitas
dan memiliki kemampuan untuk mempengaruhi
imbal hasil tersebut. Entitas anak dikonsolidasikan
secara penuh sejak tanggal pengendalian dialihkan
kepada Perusahaan dan tidak dikonsolidasikan sejak
tanggal Perusahaan kehilangan pengendalian.

The Company also assesses existence of control
where it does not have majority voting power but is
able to govern the financial and operating policies
by virtue of de-facto control. Control is achieved
when the Company has a power to expose or has
rights to variable returns from its involvement with
entity and has the ability to affect those returns.
Subsidiaries are fully consolidated from the date on
which control is transferred to the Company and are
de-consolidated from the date on which the control
ceases.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

b. Prinsip-prinsip Konsolidasi (Lanjutan)

b. Principles of Consolidation (Continued)

Kombinasi bisnis dihitung dengan menggunakan metode akuisisi pada tanggal akuisisi, yaitu tanggal pengendalian beralih kepada Entitas. Biaya perolehan termasuk nilai wajar imbalan kontinjensi pada tanggal akuisisi. Biaya terkait akuisisi dibebankan ketika terjadi. Aset, liabilitas dan liabilitas kontinjensi dalam suatu kombinasi bisnis diukur pada awalnya sebesar nilai wajar pada tanggal akuisisi. Untuk setiap akuisisi, Perusahaan mengakui kepentingan nonpengendali pada pihak yang diakuisisi baik sebesar nilai wajar atau sebagian proporsional kepentingan nonpengendali atas aset neto pihak yang diakuisisi.

Business combinations are accounted using the acquisition method as at the acquisition date, which is the date on which control is transferred to the Entity. The cost of an acquisition includes the fair value of any contingent consideration at the acquisition date. Acquisition-related costs are expensed as incurred. Assets, liabilities and contingent liabilities assumed in a business combination are measured initially at their fair value at the acquisition date. On an acquisition-by-acquisition basis, the Company recognizes any non-controlling interest in the acquiree either at fair value or at non-controlling interest's proportionate share of the acquiree's net assets.

Imbalan yang dialihkan tidak termasuk jumlah yang terkait dengan penyelesaian pada hubungan yang sebelumnya ada. Jumlah tersebut, umumnya diakui di dalam laporan laba rugi dan penghasilan komprehensif lain.

The consideration transferred does not include amounts related to the settlement of pre-existing relationships. Such amounts are generally recognised in profit or loss and other comprehensive income.

Semua imbalan kontinjensi diakui pada nilai wajar pada saat tanggal akuisisi. Apabila imbalan kontinjensi diklasifikasikan sebagai ekuitas, maka hal tersebut tidak diukur kembali dan penyelesaiannya dicatat di dalam ekuitas. Selain itu, perubahan berikutnya terhadap nilai wajar imbalan kontinjensi diakui di laporan laba rugi dan penghasilan komprehensif lain.

Any contingent consideration payable is recognised at fair value at the acquisition date. If the contingent consideration is classified as equity, it is not re-measured and settlement is accounted for within equity. Otherwise, subsequent changes to the fair value of the contingent consideration are recognised in profit or loss and other comprehensive income.

Entitas anak

Subsidiaries

Laporan keuangan entitas anak dimasukkan ke dalam laporan keuangan konsolidasian sejak tanggal pengendalian dimulai sampai dengan tanggal pengendalian dihentikan. Kebijakan akuntansi entitas anak diubah apabila dipandang perlu untuk menyelaraskan kebijakan akuntansi yang diadopsi oleh Entitas.

The financial statements of subsidiaries are included in the consolidated financial statements from the date that control commences until the date that control ceases. The accounting policies of subsidiaries have been changed when necessary to align them with the policies adopted by the Entity.

c. Transaksi dengan Pihak Berelasi

c. Transactions with Related Parties

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

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

- (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.

- (a) A person or a close member of the 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.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

c. Transaksi dengan Pihak Berelasi (Lanjutan)

c. Transactions with Related Parties (Continued)

(b) Suatu entitas berelasi dengan entitas pelapor jika memenuhi salah satu hal berikut:

(b) An entity is related to a reporting entity if any of the following conditions applies:

- (i) entitas dan entitas pelapor adalah anggota dari grup yang sama (artinya entitas induk, entitas anak, entitas anak berikutnya terkait dengan entitas lain).
- (ii) satu entitas adalah entitas asosiasi atau ventura bersama dari entitas lain (atau entitas asosiasi atau ventura bersama yang merupakan anggota suatu grup, yang mana entitas lain tersebut adalah anggotanya).
- (iii) kedua entitas tersebut adalah ventura bersama dari pihak ketiga yang sama.
- (iv) satu entitas adalah ventura bersama dari entitas ketiga dan entitas yang lain adalah entitas asosiasi dari entitas ketiga.
- (v) entitas tersebut adalah suatu program imbalan pasca-kerja untuk imbalan kerja dari salah satu entitas pelapor atau entitas yang terkait dengan entitas pelapor. Jika entitas pelapor adalah entitas yang menyelenggarakan program tersebut, maka entitas sponsor juga berelasi dengan entitas pelapor.
- (vi) entitas yang dikendalikan atau dikendalikan bersama oleh orang yang diidentifikasi dalam huruf (a).
- (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 personal manajemen kunci kepada entitas pelapor atau kepada entitas induk dari entitas pelapor.

- (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 the others).
- (ii) one entity is an associate or joint venture of the other entity (or an associate or joint venture of a member of a group of which the other entity is a member).
- (iii) both entities are joint ventures of the same third party.
- (iv) one entity is a joint venture of a third entity and the other entity is an associate of the third entity.
- (v) the entity is a post-employment benefits plan for the benefit of employees of either the reporting entity or an entity related to the reporting entity. If the reporting entity is itself such a plan, the sponsoring employers are also related to the reporting entity.
- (vi) the entity is controlled or jointly controlled by a person identified in (a).
- (vii) a person identified in (a)(i) has significant influence over the entity or is a member of the key management personnel of the entity (or of a parent of the entity).
- (viii) the entity, or any member of Group of which it is a part, provides key management personal services to the reporting entity or to the parent of the reporting entity.

d. Kas dan Setara Kas

d. Cash and Cash Equivalents

Kas terdiri dari kas dan bank. Setara kas adalah semua investasi yang bersifat jangka pendek dan sangat likuid yang dapat segera dikonversikan menjadi kas penuh dengan jatuh tempo dalam waktu 3 (tiga) bulan atau kurang sejak tanggal penempatannya, dan yang tidak dijaminakan serta tidak dibatasi penggunaannya.

Cash consists of cash on hand and cash in banks. Cash equivalents are liquid short term investments which can be converted immediately into cash with an original maturity of 3 (three) months or less from the date of placement, as long as they are not being pledged as collateral for borrowings nor restricted to use.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

e. Piutang Usaha dan Lain-lain

Piutang usaha dan lain-lain pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif, kecuali efek diskontonya tidak material, setelah dikurangi provisi untuk penurunan nilai piutang.

Provisi untuk penurunan nilai piutang dibentuk pada saat terdapat bukti objektif bahwa saldo piutang tidak dapat ditagih. Piutang ragu-ragu dihapuskan pada saat piutang tersebut tidak tertagih.

f. Persediaan

Persediaan dinilai dengan nilai yang terendah antara harga perolehan atau nilai realisasi bersih. Metode yang dipakai untuk menentukan harga perolehan adalah metode rata-rata bergerak (*moving average method*).

Provisi untuk persediaan usang dan persediaan tidak terpakai/ tidak laris ditentukan berdasarkan estimasi penggunaan atau penjualan masing-masing jenis persediaan pada masa mendatang.

g. Biaya Dibayar di Muka

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

h. Uang Muka

Uang muka merupakan pembayaran untuk suatu transaksi kepada pemasok atau penyedia jasa atau karyawan Grup sebelum transaksi barang/jasa diselesaikan.

i. Investasi pada Entitas Asosiasi

Investasi Grup pada saham diukur dengan metode ekuitas. Entitas asosiasi adalah entitas yang terhadapnya Grup memiliki pengaruh signifikan. Pengaruh signifikan adalah kekuasaan untuk berpartisipasi dalam keputusan kebijakan keuangan dan operasional *investee*, tetapi tidak mengendalikan atau mengendalikan bersama atas kebijakan tersebut.

Dalam metode ini, penyertaan awal dicatat sebesar harga perolehannya yang disesuaikan dengan bagian Grup atas aset bersih entitas asosiasi sejak tanggal akuisisi.

e. Trade and Other Receivables

Trade and other receivables are recognised initially at fair value and subsequently measured at amortised cost using the effective interest method, except where the effect of discounting would be immaterial, less provision for receivable impairment.

Provision for receivables impairment is established when there is objective evidence that the outstanding amounts will not be collectible. Doubtful accounts are written-off during the period in which they are determined to be uncollectible.

f. Inventories

Inventories are valued at the lower of cost or net realizable value. The method used to determine the cost is moving average method.

Provisions for obsolete inventory and unused / unquoted supplies are determined based on the estimated use or sale of each type of supply in the future.

g. Prepaid Expenses

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

h. Advances

Advance is a payment for transactions to suppliers or service providers or employee of the Group before goods/services received.

i. Investment in Associate

Group's investment in associate is accounted for using the equity method. An associate is an entity over which Group has significant influence. Significant influence is the power to participate in the financial and operating policy decision of the investee, but is not control or joint control over those policies.

Under this method, the investment in an associate or a joint venture is initially recognised at cost, and adjusted to recognize changes in Group's share of net assets of the associates.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

j. Aset Tetap

Pada September 2015, Grup melakukan perubahan akuntansi atas tanah dan bangunan dari model biaya menjadi model revaluasi. Tanah dan bangunan disajikan sebesar nilai wajar. Perubahan tersebut diterapkan secara prospektif.

Pada model biaya, setelah pengakuan sebagai aset, aset tetap dicatat pada biaya perolehan dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai. Sedangkan pada model revaluasi, setelah pengakuan sebagai aset, aset tetap yang nilai wajarnya dapat diukur secara andal dicatat pada jumlah revaluasian, yaitu nilai wajar pada tanggal revaluasi, dikurangi akumulasi penyusutan dan akumulasi rugi penurunan nilai setelah tanggal revaluasi.

Ketika suatu aset tetap direvaluasi, maka jumlah tercatat dari aset tetap tersebut disesuaikan pada jumlah revaluasiannya. Pada tanggal revaluasi, akumulasi penyusutan dieliminasi terhadap jumlah tercatat bruto aset.

Penilaian terhadap tanah dan bangunan dilakukan oleh penilai independen eksternal yang memiliki sertifikasi. Penilaian atas aset tersebut dilakukan secara berkala untuk memastikan bahwa nilai wajar aset yang direvaluasi tidak berbeda secara material dengan jumlah yang ditentukan dengan menggunakan nilai wajar pada akhir periode pelaporan.

Jika nilai wajar dari aset yang direvaluasi mengalami perubahan yang signifikan dan fluktuatif, maka perlu direvaluasi secara tahunan, sedangkan jika nilai wajar dari aset yang direvaluasi tidak mengalami perubahan yang signifikan dan fluktuatif, maka perlu dilakukan revaluasi minimal 3 atau 5 tahun sekali.

Kenaikan nilai tercatat yang timbul dari revaluasi tanah dicatat sebagai "Selisih bersih revaluasi aset tetap" dan disajikan sebagai "Penghasilan komprehensif lain". Penurunan nilai tercatat yang timbul dari revaluasi dicatat sebagai beban pada tahun berjalan. Apabila aset tersebut memiliki saldo "Selisih bersih revaluasi aset tetap" yang disajikan sebagai "Penghasilan komprehensif lain", maka selisih penurunan nilai tercatat tersebut dibebankan terhadap "Selisih bersih revaluasi aset tetap" dan sisanya diakui sebagai beban tahun berjalan.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

j. Property and Equipment

On September 2015, the Group changed the accounting for land and buildings from the cost model to the revaluation model. Land and buildings are stated at fair value. The changed is applied prospectively.

Under the cost model, after recognition as an asset, an item of property and equipment is carried at its cost less any accumulated depreciation and any accumulated impairment losses. Under the revaluation model, after recognition as an asset, an item of property and equipment whose fair value can be measured reliably is carried at a revalued amount, being its fair value at the date of the revaluation less any subsequent accumulated depreciation and subsequent accumulated impairment losses.

When a property and equipment is revalued, the carrying amount of property and equipment is adjusted to its revalued amount. On revaluation date, any accumulated depreciation is eliminated against the gross carrying amount of the asset.

Assessments of land and buildings are conducted by certified external independent appraisers. Assessments of these assets are carried out periodically to ensure that the fair value of the assets being revalued does not differ materially from that which would be determined using fair value at end of the reporting period.

If the fair value of the revalued asset changes significantly and fluctuates, it needs to be revalued annually, whereas if the fair value of the revalued asset does not change significantly and fluctuates, it is necessary to do a revaluation at least once every 3 or 5 years.

The increase in the carrying value arising from the revaluation of land is recorded as "Net difference asset revaluation" and is presented as "Other comprehensive income". Impairment in carrying amount arising from revaluation is recorded as an expense in the current year. If the asset has a balance of "Net difference for property and equipment revaluation" which is presented as "Other comprehensive income", the difference in impairment of the carrying value is charged to "Net difference in property and equipment revaluation" and the remainder is recognised as an expense for the year.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

j. Aset Tetap (Lanjutan)

j. Property and Equipment (Continued)

Aset tetap selain tanah dan bangunan dinyatakan berdasarkan biaya perolehan dikurangi akumulasi penyusutan dan akumulasi penurunan nilai, jika ada.

Fixed assets other than land and building are stated at cost less accumulated depreciation and accumulated impairment losses, if any.

Penyusutan aset tetap selain tanah dihitung dengan menggunakan metode garis lurus untuk mengalokasikan harga perolehan hingga mencapai nilai sisa sepanjang estimasi masa manfaatnya sebagai berikut:

Depreciation of property and equipment, except land are calculated on the straight-line method to allocate their cost to their residual values over their estimated useful lives as follows:

Jenis Aset Tetap	Persentase (Masa manfaat)/ Percentage (Useful lives)	Type of Property and Equipment
Bangunan	5% (20 tahun/years)	Building
Peralatan medis	6,25% - 25% (4 - 16 tahun/years)	Medical equipment
Peralatan kantor	10% - 50% (2 - 10 tahun/years)	Office equipment
Mesin dan instalasi	12,5% - 25% (4 - 8 tahun/ years)	Machine and installation
Peralatan rumah tangga	20% - 25% (4 - 5 tahun/ years)	Household equipment
Kendaraan	12,5% - 20% (4 - 8 tahun/ years)	Vehicles

Tanah dan hak atas tanah dinyatakan berdasarkan biaya perolehan dan tidak disusutkan.

Land and landrights are stated at cost and are not depreciated.

Estimasi masa manfaat aset tetap ditentukan berdasarkan ekspektasi pemakaian dan pengalaman historis atas aset sejenis.

Estimated useful life of property and equipment are determined based on expected usage and historical experience on the similar asset.

Biaya perolehan awal aset tetap meliputi harga perolehan, termasuk bea impor dan pajak pembelian yang tidak boleh dikreditkan dan biaya-biaya yang dapat diatribusikan secara langsung untuk membawa aset ke lokasi dan kondisi yang diinginkan sesuai dengan tujuan penggunaan yang ditetapkan.

The initial cost of property and equipment consists of its purchase price, including import duties and taxes and any directly attributable costs in bringing the property and equipment to its working condition and location for its intended use.

Jumlah tercatat 13sset tetap dihentikan pengakuannya pada saat dilepaskan atau tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Aset tetap yang dijual atau dilepaskan, dikeluarkan dari kelompok 13sset tetap berikut akumulasi penyusutan serta akumulasi penurunan nilai yang terkait dengan 13sset tetap tersebut. Laba atau rugi yang timbul dari penghentian pengakuan 13sset tetap ditentukan sebesar perbedaan antara jumlah neto hasil pelepasan, jika ada, dengan jumlah tercatat dari 13sset tetap tersebut, dan diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian pada tahun terjadinya penghentian pengakuan.

Carrying amount of property and equipment are derecognised upon disposal or when no future economic benefits are expected from its use or disposal. When assets are sold or retired, the cost and related accumulated depreciation and any impairment loss are removed from the accounts. Any gains or loss arising from derecognition of property and equipment calculated as the difference between the net disposal proceed, if any with the carrying amount of the item, is included in the consolidated statements of profit or loss and other comprehensive income in the year the item is derecognised.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

j. Aset Tetap (Lanjutan)

Apabila terdapat indikasi penurunan nilai, nilai tercatat aset dinilai dan langsung dicatat terhadap jumlah terpulihkan apabila nilai tercatat aset tersebut lebih besar dibandingkan dengan jumlah terpulihkan yang diestimasi.

Nilai tercatat aset tetap, umur manfaat, serta metode penyusutan ditelaah setiap akhir tahun dan dilakukan penyesuaian apabila hasil telaah berbeda dengan estimasi sebelumnya.

Aset dalam Pembangunan

Aset dalam pembangunan dinyatakan berdasarkan biaya perolehan termasuk biaya perolehan tanah dan akumulasi biaya pembangunan. Saat pembangunan tersebut selesai dan siap untuk digunakan, jumlah biaya yang terjadi diklasifikasikan ke akun "Aset Tetap" sesuai peruntukannya. Penyusutan mulai dibebankan pada saat aset tersebut siap digunakan.

k. Penurunan Nilai dari Aset Tetap dan Aset Tidak Lancar Lainnya

Aset tetap dan aset tidak lancar lainnya, termasuk aset tak berwujud ditelaah untuk mengetahui apakah telah terjadi kerugian akibat penurunan nilai atau apakah telah terjadi perubahan keadaan yang mengindikasikan bahwa nilai tercatat aset tersebut tidak dapat diperoleh kembali. Kerugian akibat penurunan nilai diakui sebesar selisih antara nilai tercatat aset dengan nilai yang dapat diperoleh kembali dari aset tersebut. Nilai yang dapat diperoleh kembali adalah yang lebih tinggi di antara harga jual neto dan nilai pakai aset. Dalam rangka menguji penurunan nilai, aset dikelompokkan hingga unit terkecil yang menghasilkan arus kas terpisah.

l. Aset dan Liabilitas Keuangan

Grup telah mengadopsi dan melakukan penerapan dini atas PSAK 71 - "Instrumen Keuangan".

Aset Keuangan

Aset keuangan diklasifikasikan ke dalam kategori (i) diukur pada nilai wajar melalui laporan laba rugi, (ii) biaya perolehan diamortisasi, dan (iii) aset keuangan yang diukur pada nilai wajar pendapatan komprehensif lain. Pada pengakuan awal, aset keuangan diukur pada nilai wajar, ditambah biaya transaksi yang dapat diatribusikan langsung untuk aset keuangan yang diukur pada biaya perolehan diamortisasi dan pendapatan komprehensif lain. Manajemen menentukan klasifikasi aset keuangan tersebut setelah pengakuan awal aset keuangan berdasarkan model bisnis entitas dalam mengelola aset keuangan atau karakteristik arus kas kontraktual hanya dari pembayaran pokok dan bunga saja.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

j. Property and Equipment (Continued)

Where an indication of impairment exists, the carrying amount of the asset is assessed and written down immediately to its recoverable amount if the asset's carrying amount is greater than its estimated recoverable amount.

The carrying value of property and equipment, useful lives and depreciation method are reviewed and adjusted if not appropriate, at each financial year end.

Construction in Progress

Construction in progress is stated at cost. Costs includes acquisition cost of land and accumulated construction costs. When the construction is completed and ready for its intended use, the total cost incurred is reclassified to the related "Property and Equipment" account. Depreciation is charged from the date when assets are ready to use.

k. Impairment of Property and Equipment and Other Non-Current Assets

Property and equipment and other non-current assets, include intangible assets are reviewed for impairment losses whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. An impairment loss is recognised for the amount by which the carrying amount of the asset exceeds its recoverable amount, which is the higher of an asset's net selling price or value in use. For the purpose of assessing impairment, assets are grouped at the lowest levels for which there are separately identifiable cash flows.

l. Financial Assets and Liabilities

Group had performed early adoption and applied on PSAK 71 - "Financial Instrument".

Financial Assets

Financial assets are classified in categories of (i) fair value through profit or loss, (ii) amortised cost, and (iii) fair value through other comprehensive income. At initial measurement, financial assets determined based on fair value, added with transactions cost attributable direct to financial assets. Management determines the classification of its financial assets prior initial recognition based on assessment of business model for managing the financial assets or contractual cashflows give rise to solely payments of principal and interest.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

l. Aset dan Liabilitas Keuangan (Lanjutan)

l. Financial Assets and Liabilities (Continued)

Aset Keuangan (Lanjutan)

Financial Assets (Continued)

(i) Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi

(i) Financial assets at fair value through profit or loss

Aset keuangan yang diukur pada nilai wajar melalui laporan laba rugi adalah aset keuangan yang diperdagangkan. Entitas dapat menetapkan pilihan yang tidak dapat dibatalkan pada saat pengakuan awal atas investasi pada instrumen ekuitas tertentu yang pada umumnya diukur pada nilai wajar melalui laba rugi sehingga perubahan nilai wajarnya disajikan dalam penghasilan komprehensif lain.

Financial assets at fair value through profit or loss are financial assets classified as held for trading. Entity may determine at initial classification of an uncancelable chosen category of financial assets on a certain equity instrument which commonly measured the fair value through profit and loss rise change in the fair value presented under fair value through other comprehensive income.

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

Group has no financial assets at fair value through profit or loss.

(ii) Biaya perolehan diamortisasi

(ii) Amortised cost

Aset keuangan diukur pada biaya perolehan diamortisasi jika memenuhi kriteria sebagai berikut:

Financial assets determined under amortised cost if met criteria as outlined below:

- a. aset keuangan dikelola dalam bisnis yang bertujuan untuk memiliki arus kas keuangan dalam rangka mendapatkan arus kas kontraktual; dan
- b. persyaratan kontraktual aset keuangan yang menimbulkan arus kas yang hanya dari pembayaran pokok dan bunga.

- a. financial assets held within a business whose objective is to hold financial assets in order to collect contractual cashflows; and
- b. determining contractual financial assets give rise to solely payments of principal and assets.

Pada saat pengakuan awal, instrumen keuangan diakui pada nilai wajarnya ditambah nilai transaksi dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode suku bunga efektif.

Financial instruments are initially recognised at fair value plus transaction costs and subsequently measured at amortised cost using the effective interest rate method.

Grup memiliki aset keuangan pada biaya perolehan yang diamortisasi meliputi kas dan setara kas, piutang usaha dan piutang lain, dan investasi jangka panjang.

Group's financial assets at amortised cost include cash and cash equivalents, trade and other receivables and long-term investments.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

l. Aset dan Liabilitas Keuangan (Lanjutan)

l. Financial Assets and Liabilities (Continued)

Aset Keuangan (Lanjutan)

Financial Assets (Continued)

(iii) Aset keuangan yang diukur pada nilai wajar pendapatan komprehensif lain

(iii) Fair value through other comprehensive income

Aset keuangan yang diukur pada nilai wajar pendapatan komprehensif lain adalah aset keuangan non-derivatif dengan pembayaran tetap atau telah ditentukan dan jatuh temponya telah ditetapkan, serta manajemen mempunyai intensi positif dan kemampuan untuk memiliki aset keuangan tersebut hingga jatuh tempo, kecuali:

Fair value through other comprehensive income are non-derivative financial assets with fixed or determined payments and fixed maturities that the management has positive intention and ability to hold to maturity, other than:

- a. aset keuangan dikelola dalam model bisnis yang tujuannya akan terpenuhi dengan mendapatkan arus kas kontraktual dan menjual aset keuangan; dan
- b. persyaratan kontraktual dari aset keuangan tersebut memberikan hak pada tanggal tertentu atas arus kas yang hanya dari pembayaran pokok dan bunga dari jumlah pokok terutang.

- a. financial assets managed under business model which its objective is to both collect the contractual cash flows and sell the financial assets; and
- b. Contractual cash flows characteristics resulting rights on certain basic term of cashflows meets the solely payments of principal and interest.

Grup tidak memiliki aset keuangan yang diukur pada nilai wajar melalui pendapatan komprehensif lain.

Group has no fair value through other comprehensive income.

Penurunan nilai aset keuangan

Impairment of financial assets

Aset keuangan dievaluasi terhadap indikator penurunan nilai pada setiap tanggal pelaporan. Aset keuangan diturunkan nilainya menggunakan basis akuntansi kerugian kredit ekspektasian (CKPN) pada aset keuangan dan kontraktual, yang bunga penurunannya dihitung menggunakan suku bunga efektif (EIR) pada cadangan penurunan nilai pada jumlah probabilita tertimbang yang mempertimbangkan kondisi yang terjadi pada masa lampau, saat sekarang, dan proyeksi atas kondisi ekonomi masa depan pelanggan. CKPN diperbarui pada setiap tanggal pelaporan untuk mencerminkan perubahan resiko sejak pengakuan awal. CKPN dihitung untuk semua aset keuangan, terlepas apakah telah jatuh tempo atau tidak.

Financial assets are assessed for indicators of impairment at each reporting date. Financial assets are impaired using the basis for the accounting of expected credit loss (ECLs) on financial assets and contract assets, measuring uses of expected interest rate (EIR) of the loss allowance on impairment at a probabilitated weighted amount that considers reasonable and supportable information about past events, current conditions, and forecasts of future economic conditions of the customers. The ECLs are updated at each reporting date to reflect changes in credit risk since initial recognition. ECLs are calculated for all financial assets in scope, regardless of whether they are overdue or not.

Pengukuran atas penurunan nilai dimana basis pengukuran bergantung pada resiko kredit secara signifikan sejak pengakuan awal adalah sebagai berikut:

Determining the impairment could whereas basis recognition rely on the significant credit risk at initial recognition may include:

- (i) Penurunan nilai diakui berdasarkan pengukuran kerugian kredit ekspektasian dari peristiwa default yang diperkirakan akan terjadi untuk 12 (dua belas) bulan mendatang; atau
- (ii) kerugian kredit sepanjang umurnya.

- (i) Recognise impairment based on expected losses arising from default events that are expected to occur over the next 12 (twelve) months; or
- (ii) Recognise impairment based on expected losses over the life of the loan.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

l. Aset dan Liabilitas Keuangan (Lanjutan)

l. Financial Assets and Liabilities (Continued)

Aset Keuangan (Lanjutan)

Financial Assets (Continued)

Penghentian pengakuan aset keuangan

Derecognition of financial assets

Grup menghentikan pengakuan aset keuangan jika dan hanya jika hak kontraktual atas arus kas yang berasal dari aset berakhir, atau Grup mentransfer aset keuangan dan secara substansial mentransfer seluruh risiko dan manfaat atas kepemilikan aset kepada entitas lain.

Group derecognises a financial asset only when the contractual rights to the cash flows from the asset expire, or Group transfers the financial asset and substantially all the risks and rewards of ownership of the asset to another entity.

Jika Grup tidak mentransfer serta tidak memiliki secara substansial atas seluruh risiko dan manfaat kepemilikan serta masih mengendalikan aset yang ditransfer, maka Grup mengakui keterlibatan berkelanjutan atas aset yang ditransfer dan liabilitas terkait sebesar jumlah yang mungkin harus dibayar. Jika Grup memiliki secara substansial seluruh risiko dan manfaat kepemilikan aset keuangan yang ditransfer, Grup masih mengakui aset keuangan dan juga mengakui pinjaman yang dijamin sebesar pinjaman yang diterima.

If Group neither transfers nor retains substantially all the risks and rewards of ownership and continues to control the transferred asset, Group recognise their retained interest in the asset and an associated liability for amounts they may have to pay. If Group retains substantially all the risks and rewards of ownership of a transferred financial asset, Group continue to recognise the financial asset and also recognise a collateralised borrowing for the proceeds received.

Liabilitas Keuangan

Financial Liabilities

Grup mengklasifikasi liabilitas keuangannya dalam kategori:

The Group classifies its financial liabilities into the following categories:

(i) Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi

(i) Financial liabilities at fair value through profit or loss

Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi adalah liabilitas keuangan yang diperdagangkan.

Financial liabilities at fair value through profit or loss are financial liabilities classified as held for trading.

Liabilitas keuangan diklasifikasikan sebagai liabilitas keuangan yang diperdagangkan jika perolehannya ditujukan untuk dijual atau dibeli kembali dalam waktu dekat dan terdapat adanya kecenderungan ambil untung.

A financial liability is classified as held for trading if it is acquired principally for the purpose of selling or repurchasing it in the short-term and there is evidence of a recent actual pattern of profit taking.

(ii) Liabilitas keuangan yang diukur dengan biaya perolehan diamortisasi

(ii) Financial liabilities measured at amortized cost

Liabilitas keuangan yang tidak diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba rugi diklasifikasikan dalam kategori ini dan diukur pada biaya perolehan diamortisasi. Liabilitas keuangan yang termasuk adalah utang usaha dan lain-lain, beban akrual, utang bank, utang sewa pembiayaan dan utang obligasi konversi.

Financial liabilities that are not classified as at fair value through profit and loss fall into this category and are measured at amortized cost. Financial liabilities measured at amortized cost are trade and other payables, accruals, bank loans, consumer lease payable and convertible bonds payable.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

l. Aset dan Liabilitas Keuangan (Lanjutan)

l. Financial Assets and Liabilities (Continued)

Saling Hapus Instrumen Keuangan

Offsetting Financial Instruments

Aset keuangan dan liabilitas keuangan disaling-hapuskan dan jumlah netonya dilaporkan pada laporan posisi keuangan ketika terdapat hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui tersebut dan adanya niat untuk merealisasikan aset dan menyelesaikan liabilitas secara simultan.

Financial assets and liabilities are offset and the net amount is reported in the financial position when there is a legally enforceable right to offset the recognised amounts and there is an intention to settle on a net basis, or realize the assets and settle the liability simultaneously.

m. Penurunan Nilai dari Aset Non-keuangan

m. Impairment of Other Non-financial Assets

Pada tanggal pelaporan, Grup menelaah nilai tercatat aset non-keuangan untuk menentukan apakah terdapat indikasi bahwa aset tersebut telah mengalami penurunan nilai. Jika terdapat indikasi tersebut, nilai yang dapat diperoleh kembali dari aset diestimasi untuk menentukan tingkat kerugian penurunan nilai. Bila tidak memungkinkan untuk mengestimasi nilai yang dapat diperoleh kembali atas suatu aset individu, Grup mengestimasi nilai yang dapat diperoleh kembali dari unit penghasil kas atas aset. Perkiraan jumlah yang dapat diperoleh kembali adalah nilai tertinggi antara nilai wajar dikurangi biaya untuk menjual atau nilai pakai.

At the reporting date, the Group reviews the carrying amount of non-financial assets to determine whether there is any indication that those assets have suffered an impairment loss. If such indication exists, the recoverable value of the asset is estimated to determine the level of impairment loss. If it is not possible to estimate the recoverable amount of an individual asset, the Group estimates the recoverable value of the cash generating unit to an asset. Estimated recoverable amount is the higher of fair value less cost to sell or value in use.

Jika jumlah yang dapat diperoleh kembali dari aset non-keuangan (unit penghasil kas) kurang dari nilai tercatatnya, nilai tercatat aset (unit penghasil kas) dikurangi menjadi sebesar nilai yang dapat diperoleh kembali dan rugi penurunan nilai diakui langsung ke laba rugi.

If the recoverable amount of a non-financial asset (cash generating unit) is less than its carrying amount, the carrying amount of the asset (cash generating unit) is reduced to its recoverable amount and an impairment loss is recognised immediately against earnings.

n. Utang Usaha dan Lain-lain

n. Trade and Other Payables

Utang usaha dan lain-lain pada awalnya diakui sebesar nilai wajar dan selanjutnya diukur pada biaya perolehan diamortisasi dengan menggunakan metode bunga efektif.

Trade and other payables are initially recognised at fair value and subsequently measured at amortized cost using the effective interest method.

o. Provisi

o. Provisions

Provisi diakui apabila Grup mempunyai kewajiban hukum atau konstruktif di masa kini sebagai akibat dari kejadian di masa lalu; dan besar kemungkinan Grup diharuskan menyelesaikan kewajiban tersebut dapat diestimasi secara handal. Provisi tidak diakui untuk kerugian operasi masa depan.

Provisions are recognised when Group have a present legal or constructive obligation as a result of past events; it is probable that the outflow of resources will be required to settle the obligation and the amount can't be estimated reliably. Provisions are not recognised for future operating losses.

Provisi diukur sebesar nilai kini pengeluaran yang diharapkan diperlukan untuk menyelesaikan kewajiban dengan menggunakan tingkat bunga sebelum pajak yang mencerminkan penilaian pasar atas nilai waktu uang dan risiko yang terkait dengan kewajiban. Peningkatan provisi karena berjalannya waktu diakui sebagai biaya keuangan.

Provisions are measured at the present value of the expenditures expected to be required to settle the obligation using a pre-tax rate that reflects current market assessments of the time value of money and the risks specific to the obligation. The increase in the provision due to the passage of time is recognised as an interest expense.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

p. Perpajakan

p. Taxation

Pajak Kini dan Pajak Tangguhan

Current Tax and Deferred Tax

Beban pajak penghasilan terdiri dari pajak penghasilan kini dan pajak tangguhan. Pajak diakui dalam dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian, kecuali jika pajak tersebut terkait dengan transaksi atau kejadian yang diakui di pendapatan komprehensif lain atau langsung diakui ke ekuitas.

Income tax expenses comprises current and deferred income tax. Tax are recognised in the consolidated statement of profit or loss and other comprehensive income, except to the extent that it relates to item recognised in other comprehensive income or directly in equity.

Beban pajak kini ditentukan berdasarkan laba kena pajak dalam tahun yang bersangkutan yang dihitung berdasarkan tarif pajak dan undang-undang pajak yang berlaku pada tanggal pelaporan. Aset dan liabilitas pajak kini diukur sebesar nilai yang diharapkan dapat terpulihkan atau dibayar.

Current tax expense is determined based on the taxable profit for the year, using the tax rates and tax laws that have been enacted or substantially enacted at the reporting date. Current tax assets and liabilities are measured at the amount expected to be recovered or paid.

Aset dan liabilitas pajak tangguhan diakui atas konsekuensi pajak periode mendatang yang timbul dari perbedaan jumlah tercatat aset dan liabilitas menurut laporan keuangan dengan dasar pengenaan pajak aset dan liabilitas. Liabilitas pajak tangguhan diakui untuk semua perbedaan temporer kena pajak dan aset pajak tangguhan diakui untuk perbedaan yang boleh dikurangkan, sepanjang besar kemungkinan dapat dimanfaatkan untuk mengurangi laba kena pajak pada masa mendatang.

Deferred tax assets and liabilities are recognised as a future period tax consequences resulting from differences of carrying value between assets and liabilities based on the financial statements with tax base of assets and liabilities. Deferred tax liabilities are recognised for all taxable temporary differences and deferred tax assets are recognised for deductible differences, when it is probable to be used against future taxable income.

Pajak tangguhan diukur dengan menggunakan tarif pajak yang berlaku atau secara substansial telah berlaku pada tanggal pelaporan. Pajak tangguhan dibebankan atau dikreditkan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian tahun berjalan kecuali pajak tangguhan yang dibebankan atau dikreditkan langsung ke ekuitas.

Deferred tax is calculated at the tax rates that have been enacted or substantially enacted at the reporting date. Deferred tax is charged or credited to the current year's consolidated statements of profit or loss and other comprehensive income, except deferred tax which is charged or credited directly to equity.

Jumlah tercatat aset pajak tangguhan dikaji ulang pada akhir periode pelaporan dan dikurangi jumlah tercatatnya jika kemungkinan besar laba kena pajak tidak lagi tersedia dalam jumlah yang memadai untuk mengkompensasikan sebagian atau seluruh aset pajak tangguhan tersebut.

The carrying amount of deferred tax asset is reviewed at the end of each reporting period and reduced to the extent that it is no longer probable that sufficient taxable profits will be available to allow all or part of the asset to be recovered.

Pajak Final

Final Tax

Peraturan pajak di Indonesia mengatur beberapa jenis penghasilan yang dikenakan pajak yang bersifat final. Pajak final yang dikenakan atas nilai bruto transaksi tetap dikenakan walaupun atas transaksi tersebut pelaku transaksi mengalami kerugian.

Tax regulation in Indonesia determined that certain taxable income is subject to final tax. Final tax applied to the gross value of transactions is applied even when the parties carrying the transaction recognising losses.

Mengacu pada revisi PSAK 46, pajak final tersebut tidak termasuk dalam lingkup yang diatur oleh PSAK 46. Oleh karena itu, Grup meyakini beban pajak final sehubungan dengan penghasilan yang menjadi obyek pajak final sebagai bagian dari beban usaha.

Referring to revised PSAK 46, final tax is no longer governed by PSAK 46. Therefore, Group has decided to present all of the final tax arising from revenues subject to final tax as part of operating expenses.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

q. Pinjaman

q. Loans

Pada saat pengakuan awal, pinjaman diakui sebesar nilai wajar, dikurangi dengan biaya-biaya transaksi yang terjadi. Selanjutnya, pinjaman diukur pada biaya perolehan diamortisasi.

Loans are recognised initially at fair value, net of transaction cost incurred. Borrowings are subsequently carried at amortised cost.

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

Loans are classified as short-term liabilities unless the Group has the unconditional right to defer payment of liability for more than 12 months after the date of reporting.

Biaya pinjaman yang dapat diatribusikan secara langsung dengan akuisisi atau konstruksi aset kualifikasian ("qualifying asset"), dikapitalisasi hingga aset tersebut selesai secara substansial.

Borrowing costs that may be directly attributable to the acquisition or construction of a qualifying asset, are capitalized until the asset is substantially completed.

r. Sewa

r. Lease

Grup mengadopsi dan menerapkan PSAK 73 yang mengklasifikasikan pengakuan liabilitas sewa yang sebelumnya diklasifikasikan sebagai "sewa pembiayaan".

Group has adopted and applied PSAK 73, whereas set the classification of the recognition of lease liabilities in relation to leases which previously was been classified as "consumer financing lease".

Sebagai Lessee

As Lessee

Sebagai penyewa, pada saat dimulainya kontrak, Grup menilai apakah kontrak merupakan atau mengandung sewa. Suatu kontrak merupakan atau mengandung sewa jika kontrak tersebut memberikan hak untuk mengendalikan penggunaan aset identifikasian selama suatu jangka waktu untuk dipertukarkan dengan imbalan.

As lessee, at inception of a contract, the Group identified whether the contract is or consists a lease. A contract is or consist a lease if the contract provides right to contract the uses of an identified assets for a period of time in exchange for compensation.

Dalam menilai suatu kontrak memberikan hak pengendalian penggunaan aset identifikasian, Grup menilai kondisi berikut:

In identify a contract provides right to control the use of an identified assets, the Group assess certain condition:

- a. Grup memiliki hak untuk memperoleh seluruh manfaat ekonomi secara substansial dari penggunaan aset identifikasian; dan
- b. Grup memiliki hak untuk menentukan penggunaan aset identifikasian, yang diperoleh melalui pengambilan keputusan yang relevan atas bagaimana dan tujuan penggunaan aset yang telah ditentukan sebelumnya.

- a. Group has rights to substantially obtain all economic benefits from the use of the asset within the period of use; and
- b. Group has right to decide the use of an identified asset, derived from relevants right to decision-making on how and the purpose of use of assets which has determined.

Pada tanggal permulaan atau pada saat penilaian kembali kontrak yang mengandung sewa, Grup mengalokasikan imbalan dalam kontrak ke masing-masing komponen sewa berdasarkan harga agregat tersendiri dari komponen sewa dan harga agregat tersendiri dari komponen non-sewa.

On inception or a reassessment of a contract consisting lease component, Group allocates the compensation in the contract to each component of lease based on its own relative price of the component of lease and the its own aggregate pricing of component of non-lease.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

r. S e w a (Lanjutan)

Sebagai Lessee (Lanjutan)

Pada tanggal permulaan sewa, Grup mengakui aset hak-guna dan liabilitas sewa. Aset hak-guna diukur pada biaya perolehan, dimana meliputi jumlah pengukuran awal liabilitas sewa yang disesuaikan dengan pembayaran sewa yang dilakukan pada atau sebelum tanggal dimulainya sewa.

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

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

Sebagai penyewa, pembayaran sewa yang termasuk dalam pengukuran liabilitas sewa meliputi pembayaran tetap termasuk pembayaran tetap secara substansi, pembayaran variabel yang tergantung pada indeks atau suku bunga pada tanggal permulaan, jumlah yang diperkirakan dapat dibayarkan oleh penyewa dengan jaminan nilai residual, harga eksekusi opsi beli jika terdapat kepastian eksekusi opsi tersebut, dan penalti karena penghentian awal sewa kecuali terdapat cukup kepastian untuk tidak ada penghentian lebih awal.

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

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

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

r. L e a s e (Continued)

As Lessee (Continued)

At commencement lease date, Group recognize right-of-use assets and a lease liability. Right-of-use assets are initially measured at cost, which comprises the initial amount of the lease liability adjusted for any lease payment made at or before the commencement date.

Right-of-use assets are depreciated using the straight-line method from the commencement date to the earlier of the end of useful life of the right-of-use asset or at the end of lease term.

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

As lessee, lease payment includes in the measurement of the lease liability comprise fixed payment including in substance fixed payments, variable lease payments that depend on an index or a rate at the commencement date, amounts expected to be payable under a residual value guarantee, the exercise price under a purchase option with reasonably certain to exercise, and penalty on early termination of a lease unless reasonably certain not to early terminate.

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

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

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

r. Sewa (Lanjutan)

r. Lease (Continued)

Sebagai Lessee (Lanjutan)

As Lessee (Continued)

Grup tidak mengakui aset hak-guna dan liabilitas sewa untuk sewa jangka pendek yang masa sewa terdiri dari 12 bulan atau kurang, yang dicatat sebagai sewa dimuka dan dibebankan dengan dasar garis lurus selama periode sewa.

The Group has not to recognize right-of-use assets and lease liabilities for short-term leases that have a lease term of 12 months or less, and recorded as prepayment lease and amortised over the lease-term use a straight-line basis.

Sebagai Lessor

As Lessor

Sebagai pesewa, apabila aset disewakan melalui sewa pembiayaan, nilai kini pembayaran sewa diakui sebagai piutang. Selisih antara nilai piutang bruto dan nilai kini piutang tersebut diakui sebagai penghasilan sewa pembiayaan ditangguhkan.

As lessor, when assets are leased out under a finance lease, the present value of the lease payments is recognised as receivable. The difference between the gross receivables and the present value of the receivable is recognised as unearned finance lease income.

Penghasilan sewa diakui selama masa sewa dengan menggunakan metode investasi neto yang mencerminkan tingkat pengembalian periodik yang konstan.

Lease income is recognised over the term of the lease using the net investment method which reflect a constant periodic rate of return.

Apabila aset disewakan melalui sewa operasi, aset disajikan pada laporan posisi keuangan sesuai sifat aset tersebut. Penghasilan sewa diakui sebagai pendapatan dengan dasar garis lurus selama masa sewa.

When assets are leased out under an operating lease, the assets are presented in the statement of financial position based on the nature of asset. Lease income is recognised over the term of the lease on a straight-line basis.

s. Imbalan Pasca-Kerja

s. Post-Employment Benefits

Imbalan kerja jangka pendek

Short-term employee benefits

Imbalan kerja jangka pendek diakui pada saat terutang kepada karyawan berdasarkan metode akrual.

Short-term employee benefits which are recognised when they accrue to the employees.

Imbalan pensiun dan imbalan pasca-kerja lainnya

Pension benefits and other post-employment benefits

Grup mengakui imbalan kerja jangka pendek berdasarkan metode akrual sesuai dengan Undang-Undang Ketenagakerjaan No. 11/2020 tanggal 2 Nopember 2020.

The Group recognised an unfunded employee benefits liability in accordance with Labor Law No. 11/2020 dated 2 November 2020.

Liabilitas imbalan pasca-kerja merupakan nilai kini imbalan pasca-kerja pada tanggal pelaporan dan penyesuaian atas keuntungan atau kerugian aktuarial. Perhitungan liabilitas imbalan pasca-kerja menggunakan metode *Projected Unit Credit* oleh aktuaris independen.

The pension post-employment benefits is the present value of the post-employment benefits at the reporting date together with adjustments for actuarial gain or losses. The cost of providing post-employment benefits obligation is determined using the *Projected Unit Credit* method by an independent actuary.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

s. Imbalan Pasca-Kerja (Lanjutan)

s. Post-Employment Benefits (Continued)

Imbalan pensiun dan imbalan pasca-kerja lainnya
(Lanjutan)

Pension benefits and other post-employment
benefits (Continued)

Nilai kini imbalan pasca-kerja ditentukan dengan mendiskontokan estimasi arus kas di masa depan dengan menggunakan tingkat bunga obligasi pemerintah jangka panjang pada tanggal pelaporan dan memiliki jangka waktu yang sama dengan liabilitas imbalan pensiun yang bersangkutan.

The present value of the post-employment benefits is determined by discounting the estimated future cash outflows using the yield at the reporting date of long-term government bonds and that have terms to maturity similar to the related pension obligation.

Keuntungan atau kerugian aktuarial yang timbul dari penyesuaian dan perubahan dalam asumsi-asumsi aktuarial yang jumlahnya dibebankan atau dikreditkan di penghasilan komprehensif lainnya sebesar nilai yang timbul pada periode tersebut.

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

Biaya jasa lalu akan diakui segera dalam laporan laba rugi dan penghasilan komprehensif lainnya.

The past service costs are recognised immediately in statement of profit or loss and other comprehensive income.

Keuntungan dan kerugian dari kurtailmen atau penyelesaian imbalan pasca-kerja diakui ketika kurtailmen atau penyelesaian tersebut terjadi.

Gains or losses on the curtailment or settlement of the post-employment benefits are recognised when the curtailment or settlement occurs.

Grup memberikan imbalan pasca-kerja lainnya, seperti uang penghargaan dan uang pisah. Imbalan berupa uang penghargaan diberikan apabila karyawan bekerja hingga mencapai usia pensiun. Sedangkan imbalan berupa uang pisah, dibayarkan kepada karyawan yang mengundurkan diri secara sukarela, setelah memenuhi minimal masa kerja tertentu. Imbalan ini dihitung dengan menggunakan metodologi yang sama dengan metodologi yang digunakan dalam perhitungan pensiun imbalan pasca-kerja.

The Group also provides other post-employment benefits, such as service pay and separation pay. The service pay benefit vests when the employees reach their retirement age. The separation pay benefit is paid to employees in the case of voluntary resignation, subject to a minimum number of years of services. These benefits have been accounted for using the same methodology to compute post-employment benefits pension plan.

t. Modal Saham

t. Share Capital

Modal saham diukur sebesar nilai nominal untuk semua saham yang ditempatkan dan beredar.

Share capital is measured at par value for all shares issued and outstanding.

Biaya tambahan langsung yang berkaitan dengan penerbitan saham baru disajikan pada ekuitas sebagai pengurang, neto setelah pajak, dari jumlah yang diterima. Selisih lebih antara jumlah yang diterima dengan nilai nominal yang timbul dari penerbitan saham dikreditkan ke tambahan modal disetor pada ekuitas.

Incremental costs directly attributable to the issuance of new shares are shown in equity as a deduction, net of tax, from the proceeds. Any excess of the proceeds over the par value arising from the issuance of shares of stock is credited to capital paid in excess of par value in the equity.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

u. Dividen

u. Dividend

Pembagian dividen kepada para pemegang saham diakui sebagai suatu liabilitas dalam laporan keuangan konsolidasian pada periode ketika dividen tersebut disetujui oleh para pemegang saham. Pembagian dividen diakui sebagai liabilitas ketika dividen disetujui berdasarkan rapat direksi sesuai dengan anggaran dasar Grup.

The distribution of final dividends to shareholders, dividends are recognised as liabilities when dividends are approved by stockholders. The distribution of dividends to stockholders is recognised as liability when dividends are approved based on the Board of Directors' resolutions refer to articles of association of the Group.

v. Laba per Saham Dasar

v. Basic Earnings per Share

Laba per saham dasar dihitung dengan membagi laba periode berjalan yang dapat diatribusikan kepada pemilik dengan rata-rata tertimbang jumlah saham beredar dalam periode yang bersangkutan.

Basic earnings per share is computed by dividing profit for the period attributable to equity holders by the weighted average number of outstanding share during the period.

w. Pengakuan Pendapatan dan Beban

w. Revenue and Expenses Recognition

Group telah mengadopsi PSAK 72 yang memperkenalkan kerangka baru berupa lima-tahapan model untuk menentukan bagaimana, berapa dan kapan pendapatan diakui, sebagai berikut:

The Group has adopted PSAK 72, which introduces a new five-step model framework for determining whether, how much and when the revenue is recognised, as follows:

1. Mengidentifikasi kontrak dengan pelanggan
2. Mengidentifikasi kewajiban pelaksanaan dalam kontrak, untuk menyerahkan barang atau jasa yang memiliki karakteristik berbeda ke pelanggan.
3. Menentukan hanya transaksi, setelah dikurangi diskon, retur, insentif penjualan dan pajak pertambahan nilai yang berhak diperoleh suatu entitas sebagai kompensasi atas penyerahannya barang atau jasa yang dijanjikan kepada pelanggan.
4. Mengalokasi harga transaksi setiap kewajiban pelaksanaan dengan menggunakan dasar harga jual dari setiap barang atau jasa yang dijanjikan di kontrak.
5. Pengakuan pendapatan Ketika kewajiban pelaksanaan telah dipenuhi Ketika barang atau jasa yang dijanjikan diserahkan kepada pelanggan.

1. Identify contracts with customers.
2. Identify the performance obligation, in the contract, to transfer to customer goods or services that are distinct.
3. Determine the transaction price, net of discounts, returns, sales incentives, and value added tax, which an entity expects to be entitled to exchange for transferring promised goods or services to a customer.
4. Allocate the transaction price to each performance obligation on the basis of the selling prices of each goods or services promised in the contract.
5. Recognise revenue when performance obligation is satisfied by transferring a promised good or service to a customer.

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

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

Pendapatan dari penjualan obat dan perlengkapan medis diakui pada saat barang diserahkan kepada pasien. Pendapatan layanan penunjang medis diakui pada saat jasa telah diberikan. Pendapatan kamar rawat inap, kamar operasi dan bersalin diakui pada saat kamar digunakan dan pendapatan jasa tenaga ahli diakui pada saat jasa diberikan sesuai dengan bagian yang menjadi hak Grup.

Revenue from sale of drugs and medical supplies is recognised when they are delivered to the patient. Revenue from medical support service is recognised when the service is rendered. Revenue from inpatient room, operating and delivery room is recognised when the room is used and revenue from professional fee's is recognised when the service is rendered in accordance with portion of the Group's entitlements.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

2. IKHTISAR KEBIJAKAN AKUNTANSI SIGNIFIKAN
(Lanjutan)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES
(Continued)

w. Pengakuan Pendapatan dan Beban (Lanjutan)

w. Revenue and Expenses Recognition (Continued)

Uang muka pasien merupakan pembayaran diterima di muka dari pasien yang akan diperhitungkan dengan penggunaan obat dan perlengkapan medis dan jasa yang akan dibebankan kepada pasien yang bersangkutan.

Advance from patients represents payments received from patient which will be accounted with the usage of drugs and medical supplies and services that will be charged to the related patient.

Beban pokok dan beban operasi yang manfaat ekonominya menurun selama periode akuntansi dalam bentuk pengeluaran atau penurunan aset atau timbulnya liabilitas yang menghasilkan penurunan ekuitas, selain yang berkaitan dengan distribusi kepada pemegang saham. Biaya dan beban diakui pada saat terjadinya (dasar akrual).

Costs and expenses are decreases in economic benefits during the accounting period in the form of outflows or decrease of assets or incurrence of liabilities that result in decrease in equity, other than those relating to distribution to equity participants. Costs and expenses are recognised when incurred (accrual basis).

x. Informasi Segmen

x. Segment Information

Segmen operasi dilaporkan dengan cara yang konsisten dengan pelaporan internal yang diberikan kepada pengambil keputusan operasional. Pengambil keputusan operasional bertanggung jawab untuk mengalokasikan sumber daya, menilai kinerja segmen operasi dan membuat keputusan strategis.

Operating segments are reported in a manner consistent with the internal reporting provided to chief operating decision-maker. The Chief operating decision-maker is responsible for allocating resources, assessing performance of the operating segments and making strategic decisions.

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

Revenues, expenses, results, assets and liabilities of segments include items directly attributable to a segment as well as items that can be allocated on a reasonable basis to the segment. Segment is determined before inter-company balances and transactions are eliminated as part of the consolidation process.

y. Peristiwa Setelah Tanggal Pelaporan

y. Events after Reporting Period

Peristiwa setelah tanggal pelaporan yang mempengaruhi laporan keuangan konsolidasian Grup di tanggal pelaporan (*adjusting events*) disajikan pada laporan keuangan. Peristiwa setelah tanggal pelaporan yang tidak mempengaruhi laporan keuangan konsolidasian (*non adjusting events*) Grup di tanggal pelaporan disajikan pada catatan atas laporan keuangan konsolidasian.

Post year-end events that provide additional information about the Group's position at end of reporting period (*adjusting events*) are reflected in the consolidated financial statements. Post year-end events that are not adjusting events are disclosed in the notes to consolidated financial statements when material.

3. ESTIMASI DAN ASUMSI SIGNIFIKAN

3. SIGNIFICANT ACCOUNTING ESTIMATES AND ASSUMPTIONS

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

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

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

3. ESTIMASI DAN ASUMSI SIGNIFIKAN (Lanjutan)

Estimasi dan Asumsi

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 tahun berikutnya diungkapkan di bawah ini.

Penyisihan Kerugian Kredit Ekspektasian dan Piutang Usaha (Efektif sejak 1 Januari 2020)

Grup menggunakan matriks provisi untuk menghitung Kerugian Kredit Ekspektasian (ECL) untuk piutang usaha. Tarif provisi didasarkan pada hari lewat jatuh tempo untuk pengelompokan berbagai segmen pelanggan yang memiliki pola kerugian yang serupa (yaitu menurut jenis dan peringkat pelanggan atau jenis produk, dan pertanggung jawaban kredit lainnya).

Matriks provisi awalnya ditentukan berdasarkan tarif default yang diamati secara historis Grup. Grup akan melakukan analisa matriks untuk menyesuaikan pengalangan kerugian kredit historis dengan informasi berorientasi ke depan, dimana penilaian hubungan antara tingkat default yang diamati secara historis, estimasi kondisi ekonomi dan ECL adalah perkiraan yang signifikan. Jumlah ECL sensitif terhadap perubahan keadaan dan prakiraan kondisi ekonomi walaupun dimungkinkan hal tersebut tidak mewakili default pelanggan sebenarnya di masa mendatang.

Cadangan Kerugian Penurunan Nilai Persediaan

Penyisihan penurunan nilai pasar dan keusangan persediaan, jika ada, diestimasi berdasarkan fakta dan situasi yang tersedia, termasuk namun tidak terbatas kepada, kondisi fisik persediaan yang dimiliki, harga jual pasar, estimasi biaya penyelesaian dan estimasi biaya yang timbul untuk penjualan. Provisi dievaluasi kembali dan disesuaikan jika terdapat tambahan informasi yang mempengaruhi jumlah yang diestimasi. Penjelasan lebih rinci diungkapkan dalam Catatan 7.

Penyusutan Aset Tetap

Biaya perolehan aset tetap disusutkan dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomisnya. Manajemen mengestimasi masa manfaat ekonomis aset tetap antara 4 sampai dengan 20 tahun. Ini adalah umur yang secara umum diharapkan dalam industri dimana Grup menjalankan bisnisnya. Perubahan tingkat pemakaian dan perkembangan teknologi dapat mempengaruhi masa manfaat ekonomis dan nilai sisa aset, dan karenanya beban penyusutan masa depan mungkin direvisi. Penjelasan lebih lanjut diungkapkan dalam Catatan 10.

3. SIGNIFICANT ACCOUNTING ESTIMATES AND ASSUMPTIONS (Continued)

Estimates and Assumptions

The key assumptions concerning the future and other key sources of estimation uncertainty at the reporting date that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year are disclosed below.

Allowance for Expected Credit Losses of Trade Receivables (Effective beginning 1 January 2020)

Group determines ECL for trade receivables use a provision matrix. The provision rates are based on days past due for grouping of various customer segments that have similar loss patterns (I.e, by customer type and rating or by product type, and coverage by form of credit insurance).

The provision matrix is initially based on the Group's historical observed defaults rates. The Group will calibrate the matrix to adjust the historical credit loss occurred with forward-looking information, whereas, the assessment of linked between historical observed default rates, forecast economic conditions and ECL's is significant estimates. The amount of ECL's is sensitive to changes in circumstances and of forecast economic condition although its may also not represent the customer's actual default in future

Allowance for Impairment Losses on Inventories

Allowance for decline in market value and obsolescence of inventories, if any, is estimated based on available facts and circumstances, including but not limited to, the inventories' own physical conditions, their market selling prices, estimated costs of completion and estimated costs to be incurred for their sales. The provisions are re-evaluated and adjusted as additional information received affects the estimated amount. Further details are disclosed in Note 7.

Depreciations Property and Equipment

The costs of property and equipment are depreciated on a straight-line method over their estimated useful lives. Management properly estimates the useful lives of these property and equipment to be within 4 to 20 years. These are common life expectancies applied in the industry where the Group conducts its business. Changes in the expected level of usage and technological development could impact the economic useful lives and the residual values of these assets, and therefore future depreciation charges could be revised. Further details are disclosed in Note 10.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

3. ESTIMASI DAN ASUMSI SIGNIFIKAN (Lanjutan)

Estimasi dan Asumsi (Lanjutan)

Pajak Penghasilan

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

Pajak Tangguhan

Grup menelaah jumlah tercatat aset pajak tangguhan pada setiap akhir tahun keuangan dan mengurangi aset pajak tangguhan sejauh tidak lagi dimungkinkan bahwa laba kena pajak masa depan yang memadai akan tersedia untuk memungkinkan seluruh atau sebagian aset pajak penghasilan tangguhan untuk dimanfaatkan. Estimasi signifikan manajemen diperlukan untuk menentukan jumlah aset pajak tangguhan yang dapat diakui, berdasarkan kemungkinan waktu dan tingkat laba kena pajak masa depan dengan strategi perencanaan pajak masa depan. Rincian lebih lanjut diungkapkan dalam Catatan 17d.

Imbalan Pasca-Kerja

Penentuan liabilitas imbalan pasca-kerja tergantung pada pemilihan asumsi tertentu yang digunakan oleh akutaris dalam menghitung jumlah liabilitas tersebut. Asumsi tersebut termasuk antara lain tingkat diskonto dan kenaikan gaji. Realisasi yang berbeda dari asumsi Grup diakumulasi dan diamortisasi selama periode mendatang dan akibatnya akan berpengaruh terhadap jumlah liabilitas yang diakui dimasa mendatang.

Sementara Grup berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan pada hasil aktual atau perubahan signifikan dalam asumsi yang ditetapkan Grup dapat mempengaruhi secara material liabilitas diestimasi atas imbalan kerja dan beban imbalan kerja. Penjelasan lebih lanjut diungkapkan dalam Catatan 21.

3. SIGNIFICANT ACCOUNTING ESTIMATES AND ASSUMPTIONS (Continued)

Estimates and Assumptions (Continued)

Income Tax

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

Deferred Tax

The Group reviews the carrying amounts of deferred tax assets at each financial year-end and reduces deferred income tax assets to the extent that it is no longer probable that sufficient future taxable profits will be available to allow all or part of the deferred income tax assets to be utilized. Significant management estimates are required to determine the amount of deferred tax assets that can be recognised, based upon the likely timing and level of future taxable profits with future tax planning strategies. Further details are disclosed in Note 17d.

Post-Employment Benefits

The determination of post-employment benefits liabilities depends on selection of certain assumption used by actuary for the calculation of the liability. These assumptions include discount rate and rate of increase in salaries. Different realization from Group's assumptions are accumulated and amortized over the future periods and consequently will affect liabilities recognised in the future.

While the Group believes that its assumptions are reasonable and appropriate, significant differences in the actual results or significant changes in the Group's assumptions may materially affect its estimated employee benefits liability and employee benefits expense. Further details are disclosed in Note 21.

Ekshibit E/28

Exhibit E/28

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS

4. CASH AND CASH EQUIVALENTS

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Kas - Rupiah	2.059.999.267	1.918.525.884	Cash on hand - Rupiah
B a n k			Cash in banks
Rupiah			Rupiah
PT Bank Central Asia Tbk	460.638.995.128	444.611.229.684	PT Bank Central Asia Tbk
PT Bank CIMB Niaga Tbk	79.342.230.792	6.180.325.989	PT Bank CIMB Niaga Tbk
PT Bank Mandiri (Persero) Tbk	75.596.106.035	113.987.638.850	PT Bank Mandiri (Persero) Tbk
PT Bank Syariah Indonesia Tbk	22.095.801.704	26.552.940.978	PT Bank Syariah Indonesia Tbk
PT Bank Negara Indonesia (Persero) Tbk	8.264.388.664	6.714.702.374	PT Bank Negara Indonesia (Persero) Tbk
PT Bank Pembangunan Daerah Jawa Timur Tbk	7.643.549.892	11.994.041.827	PT Bank Pembangunan Daerah Jawa Timur Tbk
PT Bank Rakyat Indonesia (Persero) Tbk	4.448.988.557	4.608.898.433	PT Bank Rakyat Indonesia (Persero) Tbk
PT Bank Muamalat (Persero) Tbk	393.042.975	396.935.307	PT Bank Muamalat (Persero) Tbk
PT Bank CIMB Syariah	313.776.958	132.580.081	PT Bank CIMB Syariah
PT Bank China Construction Bank Indonesia Tbk	278.777.024	1.117.133.072	PT Bank China Construction Bank Indonesia Tbk
PT Bank Tabungan Negara (Persero) Indonesia Tbk	233.111.530	535.947.242	PT Bank Tabungan Negara (Persero) Indonesia Tbk
PT Bank Nagari	216.727.265	-	PT Bank Nagari
PT Bank UOB Indonesia	92.298.803	92.480.111	PT Bank UOB Indonesia
PT Bank Oke Indonesia Tbk	1.089.000	1.689.000	PT Bank Oke Indonesia Tbk
PT Bank Pembangunan Daerah Sumatera Barat	-	238.569.808	PT Bank Pembangunan Daerah Sumatera Barat
PT Bank Permata Tbk	-	139.543.493	PT Bank Permata Tbk
Dolar Amerika Serikat			United States Dollar
PT Bank Mandiri (Persero) Tbk	-	156.005.490	PT Bank Mandiri (Persero) Tbk
Sub-jumlah	659.558.884.327	617.460.661.739	Sub-total
Deposito berjangka - Rupiah			Time deposits - Rupiah
PT Bank Mandiri (Persero) Tbk	13.054.375.000	2.554.375.000	PT Bank Mandiri (Persero) Tbk
PT Bank China Construction Bank Indonesia Tbk	4.700.000.000	2.200.000.000	PT Bank China Construction Bank Indonesia Tbk
PT Bank Syariah Indonesia Tbk	621.183.861	612.993.618	PT Bank Syariah Indonesia Tbk
PT Bank Pembangunan Daerah Jawa Timur Tbk	-	240.000.000	PT Bank Pembangunan Daerah Jawa Timur Tbk
Sub-jumlah	18.375.558.861	5.607.368.618	Sub-total
Jumlah	679.994.442.455	624.986.556.241	T o t a l

Tingkat suku bunga deposito berjangka selama tahun 2021 dan 2020 adalah sebagai berikut:

The interest rates on time deposit for the year 2021 and 2020 are as follows:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Rupiah	2,85% - 3,25%	3,26% - 4,50%	Rupiah

Pada tanggal 30 September 2021 dan 31 Desember 2020, terdapat deposito berjangka yang digunakan sebagai jaminan atas utang bank (Catatan 12 dan 18).

As of 30 September 2021 and 31 December 2020, there are time deposits that are pledged or used as collateral for bank loans (Note 12 and 18).

Pada tanggal 30 September 2021 dan 31 Desember 2020, seluruh kas dan setara kas ditempatkan pada pihak ketiga.

As of 30 September 2021 and 31 December 2020, all cash and cash equivalents are placed with third parties.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

5. PIUTANG USAHA			5. TRADE RECEIVABLES
a. Berdasarkan pelanggan			a. By customers
	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Pihak berelasi (Catatan 31a)	-	53.252.999	Related parties (Note 31a)
Pihak ketiga			Third parties
Kementerian Kesehatan	238.311.420.870	29.064.786.131	Ministry of Health
Perusahaan Asuransi	27.918.633.714	40.756.688.682	Insurance Companies
Perusahaan/Korporasi	24.353.898.992	42.832.048.002	Corporate
Individu	22.072.549.611	10.599.566.679	Individual
Kartu kredit	2.897.254.806	950.050.156	Credit-cards
Lain-lain (di bawah Rp 50 juta)	3.121.209.630	1.885.039.412	Others (below Rp 50 million)
Sub-jumlah	318.674.967.623	126.088.179.062	Sub-total
Dikurangi: Cadangan kerugian penurunan nilai	(4.930.263.356)	(3.010.851.985)	Less: Allowance for impairment losses
Sub-jumlah	313.744.704.267	123.077.327.077	Sub-total
Neto	313.744.704.267	123.130.580.076	Net
b. Berdasarkan umur			b. By age
	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Belum jatuh tempo	8.545.672.598	33.747.336.216	Not yet due
Telah jatuh tempo			Overdue
1 - 30 hari	46.796.312.433	48.660.339.783	1 - 30 days
31 - 90 hari	110.567.980.047	27.152.840.578	31 - 90 days
Lebih dari 90 hari	152.765.002.545	16.580.915.484	Over 90 days
Sub-jumlah	318.674.967.623	126.141.432.061	Sub-total
Dikurangi: Cadangan kerugian penurunan nilai	(4.930.263.356)	(3.010.851.985)	Less: Allowance for impairment losses
Neto	313.744.704.267	123.130.580.076	Net

Perubahan jumlah cadangan penurunan nilai pada piutang adalah sebagai berikut:

The changes in allowance for impairment loss on trade receivables are as follows:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Saldo awal	3.010.851.985	1.475.528.350	Beginning balance
Penambahan	1.919.411.371	1.535.323.635	Additional
Saldo akhir	4.930.263.356	3.010.851.985	Ending balance

Berdasarkan penilaian status piutang usaha secara individual pada tanggal pelaporan, manajemen Grup yakin bahwa cadangan penurunan nilai piutang cukup untuk menutupi kemungkinan kerugian dari piutang tak tertagih.

Based on review of individual bases of receivable accounts at the reporting dates, the Group's management believes that the allowance for impairment losses is sufficient to cover possible losses from uncollectible receivables.

Pada tanggal 30 September 2021 dan 31 Desember 2020, tidak ada piutang usaha Grup yang diagunkan atau digunakan sebagai jaminan untuk pinjaman bank dan pinjaman lainnya.

As of 30 September 2021 and 31 December 2020, there were no Group's trade receivables that were pledged or used as collateral for bank loan and other borrowing.

Ekshibit E/30

Exhibit E/30

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

6. PIUTANG LAIN-LAIN

a. Berdasarkan pemasok

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020
Pihak berelasi (Catatan 31b)	35.501.833.308	29.780.328.862
Pihak ketiga		
PT Atrus Investama	12.000.000.000	-
Piutang karyawan	4.757.932.902	4.063.508.371
Piutang dokter	2.478.212.939	4.555.719.166
Piutang sponsor	792.109.006	-
Lain-lain (di bawah Rp 500 juta)	1.946.837.697	1.134.380.633
Sub-jumlah	21.975.092.544	9.753.608.170
Dikurangi: Cadangan kerugian penurunan nilai	(2.436.286.362)	(2.593.808.290)
	19.538.806.182	7.159.799.879
Neto	55.040.639.490	36.940.128.741

6. OTHER RECEIVABLES

a. By suppliers

	31 Desember 2020/ 31 December 2020
<i>Related parties (Note 31b)</i>	
<i>Third parties</i>	
<i>PT Atrus Investama</i>	
<i>Employee receivables</i>	
<i>Doctor receivables</i>	
<i>Sponsorship receivables</i>	
<i>Others (below Rp 500 million)</i>	
<i>Sub-total</i>	9.753.608.170
<i>Less: Allowance for impairment losses</i>	(2.593.808.290)
	7.159.799.879
Net	36.940.128.741

b. Berdasarkan umur

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020
Belum jatuh tempo	401.470.473	31.650.890.408
Telah jatuh tempo :		
1 - 30 hari	341.470.474	2.478.073.378
31 - 90 hari	37.949.972.730	2.085.204.893
Lebih dari 90 hari	18.784.012.175	3.319.768.352
Sub-jumlah	57.476.925.852	39.533.937.031
Dikurangi: Cadangan kerugian penurunan nilai	(2.436.286.362)	(2.593.808.290)
	55.040.639.490	36.940.128.741
Neto	55.040.639.490	36.940.128.741

b. By age

	31 Desember 2020/ 31 December 2020
<i>Not yet due</i>	31.650.890.408
<i>Overdue :</i>	
<i>1 - 30 days</i>	2.478.073.378
<i>31 - 90 days</i>	2.085.204.893
<i>Over 90 days</i>	3.319.768.352
<i>Sub-total</i>	39.533.937.031
<i>Less: Allowance for impairment losses</i>	(2.593.808.290)
	36.940.128.741
Net	36.940.128.741

7. PERSEDIAAN

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020
Obat-obatan	20.130.664.869	12.400.739.987
Perlengkapan medis	8.510.897.848	4.743.624.898
Perlengkapan umum lainnya	2.152.895.454	1.841.776.668
Jumlah	30.794.458.171	18.986.141.553

7. INVENTORIES

<i>Medicines</i>	12.400.739.987
<i>Medical supplies</i>	4.743.624.898
<i>Other supplies</i>	1.841.776.668
Total	18.986.141.553

Pada tanggal 30 September 2021 dan 31 Desember 2020, persediaan obat milik BMC, entitas anak yang dijaminkan atau digunakan sebagai jaminan untuk pinjaman bank (Catatan 18).

As of 30 September 2021 and 31 December 2020, inventory of medicine of BMC, a subsidiary, are pledged or used as collateral for bank loan (Note 18).

Ekshibit E/31

Exhibit E/31

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

8. BIAYA DIBAYAR DI MUKA DAN UANG MUKA

	30 September 2021/ 30 September 2021
Uang muka pembelian	6.896.207.796
Sewa	678.698.640
Asuransi	83.319.447
Lainnya	603.751.041
Jumlah	8.261.976.924

8. PREPAID EXPENSES AND ADVANCES

	31 Desember 2020/ 31 December 2020	
	7.710.778.198	Purchase advances
	121.148.611	Rent
	73.996.090	Insurance
	1.669.605.662	Others
Jumlah	9.575.528.561	Total

9. INVESTASI PADA ENTITAS ASOSIASI

Entitas asosiasi/ Associate	Domisili/ Domicile	Persentase kepemilikan/ Percentage of ownership	30 September 2021/ 31 September 2021	31 Desember 2020/ 31 December 2020
PT Diagnos Laboratorium Utama ("DLU")	Jakarta	39,20%	71.252.230.030	48.542.526.759

9. INVESTMENT IN ASSOCIATE

	30 September 2021/ 31 September 2021	31 Desember 2020/ 31 December 2020
	71.252.230.030	48.542.526.759

Rincian mutasi investasi pada entitas asosiasi adalah sebagai berikut:

Summary of movements in investment in associates are as follows:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Nilai buku awal tahun	48.542.526.759	22.765.102.334	Beginning carrying value
Bagian atas laba tahun berjalan	25.078.355.493	25.816.403.786	Share in profit for the year
Bagian atas penghasilan komprehensif lain	(16.652.222)	(38.979.361)	Share in other comprehensive income
Dividen yang diterima	(2.352.000.000)	-	Dividend received
Saldo akhir	71.252.230.030	48.542.526.759	Ending balance

DLU, entitas asosiasi, bergerak dalam bidang pelayanan penunjang kesehatan, seperti laboratorium kesehatan, pusat gambar diagnosa lainnya, laboratorium pemeriksaan darah, gudang farmasi, bank mata, bank darah, bank sperma, bank transplantasi organ dan pelayanan penunjang medik lainnya.

DLU, an associate, its scope activities is engaged in providing health support service such as health laboratories, other diagnostic drawing centers, blood testing laboratories, pharmaceutical warehouse, eye banks, sperm bank and blood banks, organ transplant banks and other medical support services.

Ringkasan laporan posisi keuangan DLU pada tanggal 30 September 2021 dan 31 Desember 2020 serta rekonsiliasi nilai aset bersihnya dengan nilai buku kepentingan Grup pada entitas asosiasi tersebut adalah sebagai berikut:

The summary statement of financial position of DLU as of 30 September 2021 and 31 December 2020 the reconciliation of its net assets amount with the carrying value of the Group's interests in it are as follows:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Aset lancar	202.193.387.440	105.154.066.429	Current assets
Aset tidak lancar	42.521.617.940	27.420.580.731	Noncurrent assets
Jumlah aset	244.715.005.380	132.574.647.160	Total assets
Liabilitas jangka pendek	35.716.485.579	30.611.947.544	Current liabilities
Liabilitas jangka panjang	9.071.474.051	2.896.318.474	Noncurrent liabilities
Jumlah liabilitas	44.787.959.630	33.508.266.018	Total liabilities
Jumlah ekuitas	199.927.045.750	99.066.381.142	Total equity
Jumlah liabilitas dan ekuitas	244.715.005.380	132.574.647.160	Total liabilities and equity

Ekshibit E/32

Exhibit E/32

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

9. INVESTASI PADA ENTITAS ASOSIASI (Lanjutan)

9. INVESTMENT IN ASSOCIATE (Continued)

Ringkasan laporan laba rugi dan penghasilan komprehensif lain DLU untuk periode sembilan bulan yang berakhir pada tanggal 30 September 2021 dan 2020 adalah sebagai berikut:

The summary statements of profit or loss and other comprehensive income of DLU for nine months period ended as of 30 September 2021 and 2020 are as follows:

	30 September 2021 (sembilan bulan)/ 30 September 2021 (nine months)	30 September 2020 (sembilan bulan)/ 30 September 2020 (nine months)	
Pendapatan neto	250.831.441.169	100.693.155.183	Net revenues
Laba periode berjalan	63.975.396.666	27.748.603.698	Profit for the period
Penghasilan komprehensif lain	(42.480.157)	(19.464.083)	Other comprehensive income
Jumlah laba komprehensif periode berjalan	63.932.916.509	27.729.139.615	Total comprehensive income for the period
Pemilikan efektif	39,20%	49,00%	Effective ownership
Bagian atas laba periode berjalan	25.078.355.493	13.596.815.812	Share of other comprehensive
Bagian atas laba komprehensif periode berjalan	(16.652.222)	(9.537.401)	Share of net profit of associates
Bagian atas jumlah laba penghasilan komprehensif periode berjalan	25.061.703.271	13.587.278.411	Share in total comprehensive income for the period

10. ASET TETAP

10. PROPERTY AND EQUIPMENT

2021	1 Januari/ 1 January	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	30 September/ 30 September	2021
Biaya perolehan						Cost
Pemilikan langsung						Direct acquisition
Tanah	889.200.550.651	-	-	-	889.200.550.651	Land
Bangunan	230.191.083.569	37.756.701.034	-	2.210.379.021	270.158.163.624	Building
Peralatan medis	284.930.529.258	17.984.675.559	(651.935.000)	-	302.263.269.817	Medical equipment
Inventaris kantor	35.691.858.716	14.342.462.978	-	-	50.034.321.694	Office equipment
Mesin dan instalasi	42.000.062.402	1.088.463.775	-	-	43.088.526.177	Machine and installation
Peralatan rumah tangga	4.546.938.334	1.831.242.333	-	-	6.378.180.667	Household equipment
Kendaraan	13.473.410.817	1.706.210.447	(1.026.992.926)	-	14.152.628.338	Vehicles
	1.500.034.433.747	74.709.756.126	(1.678.927.926)	2.210.379.021	1.575.275.640.968	
Aset dalam pelaksanaan	5.825.446.504	25.128.879.641	-	(2.210.379.021)	28.743.947.124	Construction in progress
	1.505.859.880.251	99.838.635.767	(1.678.927.926)	-	1.604.019.588.092	
Akumulasi penyusutan						Accumulated depreciation
Pemilikan langsung						Direct acquisition
Bangunan	11.136.306.916	13.795.467.860	-	-	24.931.774.776	Building
Peralatan medis	177.545.499.299	18.269.366.036	(239.470.551)	-	195.575.394.784	Medical equipment
Inventaris kantor	24.367.143.238	6.882.092.660	-	-	31.249.235.898	Office equipment
Mesin dan instalasi	29.094.496.110	1.673.302.660	-	-	30.767.798.770	Machine and installation
Peralatan rumah tangga	3.692.557.149	1.581.938.990	-	-	5.274.496.139	Household equipment
Kendaraan	11.254.199.228	507.405.193	(1.026.992.925)	-	10.734.611.496	Vehicles
	257.090.201.940	42.709.573.399	(1.266.463.476)	-	298.533.311.863	
Nilai Tercatat	1.248.769.678.311				1.305.486.276.229	Carrying Amount

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

10. ASET TETAP (Lanjutan)

10. PROPERTY AND EQUIPMENT (Continued)

2020	1 Januari/ 1 January	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Revaluasi/ Revaluation	31 Desember/ 31 December	2020
Biaya perolehan							Cost
Pemilikan langsung							Direct acquisition
Tanah	778.573.929.919	6.792.495.000	-	7.030.600.651	96.803.525.081	889.200.550.651	Land
Bangunan	188.901.017.256	8.076.783.820	(231.142.503)	3.909.993.959	29.534.431.037	230.191.083.569	Building
Peralatan medis	271.431.213.200	12.253.585.519	(6.867.029.653)	8.112.760.192	-	284.930.529.258	Medical equipment
Inventaris kantor	30.213.859.178	4.118.916.270	(1.133.649.000)	2.492.732.268	-	35.691.858.716	Office equipment
Mesin dan instalasi	40.966.673.963	12.025.610.629	(1.604.659.092)	(9.387.563.098)	-	42.000.062.402	Machine and installation
Peralatan rumah tangga	27.053.779.950	1.121.078.257	-	(23.627.919.873)	-	4.546.938.334	Household equipment
Kendaraan	13.476.084.817	167.000.000	(169.674.000)	-	-	13.473.410.817	Vehicles
	1.350.616.558.283	44.555.469.495	(10.006.154.248)	(11.469.395.901)	126.337.956.118	1.500.034.433.747	
Aset dalam pelaksanaan	14.831.696.923	5.051.239.676	(13.850.524.944)	(206.965.151)	-	5.825.446.504	Construction in progress
	1.365.448.255.206	49.606.709.171	(23.856.679.192)	(11.676.361.052)	126.337.956.118	1.505.859.880.251	
Akumulasi penyusutan							Accumulated depreciation
Pemilikan langsung							Direct acquisition
Bangunan	26.142.949.896	15.090.360.671	(2.292.384.165)	(27.804.619.486)	-	11.136.306.916	Building
Peralatan medis	156.791.844.792	17.585.221.496	(4.660.250.726)	7.828.683.737	-	177.545.499.299	Medical equipment
Inventaris kantor	18.438.181.025	5.318.883.764	(637.124.521)	1.247.202.970	-	24.367.143.238	Office equipment
Mesin dan instalasi	24.467.839.477	13.942.375.913	(754.016.335)	(8.561.702.945)	-	29.094.496.110	Machine and installation
Peralatan rumah tangga	5.522.427.928	1.980.665.030	-	(3.810.535.809)	-	3.692.557.149	Household equipment
Kendaraan	9.745.314.881	1.678.558.347	(169.674.000)	-	-	11.254.199.228	Vehicles
	241.108.557.999	55.596.065.221	(8.513.449.747)	(31.100.971.533)	-	257.090.201.940	
Nilai Tercatat	1.124.339.697.207					1.248.769.678.311	Carrying Amount

Beban penyusutan aset tetap untuk periode enam bulan pada tanggal 30 September 2021 dan 2020 yang dibebankan pada kegiatan operasional adalah sebagai berikut:

Depreciation of property and equipment for six months period as of 30 September 2021 and 2020 were charged to operations as follows:

	30 September 2021/ 30 September 2021 (Sembilan bulan/ Nine months)	30 September 2020/ 30 September 2020 (Sembilan bulan/ Nine months)	
Beban pokok pendapatan jasa	8.491.801.279	5.922.575.108	Cost of services
Beban usaha (Catatan 28)	34.217.772.120	35.058.094.744	Operating expenses (Note 28)
Jumlah	42.709.573.399	40.980.669.852	Total

Grup memiliki beberapa bidang tanah yang terletak di beberapa tempat terutama di Jakarta, Depok, dan Padang (Sumatera Barat) dengan hak legal berupa hak guna bangunan yang berjangka waktu 20 sampai dengan 30 tahun yang akan jatuh tempo antara tahun 2031 sampai dengan tahun 2048.

Group owns lands located in various locations principally in Jakarta, Depok and Padang (West Sumatera), with legal rights use of land for a period of 20 to 30 years and will expire in vary period between 2031 until 2048.

Manajemen berpendapat bahwa tidak terdapat masalah dengan perpanjangan hak guna bangunan karena seluruh tanah diperoleh secara sah dan didukung dengan bukti pemilikan yang memadai.

Management believes that there will be no problem in the extension of the building use right certificate since lands were acquired legally and are supported by sufficient evidence of ownership.

Tanah, bangunan, dan peralatan rumah sakit milik Grup yang terletak di Jakarta, Depok dan Padang dijadikan sebagai jaminan atas utang bank (Catatan 18).

Land, buildings and hospital equipment of the Group located in Jakarta, Depok and Padang are pledged as collateral for bank loans (Note 18).

Pada tanggal 31 Desember 2020 adalah surplus revaluasi tanah sebesar Rp 96.803.525.081, dan bangunan sebesar Rp 29.534.431.037.

As of 31 December 2020 is a revaluation surplus of land amounting to Rp 96,803,525,081, and building amounting to Rp 29,534,431,037, respectively.

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

10. ASET TETAP (Lanjutan)

Pada tanggal 30 September 2021 dan 31 Desember 2020 aset tetap Grup telah diasuransikan terhadap risiko kerugian akibat bencana alam, kebakaran, kerusuhan, sabotase, pengrusakan dan gangguan bisnis lainnya dengan total pertanggungan sekitar Rp 305.109.206.082 yang dianggap memadai oleh manajemen untuk menutup kemungkinan kerugian yang timbul dari risiko tersebut.

Jika tanah diukur menggunakan model biaya, nilai tercatatnya akan menjadi sebesar Rp 670.817.549.899 pada tanggal 31 Desember 2020. Dan jika bangunan diukur menggunakan model biaya, nilai tercatatnya akan menjadi sebesar Rp 158.898.950.832 pada tanggal 31 Desember 2020.

10. PROPERTY AND EQUIPMENT (Continued)

As of 30 September 2021 and 31 December 2020, the Group's property and equipment have been covered by insurance against the risk of loss due to natural disaster, fire, riots, sabotage, vandalism and other business interruption with total coverage of approximately Rp 305,109,206,082 which is considered adequate by the management to cover possible losses arising from such risks.

If land is measured using the cost model, the carrying value will be Rp 670,817,549,899 as of 31 December 2020. And If building is measured using the cost model, the carrying value will be Rp 158,898,950,832 as of 31 December 2020.

	31 Desember 2020/ 31 December 2020			
	Sebelum revaluasi/ Before revaluation	Setelah revaluasi/ After revaluation	Nilai revaluasi/ Revaluation amount	
Tanah	792.397.025.570	889.200.550.651	96.803.525.081	Land
Bangunan	200.656.652.532	230.191.083.569	29.534.431.037	Buildings
Jumlah	993.053.678.102	1.119.391.634.220	126.337.956.118	Total

Perusahaan

Perusahaan telah melakukan penilaian tanah dan bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00011/2.0018-04/PI/05/0538/1/1/2021 dan No. 00016/2.0018-04/PI/05/0538/1/1/2021 pada Desember 2020.

PT Morula Indonesia (MI)

MI telah melakukan penilaian tanah dan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Teguh Hermawan Yusuf dan Rekan (Penilai Independen) No. 00036/2.00009-00/PI/09/0020/1/1/2021 pada Desember 2020.

PT Bunda Minang Citra (BMC)

BMC telah melakukan penilaian tanah dan bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00055/2.0018-04/PI/05/0538/1/III/2021 pada Desember 2020.

PT Citra Ananda (CA)

Perusahaan telah melakukan penilaian tanah dan bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00013/2.0018-04/PI/05/0538/1/1/2021 pada Desember 2020.

The Company

The Company has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00011/2.0018-04/PI/05/0538/1/1/2021 and No. 00016/2.0018-04/PI/05/0538/1/1/2021 on December 2020.

PT Morula Indonesia (MI)

MI has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Teguh Hermawan Yusuf dan Rekan (Independent Appraisal) report No. 00036/2.00009-00/PI/09/0020/1/1/2021 on December 2020.

PT Bunda Minang Citra (BMC)

BMC has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00055/2.0018-04/PI/05/0538/1/III/2021 on December 2020.

PT Citra Ananda (CA)

The Company has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00013/2.0018-04/PI/05/0538/1/1/2021 on December 2020.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

10. ASET TETAP (Lanjutan)

PT Bunda Global Pharma (BGP)

Perusahaan telah melakukan penilaian tanah dan bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00015/2.0018-04/PI/05/0538/1/1/2021 pada Desember 2020.

PT Bunda Medika Wisesa (BMW)

Perusahaan telah melakukan penilaian bangunan untuk mengetahui Nilai Pasar dan Indikasi Nilai Likuidasi berdasarkan laporan KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Penilai Independen) No. 00012/2.0018-04/PI/05/0538/1/1/2021 pada Desember 2020.

Pada tanggal 30 September 2021, tingkat penyelesaian aset dalam pembangunan adalah sebagai berikut:

	Persentase penyelesaian/ Completion percentage
Pembangunan gedung rumah sakit	95,0%
Renovasi gedung rumah sakit	88,0%
Pembangunan gedung rumah sakit di Tangerang Selatan milik CA, entitas anak.	

10. PROPERTY AND EQUIPMENT (Continued)

PT Bunda Global Pharma (BGP)

The Company has appraised its land and building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00015/2.0018-04/PI/05/0538/1/1/2021 on December 2020.

PT Bunda Medika Wisesa (BMW)

The Company has appraised its building to determine the Market Value and Liquidation Value Indication based on KJPP Nirboyo Adiputro, Dewi Apriyanti dan Rekan (Independent Appraisal) report No. 00012/2.0018-04/PI/05/0538/1/1/2021 on December 2020.

The completion stage of construction in progress as of 30 September 2021 is as follows:

	Estimasi tahun penyelesaian/ Estimated completion year	
Pembangunan gedung rumah sakit	2021	Hospital building construction
Renovasi gedung rumah sakit	2021	Hospital building renovation
The construction of the hospital building in South Tangerang owns by CA, a subsidiary.		

11. ASET TIDAK LANCAR LAINNYA

	30 September 2021/ 30 September 2021
Jaminan	871.198.300
Uang muka pembelian aset	274.757.723
Lain-lain	848.882.375
Jumlah	1.994.838.398

11. OTHER NON-CURRENT ASSETS

	31 Desember 2020/ 31 December 2020	
	861.198.300	Guarantee deposit
	11.994.935.379	Advance on purchase of fixed assets
	573.733.045	Others
Jumlah	13.429.866.724	T o t a l

12. UTANG BANK JANGKA PENDEK

	30 September 2021/ 30 September 2021
PT Bank Central Asia Tbk	391.717.789.095

12. SHORT-TERM BANK LOAN

	31 Desember 2020/ 31 December 2020	
	391.717.789.095	PT Bank Central Asia Tbk

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

12. UTANG BANK JANGKA PENDEK (Lanjutan)

Perusahaan

PT Bank Central Asia ("BCA")

Perusahaan memperoleh fasilitas kredit, jenis Fasilitas "Time Loan Revolving Back to Back", untuk mengambil alih (take over) fasilitas yang Debitur peroleh sebelumnya dari PT Bank BRISyariah Tbk dan PT Bank BNI Syariah, pada tanggal 22 Desember 2020 dari BCA dengan batas kredit senilai Rp 392.000.000.000. Pinjaman ini dijamin oleh rekening giro dan/atau bilyet deposito BCA. Pinjaman ini akan jatuh tempo pada tanggal 22 Desember 2021 memiliki suku bunga sebesar suku bunga giro ditambah 0,6% per tahun.

12. SHORT-TERM BANK LOAN (Continued)

The Company

PT Bank Central Asia ("BCA")

The Company obtained credit facility, "Time Loan Revolving Back to Back" facility, to take over the facility previously obtained by the Debtor from PT Bank BRISyariah Tbk and PT Bank BNI Syariah, on 22 December 2020 from BCA with maximum credit limit of Rp 392,000,000,000. The loan guaranteed with BCA current accounts and/or bilyet deposits. This loan will be matured on 22 December 2021 and bears interest at the current interest rate plus 0.6% per annum.

13. UTANG USAHA

Berdasarkan pemasok

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Pihak berelasi (Catatan 31c)	15.784.429.840	26.709.213.177	Related parties (Note 31c)
Pihak ketiga			Third parties
Pemasok	57.718.204.391	56.171.232.222	Suppliers
Jasa dokter	39.844.063.553	24.750.786.482	Professional doctor fees
Pemasok aset tetap	14.112.756.750	-	Fixed asset suppliers
Laboratorium rujukan	270.557.258	-	Reference laboratory
Lain-lain (di bawah Rp 500 juta)	546.186.993	12.494.090.914	Others (each below Rp 500 million)
Sub-jumlah	112.491.768.945	93.416.109.618	Sub-total
Jumlah	128.276.198.785	120.125.322.795	T o t a l

Berdasarkan umur

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Belum jatuh tempo	60.426.655.385	73.623.109.501	Current
Telah jatuh tempo			Past due
1 - 30 hari	34.639.802.579	46.303.198.259	1 - 30 days
31 - 90 hari	33.174.784.017	167.674.212	31 - 90 days
Lebih dari 90 hari	34.956.804	31.340.823	More than 90 days
Jumlah	128.276.198.785	120.125.322.795	T o t a l

Utang usaha tidak dijamin, tidak berbunga dan biasanya memiliki jangka waktu 30-60 hari.

Trade payables are unsecured, non-interest bearing and generally have credit terms of 30-60 days.

Ekshibit E/37

Exhibit E/37

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

14. UTANG LAIN-LAIN	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Pihak berelasi (Catatan 31d)	8.474.386.114	5.104.663.500	Related parties (Note 31d)
Pihak ketiga			Third parties
Pembelian aset	-	4.686.586.492	Purchase of assets
Lain-lain (di bawah Rp 500 juta)	4.639.643.706	7.964.351.214	Others (each below Rp 500 million)
Sub-jumlah	4.639.643.706	12.650.937.706	Sub-total
Jumlah	<u>13.114.029.820</u>	<u>17.755.601.206</u>	Total

15. PENDAPATAN DITERIMA DI MUKA	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Perawatan	51.075.269.436	57.219.883.288	Treatment
Lain-lain	2.643.985.327	3.887.579.152	Others
Jumlah	<u>53.719.254.763</u>	<u>61.107.462.440</u>	Total

16. BEBAN AKRUAL	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Alat dan bahan medis	7.896.032.559	1.329.900.501	Medical equipment and material
Gaji dan tunjangan	5.703.055.392	490.493.056	Salaries and allowances
Jasa profesional	5.499.941.507	2.779.000.000	Professional fees
Biaya manajemen	3.443.456.194	660.000.000	Management fees
Listrik, air dan telepon	294.528.868	87.620.954	Electricity, water and telephone
Hutang koperasi	271.102.317	-	Koperasi debt
Akrual pajak lainnya	-	51.176.141	Accrual other taxes
Obat-obatan dan laboratorium	-	2.290.633.761	Medicine and laboratory
Biaya bunga	-	852.857.830	Interest expenses
Lain-lain	4.596.691.375	19.592.638.825	Others
Jumlah	<u>27.704.808.212</u>	<u>28.134.321.068</u>	Total

17. PERPAJAKAN	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
a. Pajak dibayar di muka			a. Prepaid taxes
Pajak penghasilan			Income taxes
Pasal 21	114.019.296	-	Article 21
Pajak Pertambahan Nilai	8.477.873.022	2.115.558.294	Value Added Tax
Jumlah	<u>8.591.892.318</u>	<u>2.115.558.294</u>	Total

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (Lanjutan)

17. TAXATION (Continued)

b. Utang Pajak

b. Taxes Payable

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Pajak kini			Current tax
Perusahaan (Catatan 17c)	26.914.408.381	7.993.299.969	The Company (Note 17c)
Entitas anak	48.147.998.112	17.143.848.901	Subsidiaries
Pajak penghasilan			Income taxes
Pasal 4(2)	1.012.441.026	756.540.629	Article 4(2)
Pasal 21	3.132.779.484	3.060.098.938	Article 21
Pasal 23	346.810.349	329.874.462	Article 23
Pajak pembangunan I	-	77.560.728	Development Tax I
Pajak Pertambahan Nilai	1.702.605.566	587.552.141	Value Added Tax
Jumlah	81.257.042.918	29.948.775.768	Total

c. Pajak penghasilan

c. Income taxes

Beban pajak penghasilan

Income tax expense

Beban (manfaat) pajak penghasilan Grup adalah sebagai berikut:

Expenses (benefit) income tax of the Group are as follows:

	30 September 2021 (sembilan bulan)/ 30 September 2021 (nine months)	30 September 2020 (sembilan bulan)/ 30 September 2020 (nine months)	
<u>Perusahaan</u>			<u>The Company</u>
Pajak kini	30.041.005.060	12.114.363.852	Current tax
Pajak tangguhan	581.491.133	(2.281.990.919)	Deferred tax
	<u>30.622.496.193</u>	<u>9.832.372.933</u>	
<u>Entitas Anak</u>			<u>Subsidiaries</u>
Pajak kini	52.352.560.085	11.365.583.087	Current tax
Pajak tangguhan	(3.315.660.633)	(95.516.461)	Deferred tax
	<u>49.036.899.452</u>	<u>11.270.066.626</u>	
Jumlah	79.659.395.645	21.102.439.559	Total

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (Lanjutan)

17. TAXATION (Continued)

c. Pajak penghasilan (Lanjutan)

c. Income taxes (Continued)

Pajak kini

Current tax

Rekonsiliasi antara laba sebelum pajak, sebagaimana yang disajikan dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian dan taksiran laba kena pajak untuk periode enam bulan pada tanggal 30 September 2021 dan 2020 adalah sebagai berikut:

A reconciliation between profit before taxes, as presented in the consolidated statement of profit or loss and other comprehensive income and estimated taxable profit for six months period as of 30 September 2021 and 2020 are as follows:

	30 September 2021 (sembilan bulan)/ 30 September 2021 (nine months)	30 September 2020 (sembilan bulan)/ 30 September 2020 (nine months)	
Laba sebelum pajak menurut laba rugi dan penghasilan komprehensif lain konsolidasian	362.711.105.813	111.113.134.543	Profit before taxes per consolidated statement of profit or loss and other comprehensive income
Penyesuaian konsolidasi	(189.400.718.451)	(54.542.459.068)	Consolidated adjustment
Laba sebelum pajak penghasilan - Perusahaan	173.310.387.362	56.570.675.475	Profit before taxes - The Company
Perbedaan temporer:			Temporary differences:
Cadangan kerugian penurunan nilai piutang	1.247.825.983	3.274.516	Allowance for doubtful accounts
Imbalan pasca-kerja	(7.987.613.698)	4.301.657.728	Post-employment benefits
Sewa pembiayaan	245.470.312	1.191.974.215	Lease transactions
Penyusutan aset tetap	3.851.175.891	4.875.779.539	Depreciation of property and equipment
	(2.643.141.512)	10.372.685.998	
Perbedaan tetap:			Permanent differences:
Representasi dan sumbangan	63.850.000	13.150.000	Entertain and donation
Beban pajak	1.192.248.042	326.828.885	Tax expenses
Penjualan dan pemasaran	5.488.787.525	1.024.974.490	Selling and marketing
Penghasilan bunga yang pajaknya bersifat final	(4.602.684.200)	(621.159.380)	Interest income subjected to final tax
Penghasilan sewa yang pajaknya bersifat final	(32.839.062)	(267.368.182)	Net rental income subjected to final tax
Pendapatan dividen	(11.651.354.726)	-	Dividend income
Bagian laba entitas asosiasi	(25.078.355.493)	(13.596.815.812)	Share of profit in associates entity
Lainnya	503.125.727	10.820.701.102	Others
	(34.117.222.187)	(2.299.688.897)	
Taksiran laba kena pajak tahun berjalan - Perusahaan	136.550.023.663	64.643.672.576	Estimated taxable profit for the year - the Company
Taksiran beban pajak kini	30.041.005.060	12.114.363.852	Estimated current tax:
Dikurangi pajak dibayar di muka:			Less prepaid income taxes:
Pasal 23	(23.410.204)	(50.042.036)	Article 23
Pasal 25	(3.103.186.475)	(1.897.738.137)	Article 25
Utang pajak kini - Pasal 29	26.914.408.381	10.166.583.679	Current taxes payable - Article 29

Perhitungan pajak penghasilan badan untuk tahun 2021 adalah suatu perhitungan yang dibuat untuk tujuan akuntansi dan dapat berubah pada saat Perusahaan menyampaikan Surat Pemberitahuan Tahunan PPh Badan (SPT) di akhir tahun fiskal. Perhitungan pajak penghasilan badan tahun per 31 Desember 2020 sesuai dengan SPT.

The corporate income tax calculation for the year 2021 was a preliminary estimate made for accounting purposes and is subject to revision when the Company filed its Annual Corporate Income Tax Return (CITR). The corporate income tax calculation for 2020 conforms with the Company's CITR.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

17. PERPAJAKAN (Lanjutan)

17. TAXATION (Continued)

d. Pajak tangguhan

d. Deferred tax

Aset pajak tangguhan	1 Januari 2021/ 1 January 2021	Dikreditkan (dibebankan) ke laporan laba rugi/ Credited (charged) to statements of profit or loss	Dikreditkan ke penghasilan komprehensif lain/ Credited to other comprehensive income	Penyesuaian/ Adjustment	30 September 2021/ 30 September 2021	Deferred tax assets
Liabilitas imbalan pasca-kerja	8.864.697.334	(983.959.776)	1.070.662.989	-	8.951.400.547	Post-employment benefit liabilities
Cadangan kerugian penurunan nilai piutang	198.483.085	529.180.553	-	-	727.663.638	Allowance for impairment losses on receivables
Sewa	518.265.737	916.101.173	-	-	1.434.366.910	Lease
Penyusutan	2.229.715.323	1.202.184.562	-	-	3.431.899.885	Depreciation
Jumlah	11.811.161.479	1.663.506.511	1.070.662.989	-	14.545.330.979	T o t a l

Liabilitas pajak tangguhan	1 Januari 2021/ 1 January 2021	Dikreditkan (dibebankan) ke laporan laba rugi/ Credited (charged) to statements of profit or loss	Dikreditkan ke penghasilan komprehensif lain/ Credited to other comprehensive income	Penyesuaian/ Adjustment	30 September 2021/ 30 September 2021	Deferred tax liabilities
Penyusutan aset tetap	30.531.682	-	-	-	30.531.682	Depreciation of fixed asset
Aset hak guna	84.166.666	-	-	-	84.166.666	Right of use asset
Jumlah	114.698.348	-	-	-	114.698.348	T o t a l

Aset pajak tangguhan	1 Januari 2020/ 1 January 2020	Dikreditkan (dibebankan) ke laporan laba rugi/ Credited (charged) to statements of profit or loss	Dikreditkan ke penghasilan komprehensif lain/ Credited (charged) to other comprehensive income	Penyesuaian/ Adjustment	31 Desember 2020/ 31 December 2020	Deferred tax assets
Liabilitas imbalan pasca-kerja	7.870.461.785	2.077.206.197	(346.512.466)	(736.458.182)	8.864.697.334	Post-employment benefit liabilities
Cadangan kerugian penurunan nilai piutang	-	198.483.085	-	-	198.483.085	Allowance for impairment losses on receivables
Sewa	-	457.783.821	60.481.916	-	518.265.737	Lease
Penyusutan	1.049.726.536	1.305.955.911	-	(125.967.124)	2.229.715.323	Depreciation
Jumlah	8.920.188.321	4.039.429.013	(286.030.550)	(862.425.306)	11.811.161.479	T o t a l

Liabilitas pajak tangguhan	1 Januari 2020/ 1 January 2020	Dikreditkan (dibebankan) ke laporan laba rugi/ Credited (charged) to statements of profit or loss	Dikreditkan ke penghasilan komprehensif lain/ Credited (charged) to other comprehensive income	Penyesuaian/ Adjustment	31 Desember 2020/ 31 December 2020	Deferred tax liabilities
Penyusutan aset tetap	-	34.694.842	-	(4.163.160)	30.531.682	Depreciation of fixed asset
Aset hak guna	-	87.083.333	-	(2.916.667)	84.166.666	Right of use asset
Jumlah	-	121.778.175	-	(7.079.827)	114.698.348	T o t a l

d. Administrasi pajak di Indonesia

d. Tax administration in Indonesia

Berdasarkan peraturan perpajakan yang berlaku, Grup menghitung, menetapkan dan membayar sendiri jumlah pajak yang terhutang (self assessment). Direktorat Jenderal Pajak dapat menetapkan dan mengubah liabilitas pajak dalam waktu 5 (lima) tahun sejak tanggal terutangnya pajak.

Under the applicable taxation laws, the Group calculates, establishes and pays for itself the amount of tax payables (self assessment). The Directorate General of Taxes may determine and amend tax liability within 5 (five) years from the date of the tax payables.

Ekshibit E/41

Exhibit E/41

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

18. UTANG BANK

	30 September 2021/ 30 September 2021
PT Bank Central Asia Tbk	64.592.102.786
PT Bank Syariah Indonesia Tbk	17.165.976.014
Jumlah	81.758.078.800
Dikurangi: Bagian yang jatuh tempo dalam satu tahun	(19.838.612.028)
Bagian jangka panjang	61.919.466.772

18. BANK LOANS

	31 Desember 2020/ 31 December 2020	
	76.891.886.918	PT Bank Central Asia Tbk
	21.178.433.427	PT Bank Syariah Indonesia Tbk
	98.070.320.345	<i>T o t a l</i>
	(21.295.199.457)	Less: Current maturities
	76.775.120.888	Long-term portion

PT Bunda Minang Citra ("BMC")

PT Bank Syariah Indonesia Tbk ("BSI") (Dahulu PT Bank
BNI Syariah) ("BNIS")

Berikut adalah fasilitas utang bank jangka panjang yang
dimiliki BMC:

PT Bunda Minang Citra ("BMC")

PT Bank Syariah Indonesia Tbk ("BSI") (Formerly PT
Bank BNI Syariah) ("BNIS")

BMC's long-term bank loans facilities are as follows:

Bank	Fasilitas Pinjaman/ Credit facility	Nomor perjanjian/ Agreement number	Jangka Waktu/ Awal/Start	Period Akhir/End	Maksimum Pinjaman/ Credit limit	Bagi hasil/ Margin sharing
BSI	Murabahah	PGS/041- I/2014/MRBH/BFM/BNIS	06/03/14	05/10/20	1.395.000.000	793.948.538
	Murabahah	PGS/041- II/2014/MRBH/BFM/BNIS	14/03/14	13/03/21	1.860.000.000	1.070.124.169
	Murabahah Investasi/ Investment Murabahah	PGS/07/504A/R	25/09/16	25/08/21	834.000.000	314.001.000
	Murabahah	BNISY/CRD/486/R	25/01/17	25/12/24	15.000.000.000	9.001.521.490
	Murabahah Investasi/ Investment Murabahah	009/MRB809/88400/I/17	16/01/17	15/01/25	1.047.776.173	628.760.735
	Murabahah Investasi/ Investment Murabahah	044/MRB809/88400/III/17	17/03/17	16/03/25	1.635.543.246	980.265.445
	Murabahah Investasi/ Investment Murabahah	091/MRB809/88400/VI/17	19/06/17	18/06/25	1.130.593.399	678.452.783
	Murabahah Investasi/ Investment Murabahah	131/MRB809/884000/X/17	19/11/17	18/10/25	1.188.000.000	712.901.454
	Murabahah	018/MRB809/81500/II/18	23/03/18	22/12/21	1.188.000.000	712.901.454
	Murabahah Investasi/ Investment Murabahah	PGS/07/030/R	25/01/18	25/12/22	4.500.000.000	1.608.831.129
	Murabahah	BNISy/PGS/07/582/R	25/09/18	25/08/23	2.412.922.781	663.125.460
	Murabahah Investasi/ Investment Murabahah	BNISy/PGS/07/585/R	25/10/18	25/09/25	5.600.000.000	2.209.196.966

Fasilitas utang bank tersebut dijamin dengan jaminan
sebagai berikut:

- Tanah dan bangunan di Jl. Proklamasi No. 37, Kotamadya Padang dengan SHGB No. 12 atas nama PT Restu Ibu Citra Husada (Sekarang PT Bunda Minang Citra) dengan total luas 66 m2.
- Tanah dan bangunan di Jl. Proklamasi No. 37, Kotamadya Padang dengan SHGB No. 13 atas nama PT Restu Ibu Citra Husada (Sekarang PT Bunda Minang Citra) dengan total 400 m2.

The bank loan facilities is secured by collateral as
follows:

- Land and building at Jl. Proklamasi No. 37, Padang Municipality with SHGB No. 12 on behalf of PT Restu Ibu Citra Husada (Now PT Bunda Minang Citra) with total area 66 m2.
- Land and building at Jl. Proklamasi No. 37, Padang Municipality with SHGB No. 13 on behalf of PT Restu Ibu Citra Husada (Now PT Bunda Minang Citra) with total area 400m2.

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

18. UTANG BANK (Lanjutan)

PT Bunda Minang Citra ("BMC") (Lanjutan)

PT Bank Syariah Indonesia Tbk ("BSI") (Dahulu PT Bank
BNI Syariah) ("BNIS") (Lanjutan)

Fasilitas utang bank tersebut dijamin dengan jaminan
sebagai berikut: (Lanjutan)

- Tanah dan bangunan di Jl. Proklamasi No. 37, Kotamadya Padang dengan SHGB No. 14 atas nama PT Restu Ibu Citra Husada (Sekarang PT Bunda Minang Citra) dengan total 1.204 m2.
- Tanah dan bangunan di Jl. Proklamasi, Alang Laweh, Kota Padang dengan SHM No. 181 atas nama letje Ika S Rizal Sini dengan total luas 1.528 m2.
- Tanah dan bangunan di Kelurahan Andalas Barat, Kecamatan Padang Timur, Kota Padang dengan SHM No. 1983 atas nama Dr. Rizal Sini dengan total luas 369 m2.
- Tanah dan bangunan di Kelurahan Andalas Barat, Kecamatan Padang Timur, Kota Padang dengan SHM No. 1984 atas nama Dr. Rizal Sini dengan total luas 369 m2.
- Tanah di Jl. Alang Laweh, Kelurahan Alah Laweh, Kecamatan Padang Selatan, Kota Padang dengan SHM No. 34 atas nama Indrian (dalam proses balik nama menjadi PT Bunda Minang Citra) dengan total luas 417 m2.
- Tanah dan bangunan RSUD Bunda BMC di Jl. Proklamasi, Kelurahan Alang Laweh, Kecamatan Padang Selatan, Kota Padang dengan SHM No. 334 atas nama PT Bunda Minang Citra (dalam proses balik nama) dengan total luas 748 m2.
- Tanah di Jl. Proklamasi, Kelurahan Alang Laweh, Kecamatan Padang Selatan, Kota Padang dengan SHM No. 192 dan 193 atas nama Siti Martina, Siti Hasnaini dan Ir. Rahmanul Panji, di mana objek tersebut akan diturunkan haknya menjadi SHGB dan dibalik nama menjadi PT Bunda Minang Citra dengan total luas 422 m2.
- Piutang BPJS Kesehatan dengan nilai penjaminan fidusia sebesar Rp7.450.000.000.
- Jaminan perorangan atas nama dr. Rizal Sini SpOG.
- Perjanjian fasilitas kredit mencakup beberapa persyaratan yang mengharuskan Perusahaan untuk tidak melakukan hal-hal yang telah ditentukan dalam perjanjian tersebut tanpa persetujuan tertulis.
- Pembiayaan peralatan medis bayi tabung dengan nilai penjaminan fidusia sebesar Rp1.796.623.100.
- Peralatan medis Laparoscopy Gynecology dengan nilai penjaminan fidusia sebesar Rp 2.412.992.781.
- Bilyet deposito No. SAA 323516 sebesar Rp3.000.000.000 atas nama BMC.
- Aset tetap berupa peralatan medis dengan nilai penjaminan fidusia sebesar Rp5.000.000.000.
- Persediaan obat-obatan dengan nilai penjaminan fidusia sebesar Rp1.200.000.000.

18. BANK LOAN (Continued)

PT Bunda Minang Citra ("BMC") (Continued)

PT Bank Syariah Indonesia Tbk ("BSI") (Formerly PT
Bank BNI Syariah) ("BNIS") (Continued)

The bank loan facilities is secured by collateral as
follows: (Continued)

- Land and building at Jl. Proklamasi No. 37, Padang Municipality with SHGB No. 14 on behalf of PT Restu Ibu Citra Husada (Now PT Bunda Minang Citra) with total area 1,204 m2,
- Land and building at Jl. Proklamasi, Alang Laweh, Padang City with SHM No. 181 on behalf of letje Ika S Rizal Sini with total area 1,528 m2.
- Land and building at West Andalas Urban Village, East Padang Sub-district, Padang City with SHM No. 1983 on behalf of Dr. Rizal Sini with total area 369 m2
- Land and building at West Andalas Urban Village, East Padang Sub-district, Padang City with SHM No. 1984 on behalf of Dr. Rizal Sini with total area 369 m2.
- Land at Jl. Alang Laweh, Alang Laweh Urban Villaget, South Padang Sub-district, Padang City with SHM No. 34 on behalf of Indrian (in process into PT Bunda Minang Citra) with total area 417 m2.
- Land and building RSUD Bunda BMC at Jl. Proklamasi, Alang Laweh Urban Village, South Padang Sub-district, Padang City with SHM No. 334 on behalf of PT Bunda Minang Citra (in process on behalf) with total area 748 m2,
- Land at Jl. Proklamasi, Alang Laweh Urban Village, South Padang Sub-district, Padang City with SHM No. 192 and 193 on behalf of Siti Martina, Siti Hasnaini and Ir. Rahmanul Panji, which the object will be changes to SHGB and in the name of PT Bunda Minang Citra with total area 422 m2.
- Receivable BPJS Kesehatan with fiduciary guarantee amounted Rp7,450,000,000.
- Personal guarantee on behalf of dr. Rizal Sini SpOG.
- The credit facilities agreement cover several covenants which required the Company to obtain written consent from the Bank before conducting certain matters as mention on the credit facilities agreement,
- Funding for IVF medical equipment with maximum fiduciary guarantee amounted Rp 1,796,623,100.
- Medical equipment Laparoscopy Gynecology with maximum fiduciary guarantee amounted Rp 2,412,992,781.
- Time deposit certifticted No. SAA 323516 amounted to Rp 3,000,000,000,
- Fixed assets of medical equipment with fiduciary guarantee amounted Rp 5,000,000,000.
- Inventories drugs with fiduciary guarantee amounted Rp 1,200,000,000.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

18. UTANG BANK (Lanjutan)

PT Morula Indonesia ("MI")

PT Bank Central Asia ("BCA")

Morula, entitas anak, memperoleh fasilitas kredit pada tanggal 9 Agustus 2018 dari BCA dengan batas kredit senilai Rp 90.000.000.000. Pinjaman ini dijamin gedung senilai Rp 88.563.158.281 (Catatan 11). Pinjaman ini akan jatuh tempo pada tanggal 30 Oktober 2025 dan pada tahun 2019 dan 2018 memiliki suku bunga 10%.

PT Morula IVF Surabaya memperoleh fasilitas kredit dengan agunan deposito pada tanggal 26 April 2017 dari PT Bank Mandiri (Persero) Tbk dengan batas kredit senilai Rp 3.500.000.000. Pinjaman ini dikenakan suku bunga tahunan sebesar 0,75% di atas tingkat suku bunga deposito yang menjadi agunan. Pinjaman ini akan jatuh tempo pada tanggal 13 April 2020 dan pada tahun 2019 dan 2018 memiliki suku bunga 5,25%.

Perjanjian pinjaman mencakup persyaratan tertentu antara lain membatasi hak Entitas Anak untuk mengubah Anggaran Dasar dan susunan Direksi dan Komisaris, menambah utang bank, *leasing* dan lembaga keuangan lainnya selain utang yang sudah ada dan melakukan pembayaran dividen kepada pemegang saham. Perjanjian tersebut mengharuskan Entitas Anak untuk mempertahankan rasio keuangan tertentu yang dihitung berdasarkan laporan keuangan konsolidasian sebagai berikut:

- *Current ratio* minimal sebesar 1 kali;
- Rasio *debt service coverage* (*Earning before interest tax*) minimal 1 kali;
- Rasio *debt to equity* maksimal 4 kali

Kepatuhan atas Syarat Pinjaman

Pada tanggal 30 September 2021 dan 31 Desember 2020, selain yang telah disebutkan, Grup telah memenuhi semua persyaratan pinjaman-pinjaman jangka panjang tersebut di atas seperti disebutkan dalam perjanjian kredit terkait.

18. BANK LOANS (Continued)

PT Morula Indonesia ("MI")

PT Bank Central Asia ("BCA")

Morula, as subsidiary, obtained credit facility on 9 August 2018 from BCA with maximum credit limit of Rp 90,000,000,000. The loan guaranteed with building amounting to Rp 88,563,158,281 (Note 11). This loan will be matured on 30 October 2025 and have interest rate 10% in 2019 and 2018.

PT Morula IVF Surabaya obtained credit facility with time deposit collateral on 26 April 2017 from PT Bank Mandiri (Persero) Tbk with maximum credit limit of Rp 3,500,000,000. The loan bears annual interest at rate of 0.75% upon interest rate of time deposit pledged as collateral. This loan will be matured on 13 April 2020 and have interest rate 5.25% in 2019 and 2018.

The loan agreements relating to the above facilities contain certain covenants which among others restrict the Subsidiary to amend their Articles of Association, change in the composition of the board of Commissioners and Directors, incur additional bank loan, leasing and other financial institutions and pay dividends to shareholders. The agreements also require the Subsidiary to maintain certain financial ratios computed based on the consolidated financial statements as follows:

- *Current ratio* to be at least 1 time
- *Debt service coverage ratio* (*Earning before interest tax*) to be at least 1 time
- *Debt to equity* to be at a maximum of 4 times

Compliance with Loan Covenants

As of 30 September 2021 and 31 December 2020, except as stated, Group has either complied with all of the required covenants of the above-mentioned long-term loans as stipulated in the respective loan agreements.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

19. ASET HAK-GUNA DAN LIABILITAS SEWA

19. RIGHT-OF-USE ASSETS AND LEASE LIABILITIES

a. Aset hak-guna

a. Right-of-use assets

Akun ini merupakan aset hak-guna sebagai berikut:

This account represent right-of-use assets as follows:

2 0 2 1	1 Januari/ 1 January	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification	Penyesuaian/ Adjustment	30 Juni/ 30 June	2 0 2 1
<u>Nilai perolehan</u>							<u>Cost</u>
Bangunan	36.393.603.163	31.700.365.699	(19.097.222)	1.103.819.480	(276.882.546)	68.901.808.574	Building
<u>Akumulasi penyusutan</u>							<u>Accumulated depreciation</u>
Bangunan	12.144.495.437	13.096.692.473	-	329.773.643	(306.710.045)	25.264.251.508	Building
Nilai Tercatat	<u>24.249.107.726</u>					<u>43.637.557.066</u>	Carrying Amount
2 0 2 0	1 Januari/ 1 January	Penambahan/ Addition	Pengurangan/ Deduction	Reklasifikasi/ Reclassification		31 Desember/ 31 December	2 0 2 0
<u>Nilai perolehan</u>							<u>Cost</u>
Bangunan	-	36.393.603.163	-	-		36.393.603.163	Building
<u>Akumulasi penyusutan</u>							<u>Accumulated depreciation</u>
Bangunan	-	12.144.495.437	-	-		12.144.495.437	Building
Nilai Tercatat	<u>-</u>					<u>24.249.107.726</u>	Carrying Amount

Jumlah yang diakui dalam laporan laba rugi dan penghasilan komprehensif lain konsolidasian adalah sebagai berikut:

Amounts recognised in the consolidated statement of profit or loss and other comprehensive income are as follows:

	30 September 2021/ 30 September 2021 (Sembilan bulan/ Nine months)	30 September 2020/ 30 September 2020 (Sembilan bulan/ Nine months)	
Bunga atas liabilitas sewa	3.078.116.422	2.033.314.878	Inteest on lease liabilities
Beban penyusutan aset hak-guna			Depreciation of right-of-use assets
Beban umum dan administrasi	13.096.692.473	9.108.371.579	General and administrative expenses
Beban terkait liabilitas sewa bernilai rendah dan jangka pendek	5.955.074.020	2.096.163.987	Expenses related to short-term and low-value lease liabilities
Jumlah	<u>22.129.882.915</u>	<u>13.237.850.444</u>	T o t a l

b. Liabilitas sewa

b. Lease liabilities

Rincian liabilitas sewa adalah sebagai berikut:

The details of lease liabilities are as follows:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Liabilitas sewa :			Lease liabilities :
Bagian jangka pendek	16.595.927.544	13.131.353.419	Current portion
Bagian jangka panjang	<u>24.072.012.763</u>	<u>8.234.179.743</u>	Non-current portion
Jumlah	<u>40.667.940.307</u>	<u>21.365.533.162</u>	T o t a l

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

20. UTANG OBLIGASI KONVERSI

Akun ini terdiri dari:

	30 September 2021/ 30 September 2021
Utang obligasi konversi	-

Perusahaan menerbitkan obligasi tanpa bunga sebesar Rp 301.000.000.000 kepada Akasya Investments Limited, Hongkong berdasarkan perjanjian obligasi tanggal 9 September 2020. Obligasi akan jatuh tempo yang lebih awal antara (i) tanggal Pencatatan Umum Perdana saham; atau (ii) tanggal 31 Desember 2021. Obligasi dijamin dengan saham yang Perusahaan yang dimiliki oleh PT Bunda Investama Indonesia.

Obligasi konversi memiliki hak untuk konversi menjadi 421.416.176 saham Perusahaan atau sebesar 4,9% pada saat penawaran saham Perdana di Bursa.

Pada tanggal 8 Maret 2021, telah dilakukan Perubahan dan Pernyataan Kembali Perjanjian Pembelian Obligasi oleh dan antara Perusahaan dengan Akasya Investments Limited, yang telah merubah secara keseluruhan Perjanjian Pembelian Obligasi tanggal 9 September 2020.

Obligasi konversi telah dikonversi menjadi 421.416.176 saham sebesar Rp143.281.499.840 dan sisanya Rp 157.718.500.160 telah dilunasi pada Juli 2021 (Catatan 23).

21. IMBALAN PASCA-KERJA

Grup menghitung imbalan pasca-kerja untuk karyawan sesuai dengan UU Ketenagakerjaan No. 11/2020. Jumlah karyawan Grup yang berhak diperhitungkan untuk imbalan pasca-kerja tersebut adalah 1.097 dan 993 karyawan masing-masing pada tanggal 30 September 2021 dan 31 Desember 2020. Jumlah ini tidak diaudit.

Nilai yang termasuk dalam laporan posisi keuangan konsolidasian yang berasal dari Grup sehubungan dengan liabilitas imbalan pasca-kerja adalah sebagai berikut:

	30 September 2021/ 30 September 2021
Nilai kini kewajiban yang tidak didanai	43.870.002.486

20. CONVERTIBLE BONDS PAYABLE

This account consists of:

	31 Desember 2020/ 31 December 2020
Convertible bonds payable	301.000.000.000

The Company issued convertible bond with zero coupon interest amounted Rp 301,000,000,000 to Akasya Investments Limited, Hongkong, based on agreement dated 9 September 2020. Bond will be due on date which one is earlier of (i) date of Initial Public Offering; or (ii) As at 31 December 2021. Bond secured with the Company's share owns by PT Bunda Investama Indonesia.

Convertible bond has the rights (but not obligation) to convert into 421,416,176 shares or equivalent 4.9% upon the Initial Public Offering (IPO) at the Stock Exchange.

On 8 March 2021, Bond Subscription Agreement of convertible bond has been Amended and Restated by the Company and Akasya Investments Limited, changes made on the overall Bond Subscription Agreement on 9 September 2020.

Convertible bond was convert into 421,416,176 shares amounting to Rp 143,281,499,840 and the remaining balance amounting to Rp 157,718,500,160 was fully paid on July 2021 (Note 23).

21. POST-EMPLOYMENT BENEFITS

The Group calculate post-employment benefit for qualifying employees in accordance with Labor Law No. 11/2020. The total number of employees of the Group entitled to the benefits are 1,097 dan 993 employees as of 30 September 2021 and 31 December 2020, respectively. These figures were unaudited.

The amounts included in the consolidated statements of financial position arising from the Group's obligation in respect of these post-employment benefits are as follows:

	31 Desember 2020/ 31 December 2020
Present value of unfunded obligations	43.497.624.626

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

21. IMBALAN PASCA-KERJA (Lanjutan)

Beban imbalan pasca-kerja yang dibebankan di laporan laba rugi dan penghasilan komprehensif lain konsolidasian adalah:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Biaya jasa kini	3.325.794.071	4.667.680.045	Current service costs
Biaya bunga	2.309.414.274	2.820.695.875	Interest costs
Biaya jasa lalu	1.194.504.364	954.348.293	Prior service cost
Keuntungan aktuarial yang diakui	-	(813.594.061)	Actuarial gain recognized
Jumlah	6.829.712.709	7.629.130.152	Total

21. POST-EMPLOYMENT BENEFITS (Continued)

Amounts charged in the consolidated statements of profit or loss and other comprehensive income in respect of these post-employment benefits are as follows:

Mutasi nilai kini liabilitas yang tidak didanai selama tahun berjalan adalah sebagai berikut:

The movements in the present value of unfunded obligations in the current year were as follows:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Saldo awal	43.497.624.626	37.022.761.723	Beginning balance
Beban tahun berjalan	6.829.712.709	7.629.130.152	Current year expenses
Pendapatan komprehensif lain	4.866.649.948	(380.294.833)	Other comprehensive income
Realisasi pembayaran manfaat	(994.369.802)	(773.972.416)	Realisation of benefit payment
Penyesuaian	40.511.813	-	Adjustment
Perubahan program manfaat	(10.370.126.808)	-	Changes in benefit plans
Saldo akhir	43.870.002.486	43.497.624.626	Ending balance

Berikut adalah asumsi-asumsi akturia yang digunakan dalam menentukan liabilitas imbalan kerja di 30 September 2021 dan 31 Desember 2020:

The following are the assumptions of acturia used in determining the liability for employee benefits as of 30 September 2021 and 31 December 2020:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
Tingkat diskonto	7,14% - 7,73%	6,76 - 7,48%%	Discount rate
Tingkat kenaikan gaji	7% - 9%	6% - 9%	Salary increment rate
Tingkat kematian	TMI IV (2019)	TMI IV (2019)	Mortality rate
Usia pensiun normal	55 - 57	55 - 57	Normal retirement age

Ekshibit E/47

Exhibit E/47

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

22. MODAL SAHAM

Susunan pemegang saham Perusahaan pada tanggal 30 September 2021 dan 31 Desember 2020 adalah sebagai berikut:

22. SHARE CAPITAL

The composition of the Company's shareholders as of 30 September 2021 and 31 December 2020 are as follows:

30 September 2021/ 30 September 2021				
Nama pemegang saham	Jumlah saham ditempatkan dan disetor penuh/ Number of shares issued and fully paid	Persentase kepemilikan/ Percentage of ownership	Jumlah/ Total	Name of shareholders
PT Bunda Investama Indonesia	4.935.430.900	57,37%	98.708.618.000	PT Bunda Investama Indonesia
Akasya Investment	421.416.176	4,90%	8.428.323.520	Akasya Investment
dr Ivan Rizal Sini, SpOG	278.600.000	3,24%	5.572.000.000	dr Ivan Rizal Sini, SpOG
Ir. Mesha Rizal Sini, M. Eng. Sc.	278.600.000	3,24%	5.572.000.000	Ir. Mesha Rizal Sini, M. Eng. Sc.
Rito Alam Rizal Sini, S.E.	278.600.000	3,24%	5.572.000.000	Rito Alam Rizal Sini, S.E.
Renobulan Rizal Sini Suheimi, S.Psi.	192.600.000	2,24%	3.852.000.000	Renobulan Rizal Sini Suheimi, S.Psi.
letje Ika S. Rizal Sini	160.700.000	1,87%	3.214.000.000	letje Ika S. Rizal Sini
dr H. M. Soepardiman, SpOG	100.000.000	1,16%	2.000.000.000	dr H. M. Soepardiman, SpOG
Prof. dr Asril Aminullah, SpAK.	60.000.000	0,70%	1.200.000.000	Prof. dr Asril Aminullah, SpAK.
dr Sunarto Wironegoro, SpOG	50.000.000	0,58%	1.000.000.000	dr Sunarto Wironegoro, SpOG
Dian Citra Resmi	15.010.000	0,17%	300.200.000	Dian Citra Resmi
dr Gunawarman Basuki, SpAn	15.000.000	0,17%	300.000.000	dr Gunawarman Basuki, SpAn
Drs. Edwardly Idris Pamuntjak Masyarakat	8.000.000	0,09%	160.000.000	Drs. Edwardly Idris Pamuntjak Public
	1.809.459.100	21,03%	36.189.182.000	
Jumlah	8.603.416.176	100,00%	172.068.323.520	Total

31 Desember 2020/ 31 December 2020				
Nama pemegang saham	Jumlah saham ditempatkan dan disetor penuh/ Number of shares issued and fully paid	Persentase kepemilikan/ Percentage of ownership	Jumlah/ Total	Name of shareholders
PT Bunda Investama Indonesia	116.194	77,46%	116.194.000.000	PT Bunda Investama Indonesia
dr Ivan Rizal Sini, SpOG	5.572	3,71%	5.572.000.000	dr Ivan Rizal Sini, SpOG
Ir. Mesha Rizal Sini, M. Eng. Sc.	5.572	3,71%	5.572.000.000	Ir. Mesha Rizal Sini, M. Eng. Sc.
Renobulan Rizal Sini Suheimi, S.Psi.	5.572	3,71%	5.572.000.000	Renobulan Rizal Sini Suheimi, S.Psi.
Rito Alam Rizal Sini, S.E.	5.572	3,71%	5.572.000.000	Rito Alam Rizal Sini, S.E.
letje Ika S. Rizal Sini	4.518	3,01%	4.518.000.000	letje Ika S. Rizal Sini
dr H. M. Soepardiman, SpOG	3.950	2,63%	3.950.000.000	dr H. M. Soepardiman, SpOG
Prof. dr Asril Aminullah, SpAK.	1.200	0,80%	1.200.000.000	Prof. dr Asril Aminullah, SpAK.
dr Sunarto Wironegoro, SpOG	1.000	0,67%	1.000.000.000	dr Sunarto Wironegoro, SpOG
dr Gunawarman Basuki, SpAn	300	0,20%	300.000.000	dr Gunawarman Basuki, SpAn
Dian Citra Resmi	300	0,20%	300.000.000	Dian Citra Resmi
Drs. Edwardly Idris Pamuntjak	250	0,17%	250.000.000	Drs. Edwardly Idris Pamuntjak
Jumlah	150.000	100,00%	150.000.000.000	Total

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

22. MODAL SAHAM (Lanjutan)

Berdasarkan Akta No. 60 tanggal 9 Maret 2021 dari Jose Dima Satria, S.H., M.Kn., notaris di Jakarta, para pemegang saham menyatakan dan memutuskan antara lain hal-hal sebagai berikut:

- a. perubahan nilai nominal saham Perusahaan dari semula sebesar Rp 1.000.000 per saham menjadi Rp 20 per saham.
- b. Rencana Perusahaan untuk melakukan Penawaran Umum Saham-saham Perdana Perusahaan (IPO).
- c. Pengeluaran saham dalam simpanan atau portepel Perusahaan dalam jumlah sebanyak-banyaknya 620.000.000 saham dengan nilai nominal Rp 20 per saham (selanjutnya disebut "Saham Baru") untuk ditawarkan kepada masyarakat melalui IPO dengan memperhatikan ketentuan perundang-undangan yang berlaku termasuk tetapi tidak terbatas pada peraturan-peraturan Pasar Modal dan Bursa Efek Indonesia (BEI).
- d. Program Employee Stock Allocation (ESA) dan mengalokasikan sebanyak-banyaknya sebesar 5.000.000 saham atau 0,8% dari seluruh saham yang ditawarkan.

Akta perubahan ini telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam surat keputusannya No. AHU-0046709.AH.01.11.Tahun 2021 tanggal 12 Maret 2021.

Berdasarkan Akta No. 15 tanggal 22 September 2020 dari Arry Supratno, S.H., notaris di Jakarta, para pemegang saham menyetujui peningkatan modal dasar dari Rp 2.000.000.000 menjadi Rp 400.000.000.000 dan peningkatan modal ditempatkan dan disetor Perusahaan dari Rp 1.000.000.000 menjadi sebesar Rp 150.000.000.000.

Perubahan ini telah diterima dan dicatat oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dalam Surat Keputusannya No. AHU-0164819.AH.01.11. Tahun 2020 tanggal 01 Oktober 2020.

Manajemen modal

Grup secara teratur meninjau dan mengelola struktur permodalannya untuk memastikan struktur dan pengembalian pemegang saham yang optimal, dengan mempertimbangkan persyaratan modal masa depan Perusahaan dan efisiensi modal, profitabilitas yang berlaku dan proyeksi, arus kas operasi yang diproyeksikan, pengeluaran modal yang diproyeksikan, dan proyeksi peluang investasi strategis. Tidak ada perubahan yang dibuat dalam tujuan, kebijakan atau proses manajemen modal selama tahun yang berakhir pada tanggal 30 September 2021 dan 31 Desember 2020.

22. SHARE CAPITAL (Continued)

Based on Notarial Deed No. 60 dated 9 March 2021 of Jose Dima Satria, S.H., M.Kn., notary in Jakarta, the shareholders approved to changed par value shares of the Company from Rp 1,000,000 into Rp 20 per share

- a. *changed par value shares of the Company from Rp 1,000,000 into Rp 20 per share*
- b. *The Company's plan to conduct a public offering of the Company's shares Initial Public Offering (IPO).*
- c. *Issuance of the Company's shares in portepel or portfolios with maximum number of 620,000,000 shares with nominal value Rp 20 per share (hereinafter referred to as "New Shares") to be offered to the public through IPO with due observance of the prevailing laws and regulations, including but not limited to the Capital Market and Indonesia Stock Exchange (IDX) regulations.*
- d. *Employee Stock Allocation (ESA) program with maximum number of 5,000,000 shares or 0.8% of all shares offered.*

The deed of amendment has been received and registered by the Minister of Law and Human Rights of the Republic of Indonesia in his Decision Letter No. AHU-0046709.AH.01.11.Tahun 2021 dated 12 Maret 2021.

Based on Notarial Deed No. 15 dated 22 September 2020 of Arry Supratno, S.H., notary in Jakarta, the shareholders approved to increased of authorised capital from Rp 2,000,000,000 menjadi Rp 400,000,000,000, and increased subscribed and fully paid capital of the Company from Rp 1,000,000,000 to Rp 150,000,000,000.

The change was approved by the Minister of Law and Human Rights of the Republic of Indonesia in his Decision Letter No. AHU-0164819.AH.01.11. Tahun 2020 dated 01 October 2020.

Capital management

The Group regularly reviews and manages its capital structure to ensure optimal structure and shareholder returns, taking into consideration the future capital requirements of the Company and capital efficiency, prevailing and projected profitability, projected operating cash flows, projected capital expenditures and projected strategic investment opportunities. No changes were made in the objectives, policies or processes of capital management as of 30 September 2021 and 31 December 2020.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

23. TAMBAHAN MODAL DISETOR

Akun ini terdiri dari:

	30 September 2021/ 30 September 2021
Agio saham	1.679.146.625
Selisih nilai transaksi restrukturisasi entitas sepengendali	2.968.859.501
Pengampunan pajak	69.792.813.839
Agio sebagai hasil penawaran umum saham perdana	347.302.048.450
Jumlah	421.742.868.415

Agio Saham

Akun ini merupakan selisih yang timbul atas penerimaan yang diterima dari Perseroan dan entitas anak dengan nilai saham yang diterbitkan.

Selisih Nilai Transaksi Restrukturisasi Entitas Sepengendali

Akun ini terdiri dari selisih yang timbul atas akuisisi kepentingan nonpengendali yang merupakan pihak berelasi pada saham PT Morula Indonesia.

Pengampunan Pajak

Pada tahun 2017, mengacu pada penerapan PSAK 70 - Akuntansi Aset dan Liabilitas Pengampunan Pajak, Grup mencatat tambahan modal disetor atas aset pengampunan pajak total sebesar Rp 69.792.813.839 dengan tambahan penyertaan harta pada kas tunai, persediaan dan aset tetap.

Agio Sebagai Hasil Penawaran Umum Saham Perdana

Pada Juli 2021, Perusahaan melakukan Penawaran Umum sebanyak 682.000.000 saham biasa dengan nilai nominal sebesar Rp 20 per saham dan harga penawaran sebesar Rp 340 per saham kepada masyarakat di Indonesia dan konversi 421.416.176 saham dari obligasi konversi (Catatan 20). Perusahaan mencatat agio sebagai hasil penawaran umum saham perdana sebesar Rp 347.302.048.450.

24. SALDO LABA

Dividen

Berdasarkan Akta Notaris Nomor 6 tanggal 3 Mei 2021 mengenai Berita Acara Rapat Umum Pemegang Saham Tahunan, para Pemegang Saham Perusahaan telah menyetujui atas deklarasi dividen kas tahun buku 2020 kepada para pemegang saham sebesar Rp 19.500.000.000. Dividen kas dibayar sepenuhnya pada 28 Juni 2021.

23. ADDITIONAL PAID-IN CAPITAL

This account represents as follows:

	31 Desember 2020/ 31 December 2020	
Agio saham	1.679.146.625	Agio
Selisih nilai transaksi restrukturisasi entitas sepengendali	2.968.859.501	Difference transactions value with entities under common control
Pengampunan pajak	69.792.813.839	Tax amnesty
Agio sebagai hasil penawaran umum saham perdana	-	Premium on stock from initial Public Offering
Jumlah	74.440.819.965	T o t a l

Agio

This account represents difference arised from fund received from issuance of share with its par value of paid-in and fully paid capital.

Difference Transaction Value with Entities Under Common Control

This account represents difference arised from acquisition of NCI portion whose related party in shares of PT Morula Indonesia.

Tax Amnesty

In 2017, as referred to PSAK 70 Accounting for Tax Amnesty Assets and Liability, Group has adjusted additional paid-in capital arised from tax amnesty assets totaling Rp 69,792,813,839 with additional declared of assets on cash on hand, inventories and property and equipment.

Premium on Stock from Initial Public Offering

In July 2021, the Company undertook a Public Offering of 682,000,000 ordinary shares with a par value per share of Rp 20 and offering price of Rp 340 per share to the public in Indonesia and convert 421,416,176 shares of convertible bond (Note 20). The Company recorded premium on stock from initial public offering amounting to Rp347,302,048,450.

24. RETAINED EARNINGS

Dividends

Based on Notarial Deed No. 6 dated 3 May 2021, regarding the Minutes of the Annual General Meeting of Shareholders, the Shareholders of the Company have approved the declaration of cash dividends for profit year 2020 to shareholders amounting to Rp 19,500,000,000. The cash dividends were fully paid on 28 June 2021.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

24. SALDO LABA (Lanjutan)

Berdasarkan Akta Notaris Nomor 35 tanggal 24 Juni 2020 mengenai Berita Acara Rapat Umum Pemegang Saham Tahunan, para Pemegang Saham Perusahaan telah menyetujui atas deklarasi dividen kas tahun buku 2019 kepada para pemegang saham sebesar Rp 6.221.331.493. Dividen kas dibayar sepenuhnya pada 31 Agustus 2020.

Laba Per Saham Dasar

Rincian perhitungan laba per saham adalah sebagai berikut:

	Laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk/ <i>Profit for the year attributable to the owner of the parent</i>	Jumlah rata- rata tertimbang saham/ <i>Weighted average number of shares</i>	Laba per saham/ <i>Earning per share</i>	
Periode yang berakhir				<i>Period ended</i>
30 September 2021	192.054.016.316	8.603.416.176	22	30 September 2021
30 September 2020	66.308.683.000	8.603.416.176	8	31 September 2020

24. RETAINED EARNINGS (Continued)

Based on Notarial Deed No. 35 dated 24 June 2020, regarding the Minutes of the Annual General Meeting of Shareholders, the Shareholders of the Company have approved the declaration of cash dividends for profit year 2019 to shareholders amounting to Rp 6,221,331,493. The interim cash dividends were fully paid on 31 August 2020.

Net Earning Per Share

The details of earnings per share computation are as follows:

25. KEPENTINGAN NON-PENGENDALI

Akun ini terdiri dari:

25. NON-CONTROLLING INTERESTS

This account represents as follows:

	30 September 2021/ 30 September 2021						
	Saldo awal/ <i>Beginning balance</i>	Setoran modal/ <i>Issuance of new share</i>	Bagian dari laba rugi/ <i>Share of profit or loss</i>	Perubahan ekuitas lainnya/ <i>Other equity movement</i>	Penghasilan komprehensif lain/ <i>Other comprehensive income</i>	Saldo akhir/ <i>Ending balance</i>	
<u>Penyertaan langsung</u>							<u>Direct ownership</u>
Morula	14.834.417.216	3.000.000	33.468.694.431	(6.312.525.776)	(448.336.951)	41.545.248.920	Morula
BMC	26.378.475.607	-	56.448.386.852	(1.354.800.000)	(329.484.494)	81.142.577.964	BMC
BGP	2.747.326.665	-	203.633.306	-	-	2.950.959.971	BGP
CA	8.230.622.884	-	(65.929.812)	-	(3.917.835)	8.160.775.237	CA
BMW	557.278.859	-	(55.230.794)	-	-	502.048.065	BMW
PDM	644.352.930	-	51.605.643	-	(1.561.674)	694.396.899	PDM
VSI	491.456.918	-	(16.888.438)	-	-	474.568.480	VSI
SMB	356.559.115	-	(26.791.202)	-	(2.702.566)	327.065.347	SMB
BMHSD	(155.177.016)	-	27.441.177	-	-	(127.735.839)	BMHSD
ERI	376.861.863	-	966.974.402	-	(2.649.067)	1.341.187.198	ERI
BMD	-	-	(4.201.713)	-	-	(4.201.713)	BMD
Jumlah	54.462.175.042	3.000.000	90.997.693.852	(7.667.325.776)	(788.652.587)	137.006.890.531	Total

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

25. KEPENTINGAN NON-PENGENDALI (Lanjutan)

Akun ini terdiri dari:

25. NON-CONTROLLING INTERESTS (Continued)

This account represents as follows:

	31 Desember 2020/ 31 December 2020					
	Saldo awal/ Beginning balance	Bagian dari laba rugi/ Share of profit or loss	Perubahan ekuitas lainnya/ Other equity movement	Penghasilan komprehensif lain/ Other comprehensive income	Saldo akhir/ Ending balance	
<i>Penyertaan langsung</i>						<i>Direct ownership</i>
MI	26.355.098.447	24.535.839.266	(36.027.180.601)	(29.339.896)	14.834.417.216	MI
BMC	15.638.334.401	3.387.522.059	8.004.310.994	(651.691.847)	26.378.475.607	BMC
BGP	2.824.769.865	(77.443.200)	-	-	2.747.326.665	BGP
CA	225.361.161	1.770.842.463	6.241.837.907	(7.418.647)	8.230.622.884	CA
BMW	593.313.977	(242.159.284)	-	206.124.166	557.278.859	BMW
PDM	753.388.098	(104.887.543)	-	(4.147.625)	644.352.930	PDM
VSI	514.431.477	(22.974.559)	-	-	491.456.918	VSI
SMB	433.191.617	(44.015.948)	-	(32.616.554)	356.559.115	SMB
BMHSD	(64.803.602)	(90.373.414)	-	-	(155.177.016)	BMHSD
ERI	(261.001.412)	556.696.583	-	81.166.692	376.861.863	ERI
Jumlah	47.012.084.029	29.669.046.423	(21.781.031.700)	(437.923.710)	54.462.175.042	Total

26. PENDAPATAN NETO

26. NET REVENUES

	30 September 2021/ (Sembilan bulan)/ 30 September 2021 (Nine months)	30 September 2020/ (Sembilan bulan)/ 30 September 2020 (Nine months)	
Rawat Inap			Inpatient
Obat dan perlengkapan medis	176.028.810.083	105.319.328.854	Drugs and medical supplies
Jasa penunjang medis dan tenaga ahli	109.246.617.907	91.412.134.975	Medical support services and professional fees
Fasilitas rumah sakit	51.423.131.484	33.889.854.349	Hospital's facility
Kamar rawat inap	108.418.987.181	38.725.715.090	Room services
Kamar operasi dan bersalin	18.769.007.256	27.388.006.002	Operating and maternity room
Pendapatan administrasi dan lainnya	122.593.070.663	42.894.481.689	Administration income and others
Rawat Jalan			Outpatient
Obat dan perlengkapan medis	130.611.904.186	108.931.386.518	Drugs and medical supplies
Fasilitas rumah sakit	31.528.416.057	18.510.863.155	Hospital's facility
Pendapatan administrasi dan lainnya	42.017.932.426	38.665.728.519	Administration income and others
Jasa penunjang medis dan tenaga ahli	182.407.429.564	90.631.707.112	Medical support services and professional fees
Fertilisasi In Vitro			In Vitro Fertilization
Fertilisasi dan klinik	283.724.554.325	182.993.713.458	Fertilisation and clinic
Farmasi	48.369.340.328	31.029.596.226	Pharmaceutical
Laboratorium dan administrasi lainnya	39.018.254.022	13.303.290.416	Laboratory and other administration
Hotel	3.566.721.247	2.780.578.871	Hotel
Sub Jumlah	1.347.724.176.729	826.476.385.234	Sub Total
Potongan Penjualan	(24.763.921.765)	(13.130.257.918)	Sales Discount
Jumlah	1.322.960.254.964	813.346.127.316	Total

Ekshibit E/52

Exhibit E/52

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

27. BEBAN POKOK PENDAPATAN

27. COST OF REVENUES

	30 September 2021/ (Sembilan bulan)/ 30 September 2021 (Nine months)	30 September 2020/ (Sembilan bulan)/ 30 September 2020 (Nine months)	
Rawat Inap			Inpatient
Jasa penunjang medis dan tenaga ahli	91.856.231.549	67.827.783.355	Medical support services and professional fees
Obat dan perlengkapan medis	73.556.387.888	74.442.411.920	Drugs and medical supplies
Fasilitas kamar rawat inap	36.617.109.682	23.061.796.588	Hospital's facility
Beban administrasi dan lainnya	17.134.790.006	17.279.957.071	Administration income and others
Rawat Jalan			Outpatient
Jasa penunjang medis dan tenaga ahli	138.292.440.950	75.744.296.339	Medical support services and professional fees
Obat dan perlengkapan medis	95.513.746.017	68.406.038.041	Drugs and medical supplies
Fasilitas rumah sakit	22.450.586.644	12.142.712.840	Hospital's facility
Beban administrasi dan lainnya	11.545.601.058	19.829.933.847	Administration income and others
Fertilisasi In Vitro			In Vitro Fertilization
Fertilisasi dan klinik	132.238.676.878	77.113.962.456	Fertilisation and clinic
Farmasi	45.917.948.644	27.708.412.094	Pharmaceutical
Laboratorium dan administrasi lainnya	7.792.222.260	6.227.543.852	Laboratory and other administration
Hotel	1.077.112.465	1.108.379.594	Hotel
Jumlah	673.992.854.041	470.893.227.997	T o t a l

28. BEBAN USAHA

28. OPERATING EXPENSES

	30 September 2021/ (Sembilan bulan)/ 30 September 2021 (Nine months)	30 September 2020/ (Sembilan bulan)/ 30 September 2020 (Nine months)	
Penjualan dan pemasaran			Selling and marketing
Iklan dan pemasaran	15.081.795.694	4.274.393.795	Advertising and promotion
Transportasi	3.525.687.063	2.047.493.086	Transportation
Lainnya	291.924.657	33.211.878	Others
Sub - jumlah	18.899.407.414	6.355.098.759	Sub-total
Umum dan administrasi			General and administrative
Gaji dan tunjangan	114.578.062.302	74.250.891.607	Salaries and allowances
Penyusutan dan amortisasi	34.217.772.120	35.058.094.744	Depreciation and amortisation
Rumah tangga	21.230.996.317	13.125.226.348	Household
Perbaikan dan pemeliharaan	19.682.281.750	11.365.725.288	Repair and maintenance
Jasa profesional	16.574.844.829	11.507.710.481	Professional fees
Jasa outsource	16.186.464.882	14.868.227.586	Outsourcing
Penyusutan aset hak - guna	13.096.692.473	9.108.371.579	Depreciation on right-of-use assets
Pengembangan manajemen	11.026.919.083	6.008.676.867	Management development
Listrik dan air	9.917.143.519	8.959.423.455	Electricity and water
Beban kantor	9.445.399.433	5.920.571.380	Office expenses
Imbalan pasca kerja	6.829.712.709	6.991.394.641	Post-employment benefit
S e w a	5.955.074.020	2.096.163.987	R e n t
Pajak Bumi dan Bangunan	3.571.959.868	1.545.129.610	Land and Property Tax
Telepon dan internet	3.111.722.589	1.898.594.054	Telephone and internet
Perjalanan dinas dan transportasi	3.072.365.530	764.094.723	Travel and transportation
Asuransi	1.305.512.558	289.442.583	Insurances
Pajak dan perijinan	975.523.256	220.469.028	Taxes and linceses
Representasi dan sumbangan	151.427.383	164.701.601	Entertain and donation
Lainnya	624.798.919	1.641.360.381	Others
Sub - jumlah	291.554.673.540	205.784.269.943	Sub-total
Jumlah	310.454.080.954	212.139.368.702	T o t a l

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

29. PENGHASILAN DAN BEBAN KEUANGAN

a. Penghasilan keuangan

	30 September 2021/ (Sembilan bulan)/ 30 September 2021 (Nine months)
Penghasilan bunga jasa giro	4.914.564.219
Penghasilan bunga deposito	955.828.304
Jumlah	5.870.392.523

b. Beban keuangan

	30 September 2021/ (Sembilan bulan)/ 30 September 2021 (Nine months)
Bunga pinjaman bank	12.499.416.174
Biaya administrasi bank	6.924.520.567
Biaya administrasi kartu kredit	2.971.909.495
Jumlah	22.395.846.236

29. FINANCE INCOME AND COSTS

a. Finance income

	30 September 2020/ (Sembilan bulan)/ 30 September 2020 (Nine months)
	1.101.173.278
	295.576.567
	1.396.749.845

Interest income on current accounts
Interest income on time deposits
T o t a l

b. Finance costs

	30 September 2020/ (Sembilan bulan)/ 30 September 2020 (Nine months)
	31.410.695.357
	3.946.061.994
	2.056.732.551
	37.413.489.902

Interest on bank loan
Bank charges
Credit card charges
T o t a l

30. PENGHASILAN OPERASI LAINNYA - NETO

	30 September 2021/ (Sembilan bulan)/ 30 September 2021 (Nine months)
Laba atas amandemen program - UU Cipta Kerja	10.370.126.808
Pendapatan komisi	851.565.697
Rugi penjualan aset tetap	(540.000.000)
Beban piutang tak tertagih	(1.761.889.443)
Lainnya	6.836.037.106
Jumlah	15.755.840.168

30. OTHER OPERATING INCOME - NET

	30 September 2020/ (Sembilan bulan)/ 30 September 2020 (Nine months)
	-
	1.692.508.986
	-
	(3.274.516)
	1.602.617.690
	3.291.852.160

Gain from amendmend UU Cipta Kerja program
Commision income
Loss on asset disposal
Bad-debt expenses
Others
T o t a l

31. INFORMASI MENGENAI TRANSAKSI PIHAK BERELASI

Sifat Hubungan dan Transaksi Dengan Pihak-Pihak Berelasi

Pihak-pihak berelasi/ Related parties
PT Bunda Investama Indonesia
PT Diagnos Laboratorium Utama Tbk
PT Sispro Informasi Teknologi
Yayasan Daima Indonesia, Yayasan Bunda BMHS
PT CRM Bangun Husada
PT Iboga Kuliner Sentosa
PT Anugerah Bunda Khatulistiwa

31. RELATED PARTIES TRANSACTIONS INFORMATION

Nature of Transactions and Relationship With Related Parties

Sifat hubungan/ Nature of relationships
Entitas induk utama Grup/ Ultimate holding of the Group
Entitas asosiasi, manajemen kunci yang sama/ Associates, same key management
Pihak berelasi lainnya/ Other related party
Pihak berelasi lainnya/ Other related party
Pihak berelasi lainnya/ Other related party
Pihak berelasi lainnya/ Other related party
Pihak berelasi lainnya/ Other related party

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

31. INFORMASI MENGENAI TRANSAKSI PIHAK BERELASI
(Lanjutan)

31. RELATED PARTIES TRANSACTIONS INFORMATION
(Continued)

Sifat Hubungan dan Transaksi Dengan Pihak-Pihak Berelasi

Nature of Transactions and Relationship With Related Parties

Pihak-pihak berelasi/ <i>Related parties</i>
CV Tiga Permata
PT Daima Citra Prima
PT Bunda Aesthetic Center
PT Yayasan Karya Husada Jakarta
PT Moosa Genetika Farmindo
PT Oaka Satwa Medika
PT Tumbuh Sehat Sejahtera Bersama
PT Bunda Ipiti Investama
PT Ipiti Investama Sejahtera
PT Brandina Kuliner Utama
dr Ivan Rizal Sini, dr Rizal Sini, Rito Alam Rizal Sini, Ir Mesha Rizal Sini, Renobulan Rizal Sini dr Amang Surya, dr Susan Melinda, Nusratuddin Abdullah dr Julius TP, Ellen Pranata
Kebijakan harga Grup yang berkaitan dengan transaksi pihak berelasi ditetapkan berdasarkan pada harga yang disepakati kedua pihak.

Sifat hubungan/ <i>Nature of relationships</i>
Pihak berelasi lainnya/ <i>Other related party</i>
Pihak berelasi lainnya/ <i>Other related party</i>
Pihak berelasi lainnya/ <i>Other related party</i>
Manajemen kunci yang sama/ <i>Same key management</i>
Manajemen kunci yang sama/ <i>Same key management</i>
Entitas dibawah pengendalian yang sama/ <i>Entity under common control</i>
Manajemen kunci yang sama/ <i>Same key management</i>
Manajemen kunci yang sama dan Pemegang saham Morula/ <i>Same key management and shareholder of Morula</i>
Manajemen kunci yang sama/ <i>Same key management</i>
Manajemen kunci yang sama/ <i>Same key management</i>
Pemegang saham Perusahaan dan Manajemen Kunci Grup/ <i>Shareholder of the Company and Group's Key Management</i>
Pemegang saham minoritas pada entitas anak/ <i>Minority shareholder in subsidiary</i>
<i>The Group's pricing policies related to transactions with related parties are set based on agreed prices.</i>

Transaksi dengan Pihak Berelasi

Transaction with Related Parties

Saldo pihak berelasi tidak dijamin, tidak dikenakan bunga dan dibayarkan ketika diminta, kecuali dinyatakan lain.

Related party balances are unsecured, non-interest bearing and repayable on demand, unless otherwise stated.

Saldo dan transaksi-transaksi dengan pihak berelasi adalah sebagai berikut:

Balances and transactions with related parties are as follows:

a. Piutang usaha

a. Trade receivables

	Persentase dari jumlah aset/ <i>Percentage from total assets</i>		30 September 2021/ <i>30 September 2021</i>	31 Desember 2020/ <i>31 December 2020</i>	30 September 2021/ <i>30 September 2021</i>	31 Desember 2020/ <i>31 December 2020</i>	
	30 September 2021/ <i>30 September 2021</i>	31 Desember 2020/ <i>31 December 2020</i>					
PT Sispro Informasi Teknologi	-	0,00%	-	50.503.000	PT Sispro Informasi Teknologi		
PT CRM Bangun Husada	-	0,00%	-	2.749.999	PT CRM Bangun Husada		
Jumlah	-	0,00%	-	53.252.999	Total		

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

31. INFORMASI MENGENAI TRANSAKSI PIHAK BERELASI
(Lanjutan)

31. RELATED PARTIES TRANSACTIONS INFORMATION
(Continued)

Transaksi dengan Pihak Berelasi (Lanjutan)

Transaction with Related Parties (Continued)

Saldo piutang usaha dari pihak berelasi terutama timbul dari pendapatan usaha dari pihak berelasi.

Trade receivable from related party were mainly derived from related party sales.

Berdasarkan kondisi keuangan pihak berelasi tersebut, manajemen berpendapat bahwa seluruh piutang tersebut di atas dapat ditagih, sehingga tidak diperlukan cadangan penurunan nilai atas piutang tersebut.

Based on the financial condition of the related party, management believes that the above receivable is fully collectible, thus no provision for impairment losses are provided.

Saldo dan transaksi-transaksi dengan pihak berelasi adalah sebagai berikut: (Lanjutan)

Balances and transactions with related parties are as follows: (Continued)

b. Piutang Lain-lain

b. Other receivables

	Persentase dari jumlah aset/ Percentage from total assets		30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020			
PT Bunda Investama Indonesia	0,55%	0,62%	13.844.935.163	13.363.773.727	PT Bunda Investama Indonesia
Dr Amang Surya	0,22%	0,48%	10.188.334.660	10.285.942.660	Dr Amang Surya
PT Diagnos Laboratorium Utama Tbk	0,22%	0,01%	5.522.269.868	174.224.475	PT Diagnos Laboratorium Utama Tbk
Nusratuddin Abdullah	0,08%	0,09%	1.920.000.000	1.920.000.000	Nusratuddin Abdullah
PT Bunda Ipti Investama	0,07%	0,09%	1.859.824.380	1.859.824.280	PT Bunda Ipti Investama
PT Daima Citra Prima	0,04%	0,05%	1.000.000.000	1.060.850.000	PT Daima Citra Prima
dr Susan Melinda	0,04%	0,04%	940.000.000	940.000.000	dr Susan Melinda
PT Sispro Informasi Teknologi Himawan Halim	0,00%	-	116.109.654	-	PT Sispro Informasi Teknologi Himawan Halim
Dr Julius TP	0,00%	0,00%	40.000.000	40.000.000	Dr Julius TP
PT Moosa Genetika Farmindo	0,00%	-	6.467.586	-	PT Moosa Genetika Farmindo
PT Agung Multi Berjaya	0,00%	-	1.651.797	-	PT Agung Multi Berjaya
PT CRM Bangun Husada	0,00%	-	1.390.200	-	PT CRM Bangun Husada
Direksi	-	0,01%	-	135.713.720	Directors
Jumlah	1,22%	1,38%	35.501.833.308	29.780.328.862	Total

c. Utang usaha

c. Trade payables

	Persentase dari jumlah liabilitas/Percentage from total liabilities		30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020	
	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020			
PT Diagnos Laboratorium Utama Tbk	1,77%	2,39%	15.272.762.960	26.593.002.532	PT Diagnos Laboratorium Utama Tbk
PT Ipti Investama Sejahtera	0,06%	-	511.666.880	-	PT Ipti Investama Sejahtera
PT Anugerah Bunda Khatulistiwa	-	0,01%	-	116.210.645	PT Anugerah Bunda Khatulistiwa
Jumlah	1,83%	2,40%	15.784.429.840	26.709.213.177	Total

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

**31. INFORMASI MENGENAI TRANSAKSI PIHAK BERELASI
(Lanjutan)**

Transaksi dengan Pihak Berelasi (Lanjutan)

Saldo dan transaksi-transaksi dengan pihak berelasi adalah sebagai berikut: (Lanjutan)

d. Utang lain-lain

	Persentase dari jumlah liabilitas/Percentage from total liabilitas	
	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020
	PT Bunda Investama Indonesia	0,37%
PT CRM Bangun Husada	0,35%	-
dr Susan Melinda	0,10%	-
Ellen Pranata	0,07%	-
PT Agung Multi Berjaya	0,05%	-
PT Anugerah Bunda Khatulistiwa	0,04%	-
Lainnya	-	0,14%
Jumlah	0,98%	0,46%

**31. RELATED PARTIES TRANSACTIONS INFORMATION
(Continued)**

Transaction with Related Parties (Continued)

Balances and transactions with related parties are as follows: (Continued)

d. Other payables

	30 September 2021/ 30 September 2021		31 Desember 2020/ 31 December 2020		
	30 September 2021/	31 Desember 2020/	30 September 2021/	31 Desember 2020/	
	30 September 2021	31 December 2020	30 September 2021	31 December 2020	
3.161.418.748	3.571.726.365	PT Bunda Investama Indonesia			
3.015.000.000	-	PT CRM Bangun Husada			
902.801.117	-	dr Susan Melinda			
610.875.369	-	Ellen Pranata			
457.290.880	-	PT Agung Multi Berjaya			
327.000.000	-	PT Anugerah Bunda Khatulistiwa			
-	1.532.937.135	Others			
8.474.386.114	5.104.663.500	Total			

32. MANAJEMEN RISIKO KEUANGAN

Mengingat bahwa penerapan praktik manajemen risiko yang baik dapat mendukung kinerja Grup, maka manajemen risiko selalu menjadi elemen pendukung penting bagi Grup dalam menjalankan usahanya. Sasaran dan tujuan utama dari diterapkannya praktik manajemen risiko di Grup adalah untuk menjaga dan melindungi Grup melalui pengelolaan risiko kerugian yang mungkin timbul dari berbagai aktivitasnya serta menjaga tingkat risiko agar sesuai dengan arahan yang sudah ditetapkan oleh manajemen Grup.

Grup memiliki eksposur terhadap risiko-risiko atas instrumen keuangan seperti: risiko kredit, risiko pasar, risiko likuiditas dan risiko permodalan.

32. FINANCIAL RISK MANAGEMENT

Considering that good risk management practice implementation could better support the performance of Group, hence the risk management would always be an important supporting element for Group in running its business. The target and main purpose of the implementation of risk management practices in Group is to maintain and protect Group through managing the risk of losses, which might arise from its various activities as well as maintaining risk level in order to match with the direction already established by the management of Group.

Group has exposure to the following risk from financial instruments, such as: credit risk, market risk, liquidity risk and capital risk.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

32. MANAJEMEN RISIKO KEUANGAN (Lanjutan)

32. FINANCIAL RISK MANAGEMENT (Continued)

a. Risiko Kredit

Grup memiliki eksposur risiko kredit yang terutama berasal dari penempatan simpanan di bank yang dikelola oleh manajemen sesuai dengan kebijakan Grup, Grup mengelola risiko kredit yang terkait dengan simpanan di bank dengan memonitor reputasi bank.

Pada tanggal laporan posisi keuangan konsolidasi, eksposur maksimum Grup terhadap risiko kredit adalah sebesar nilai tercatat masing-masing kategori dari aset keuangan yang disajikan pada laporan posisi keuangan.

b. Risiko Pasar

Grup memiliki eksposur risiko nilai tukar mata uang asing yang terutama timbul dari aset dan liabilitas moneter yang diakui dalam mata uang yang berbeda dengan mata uang fungsional entitas yang bersangkutan.

c. Risiko Likuiditas

Manajemen telah membentuk kerangka kerja manajemen risiko likuiditas untuk pengelolaan dana jangka pendek, menengah dan jangka panjang dan persyaratan manajemen likuiditas. Grup mengelola risiko likuiditas dengan mempertahankan cadangan yang memadai dan dengan terus memantau rencana dan realisasi arus kas dengan cara pencocokkan profil jatuh tempo aset keuangan dan liabilitas keuangan.

Jadwal jatuh tempo liabilitas keuangan Grup berdasarkan pembayaran kontraktual yang tidak didiskontokan pada tanggal 30 September 2021 dan 31 Desember 2020.

d. Risiko Permodalan

Dalam mengelola permodalannya, Grup senantiasa mempertahankan kelangsungan usaha serta memaksimalkan manfaat bagi pemegang saham dan pemangku kepentingan lainnya.

Grup secara aktif dan rutin menelaah dan mengelola permodalannya untuk memastikan struktur modal dan pengembalian yang optimal bagi pemegang saham, dengan mempertimbangkan efisiensi penggunaan modal berdasarkan arus kas operasi dan belanja modal, serta mempertimbangkan kebutuhan modal di masa yang akan datang.

a. Credit Risk

Group is exposed to credit risk primarily from placement current accounts in banks which is managed in accordance with the Group's policy, Group manages credit risk exposed from its placement with banks by monitoring bank's reputation.

As at the consolidated financial statement reporting date, Group maximum exposure to credit risk is represented by the carrying amounts of each class of financial assets presented in the statement of financial position.

b. Market Risk

Group is exposed to foreign exchange risk arising from various currency exposures. Foreign exchange risk primarily arises from recognised monetary assets and liabilities that are denominated in a currency that is not the entity's functional currency.

c. Liquidity Risk

The management has established an appropriate liquidity risk management framework for the management of Group's short, medium and long-term funding and liquidity management requirements. The manages liquidity risk by maintaining adequate reserves and by continuously monitoring forecast and actual cash flows, and by matching the maturity profiles of financial assets and liabilities.

The maturity schedule of the Group's financial liabilities based on undiscounted contractual payments as of 30 September 2021 and 31 December 2020, are less than 1 year.

d. Capital Risk

In managing capital, Group safeguards its ability to continue as a going concern and to maximize benefits to the shareholders and other stakeholders.

Group actively and regularly reviews and manages its capital to ensure the optimal capital structure and return to the shareholders, taking into the consideration the efficiency of capital use based on operating cash flows and capital expenditures and also consideration of future capital needs.

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

32. MANAJEMEN RISIKO KEUANGAN (Lanjutan)

Estimasi nilai wajar instrumen keuangan

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

PSAK 68, "Pengukuran Nilai Wajar" mensyaratkan pengungkapan atas estimasi pengukuran nilai wajar dengan tingkat hirarki nilai wajar sebagai berikut:

- Pengukuran nilai wajar Tingkat 1 yang diperoleh dari harga kuotasian (tidak disesuaikan) dalam pasar aktif untuk aset dan liabilitas yang identik;
- Pengukuran nilai wajar Tingkat 2 yang diperoleh dari input selain dari harga kuotasian yang termasuk dalam Tingkat 1 yang dapat diobservasi untuk aset dan liabilitas, baik secara langsung (misalnya harga) atau secara tidak langsung (misalnya derivasi harga); dan
- Pengukuran nilai wajar Tingkat 3 yang diperoleh dari teknik penilaian yang memasukkan input untuk aset dan liabilitas yang bukan berdasarkan data pasar yang dapat diobservasi (input yang tidak dapat diobservasi).

Nilai wajar aset dan liabilitas keuangan mendekati nilai tercatatnya, karena dampak dari diskonto tidak signifikan, adalah sebagai berikut:

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020
A S E T		
<u>Pinjaman yang diberikan dan piutang</u>		
Kas dan setara kas	679.994.442.455	624.986.556.241
Piutang usaha		
Pihak berelasi	-	53.252.999
Pihak ketiga	313.744.704.267	123.077.327.077
Piutang lain-lain		
Pihak berelasi	35.501.833.308	29.780.328.862
Pihak ketiga	19.538.806.182	7.159.799.879
Investasi pada entitas asosiasi	71.252.230.030	48.542.526.759
Jumlah	1.120.032.016.242	833.599.791.817

32. FINANCIAL RISK MANAGEMENT (Continued)

Fair values estimation of financial instruments

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

PSAK 68, "Fair Value Measurement" requires disclosures of estimated fair value measurements by level of the following fair value measurement hierarchy:

- Level 1 fair value measurements are those derived from quoted prices (unadjusted) in active markets for identical assets or liabilities;
- Level 2 fair value measurements are those derived from inputs other than quoted prices included within Level 1 that are observable for the asset or liability, either directly (i.e. as prices) or indirectly (i.e. derived from prices); and
- Level 3 fair value measurements are those derived from valuation techniques that include inputs for the asset or liability that are not based on observable market data (unobservable inputs).

The fair value of financial assets and liabilities approximates their carrying amount, as the impact of discounting is not significant, are as follows:

	ASSETS
<u>Loans and receivables</u>	
Cash and cash equivalents	
Trade receivables	
Related parties	
Third parties	
Other receivables	
Related parties	
Third parties	
Investment in associate	
T o t a l	

Ekshibit E/59

Exhibit E/59

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

32. MANAJEMEN RISIKO KEUANGAN (Lanjutan)

Estimasi nilai wajar instrumen keuangan (Lanjutan)

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020
LIABILITAS		
Utang bank jangka pendek	391.717.789.095	391.717.789.095
Utang usaha		
Pihak berelasi	15.784.429.840	26.709.213.177
Pihak ketiga	112.491.768.945	93.416.109.618
Utang lain-lain		
Pihak berelasi	8.474.386.114	5.104.663.500
Pihak ketiga	4.639.643.706	12.650.937.706
Pendapatan diterima di muka	53.719.254.763	61.107.462.440
Beban akrual	27.704.808.212	28.134.321.068
Utang bank	81.758.078.800	98.070.320.345
Liabilitas sewa	40.667.940.307	21.365.533.162
Utang obligasi konversi	-	301.000.000.000
Jumlah	736.958.099.782	1.039.276.350.111

32. FINANCIAL RISK MANAGEMENT (Continued)

Fair values estimation of financial instruments
(Continued)

	30 September 2021/ 30 September 2021	31 Desember 2020/ 31 December 2020
LIABILITIES		
Short-term bank loan	391.717.789.095	391.717.789.095
Trade payables		
Related parties	15.784.429.840	26.709.213.177
Third parties	112.491.768.945	93.416.109.618
Other payables		
Related parties	8.474.386.114	5.104.663.500
Third parties	4.639.643.706	12.650.937.706
Deferred revenues	53.719.254.763	61.107.462.440
Accruals	27.704.808.212	28.134.321.068
Bank loans	81.758.078.800	98.070.320.345
Lease liabilities	40.667.940.307	21.365.533.162
Convertible bonds payable	-	301.000.000.000
T o t a l	736.958.099.782	1.039.276.350.111

33. INFORMASI SEGMENT

33. SEGMENTS INFORMATION

	30 September 2021/ 30 September 2021				
	Pelayanan kesehatan/ Healthcare services	Lainnya/ Others	Eliminasi/ Elimination	T o t a l	
Pendapatan	1.308.560.655.835	128.296.886.634	(113.897.287.505)	1.322.960.254.964	Revenues
Beban pokok pendapatan	(675.753.247.234)	(111.972.005.831)	113.732.399.024	(673.992.854.041)	Cost of Revenues
Laba bruto	632.807.408.601	16.324.880.803	(164.888.481)	648.967.400.923	Gross profit
Beban usaha	(298.263.718.640)	(12.882.863.885)	692.501.571	(310.454.080.954)	Operating expenses
Penghasilan keuangan	5.779.167.454	91.225.069	-	5.870.392.523	Finance income
Beban keuangan	(22.367.220.817)	(28.625.419)	-	(22.395.846.236)	Finance cost
Beban pajak final	-	(110.956.104)	-	(110.956.104)	Final tax expenses
Bagian laba entitas asosiasi	25.078.355.493	-	-	25.078.355.493	Share in net profit of associates
Penghasilan (beban) operasi lainnya	32.841.914.594	(59.395.620)	(17.026.678.806)	15.755.840.168	Other income (Charges)
Laba sebelum pajak	375.875.906.685	3.334.264.844	(16.499.065.716)	362.711.105.813	Profit before tax
Beban pajak penghasilan	(77.175.461.262)	(2.483.934.383)	-	(79.659.395.645)	Income tax expenses
Laba tahun berjalan	298.700.445.423	850.330.461	(16.499.065.716)	283.051.710.168	Profit for the year
Pendapatan komprehensif lain	(3.795.366.763)	(17.272.418)	-	(3.812.639.181)	Other comprehensive income
Jumlah laba komprehensif pada tahun berjalan	294.905.078.660	833.058.043	(16.499.065.716)	279.239.070.987	Total comprehensive income for the year
Aset dan Liabilitas					Assets and Liabilities
Jumlah aset	2.643.017.371.726	73.996.262.358	(183.669.287.757)	2.533.344.346.327	Total assets
Jumlah liabilitas	984.475.336.686	50.719.280.084	(172.994.773.236)	862.199.843.534	Total liabilities
Informasi segmen lainnya:					Other segment information:
Pengeluaran modal	98.193.264.067	1.645.371.700	-	99.838.635.767	Capital expenditures
Penyusutan dan amortisasi	41.347.296.196	2.054.778.773	(692.501.571)	42.709.573.399	Depreciation dan amortization

PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)

PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)

33. INFORMASI SEGMENT (Lanjutan)

33. SEGMENTS INFORMATION (Continued)

	31 Desember 2020/ 31 December 2020				
	Pelayanan kesehatan/ Healthcare services	Lainnya/ Others	Eliminasi/ Elimination	T o t a l	
Pendapatan	1.143.751.858.222	128.427.854.974	(124.035.331.484)	1.148.144.381.712	Revenues
Beban pokok pendapatan	(665.942.672.176)	(113.086.450.532)	124.035.331.484	(654.993.791.224)	Cost of Revenues
Laba bruto	477.809.186.046	15.341.404.442	-	493.150.590.488	Gross profit
Beban usaha	(325.662.145.703)	(16.742.776.151)	5.626.502.905	(336.778.418.949)	Operating expenses
Penghasilan keuangan	4.660.482.841	73.503.418	-	4.733.986.258	Finance income
Beban keuangan	(53.099.818.893)	(19.899.295)	-	(53.119.718.188)	Finance cost
Beban pajak final	(57.270.000)	(39.161.985)	-	(96.431.985)	Final tax expenses
Bagian laba entitas asosiasi	25.816.403.786	-	-	25.816.403.786	Share in net profit of associates
Penghasilan (beban) operasi lainnya	9.932.549.652	(580.520.604)	1.933.497.063	11.285.526.111	Other income (Charges)
Laba sebelum pajak	139.399.387.728	(1.967.450.175)	7.559.999.968	144.991.937.521	Profit before tax
Beban pajak penghasilan	(25.801.109.311)	(730.742.434)	-	(26.531.851.745)	Income tax expenses
Laba tahun berjalan	113.598.278.417	(2.698.192.609)	7.559.999.968	118.460.085.776	Profit for the year
Pendapatan komprehensif lain	124.382.403.325	2.163.191.443	760.941.828	127.306.536.596	Other comprehensive income
Jumlah laba komprehensif pada tahun berjalan	237.980.681.742	(535.001.166)	8.320.941.796	245.766.622.372	Total comprehensive income for the year
Aset dan Liabilitas					Assets and Liabilities
Jumlah aset	2.307.799.767.003	70.567.303.895	(215.830.236.433)	2.162.536.834.465	Total assets
Jumlah liabilitas	1.248.070.998.695	50.604.326.041	(185.837.875.884)	1.112.837.448.853	Total liabilities
Informasi segmen lainnya:					Other segment information:
Pengeluaran modal	79.203.422.006	5.681.537.887	-	84.884.959.893	Capital expenditures
Penyusutan dan amortisasi	53.852.154.725	1.743.910.494	-	55.596.065.219	Depreciation dan amortization

34. PERJANJIAN PENTING

Perusahaan

Pada tanggal 23 April 2021, Perusahaan melakukan perjanjian fasilitas kredit dengan PT Bank Central Asia Tbk, pihak ketiga, berupa Fasilitas Kredit Lokal (Rekening Koran) dengan jumlah maksimum sebesar Rp50.000.000.000 dan jatuh tempo pada tanggal 23 April 2022, Fasilitas Kredit Investasi dengan jumlah maksimum fasilitas sebesar Rp550.000.000.000 dan jatuh tempo pada tanggal 23 April 2023, Fasilitas Installment Loan sebesar Rp400.000.000.000 dan jatuh tempo pada tanggal 23 April 2022. Tingkat bunga pinjaman untuk seluruh fasilitas kredit adalah 8,25% per tahun. Perjanjian ini telah diperbarui sesuai perjanjian perubahan pertama atas perjanjian kredit tanggal 3 Mei 2021 mengenai perubahan sebagian dari syarat dan ketentuan dalam akta perjanjian kredit antara lain ketentuan perubahan tingkat bunga pinjaman, rasio keuangan dan ketentuan lain seperti yang tercantum dalam perjanjian

34. SIGNIFICANT AGREEMENT

The Company

On 23 April 2021, the Company entered into credit loan facility with PT Bank Central Asia Tbk, a third party, consisting Local Credit Facility (Overdraft) with maximum credit of Rp50,000,000,000 and will due on 23 April 2022, Investment Credit Facility with maximum credit of Rp550,000,000,000 and will due on 23 April 2023, Installment Loan Facility with maximum credit of Rp400,000,000,000 and will due on 23 April 2022. These loans facilities bears interests loan of 8.25% per annum. This agreement has amended by first amendment loan agreement on 3 May 2021 with changes made on the changes of partial of terms and conditions outlined in the credit facility agreements among others on the changes on the loan interest rates, financial ratios and other terms as stated in the amendment agreement.

**PT BUNDAMEDIK Tbk DAN ENTITAS ANAKNYA
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM
UNTUK PERIODE SEMBILAN BULAN YANG BERAKHIR
30 SEPTEMBER 2021 (Tidak diaudit)
(Dinyatakan dalam Rupiah, kecuali dinyatakan lain)**

**PT BUNDAMEDIK Tbk AND ITS SUBSIDIARIES
NOTES TO INTERIM CONSOLIDATED
FINANCIAL STATEMENTS
FOR THE NINE-MONTHS PERIOD ENDED
30 SEPTEMBER 2021 (Unaudited)
(Expressed in Rupiah, unless otherwise stated)**

34. PERJANJIAN PENTING (Lanjutan)

Pada tanggal 23 November 2015, Perseroan menandatangani perjanjian pembangunan, pengelolaan dan penyerahan kembali tanah, bangunan dan fasilitas (BOT) dengan PT Ipti Investama Sejahtera atas sebidang tanah yang terletak di Jalan Teuku Cik Ditiro II No. 2, Menteng, Jakarta Pusat untuk masa 10 (sepuluh) tahun.

34. SIGNIFICANT AGREEMENT (Continued)

On 23 November 2015, the Company entered into agreement of built, operates and transferred of land, building and improvements (BOT) with PT Ipti Investama Sejahtera over a parcel of land located in Jalan Teuku Cik Ditiro II No. 2, Menteng, Central Jakarta for the period effective of 10 (ten) years.

35. KONDISI PANDEMI COVID-19

Menurut Organisasi Kesehatan Sedunia (WHO), wabah penyakit COVID-19 yang pertama kali dilaporkan terjadi di Wuhan, China pada akhir Desember 2019 telah diumumkan sebagai pandemi global sejak 11 Maret 2020. Setelah tanggal 31 Maret 2020, wabah COVID-19 telah menyebar ke Indonesia dan berdampak menyeluruh dan masih berkelanjutan sampai dengan tanggal laporan ini.

Dalam rangka pengendalian virus ini, banyak negara telah mengambil langkah-langkah pencegahan dan strategi antara lain, membatasi perjalanan masuk dan keluar suatu negara, lockdown area tertentu, menunda acara dan pertemuan, mempersempit pergerakan orang. Inisiatif ini telah memperlambat ekonomi secara umum dan berdampak buruk pada operasi banyak entitas. Kondisi ini dapat mengakibatkan ketidakpastian terhadap kondisi keuangan, likuiditas dan hasil dari operasi Perusahaan di masa mendatang.

Manajemen menyadari kondisi ini dan telah menilai dampak dari pandemik terhadap kegiatan operasional Perusahaan dan meyakini tidak ada dampak negatif yang signifikan yang perlu diperhitungkan dalam jangka pendek walaupun dampak jangka panjang sulit untuk diprediksi pada saat ini. Manajemen akan terus memantau dan mengambil tindakan yang diperlukan untuk merespon risiko terkait dan ketidakpastian mungkin terjadi di masa mendatang.

35. COVID-19 PANDEMIC CONDITION

According to World Health Organisation (WHO), ongoing outbreak COVID-19 disease was first reported in Wuhan, China on late December 2019 has declared by WHO as global pandemic since 11 March 2020. Subsequent to 31 March 2020, the outbreak COVID-19 has spread to Indonesia and continues evolves until the date of this report.

In order to contain the virus, many countries have adapted precautionary measures and strategies among others, such as limiting travels in and out of the countries, lock down of selected areas, postponing events and gatherings and discouraging movements of people. These initiatives have slowed down the economy in general and adversely affected the operations of many countries. These conditions might result to uncertainty to the Company's financial condition, liquidity, and future results of operations.

Management aware on these conditions and has assessed the effect of the event to the Company's operations and believes that no significant adverse impact should be considered in the short-term although is merely hard to predicting the long-term impact at present. Management will continues to monitoring this situation and take necessary actions as response to relates risks and uncertainty might occurs in the futures.