

**PT Enseval Putera Megatrading Tbk
dan Entitas Anak/*and Subsidiaries***

Laporan keuangan konsolidasian
31 Maret 2012 (Tidak Diaudit)/

*Consolidated financial statements
March 31, 2012 (Unaudited)*

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
LAPORAN KEUANGAN KONSOLIDASIAN
31 MARET 2012 (TIDAK DIAUDIT)**

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
CONSOLIDATED FINANCIAL STATEMENTS
MARCH 31, 2012 (UNAUDITED)**

Daftar Isi

Table of Contents

	Halaman/Page	
Laporan Posisi Keuangan Konsolidasian	1-2	<i>Consolidated Statements of Financial Position</i>
Laporan Laba Rugi Komprehensif Konsolidasian	3	<i>Consolidated Statements of Comprehensive Income</i>
Laporan Perubahan Ekuitas Konsolidasian	4	<i>Consolidated Statements of Changes in Equity</i>
Laporan Arus Kas Konsolidasian	5	<i>Consolidated Statements of Cash Flows</i>
Catatan atas Laporan Keuangan Konsolidasian	6-81	<i>Notes to the Consolidated Financial Statements</i>

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

	31 Maret 2012/ March 31, 2012	Catatan/ Notes	31 Desember 2011/ December 31, 2011	
ASET				
ASET LANCAR				
Kas dan setara kas	761.835.830.010	2d,2m,2q,4,24,26	760.663.326.177	<i>Cash and cash equivalents</i>
Efek tersedia untuk dijual	52.584.793.921	2q,5,24	40.979.296.826	<i>Available-for-sale securities</i>
Piutang usaha		2m,2q,6,24,26		<i>Trade receivables</i>
Pihak berelasi	51.414.261.387	2e,7	46.505.256.084	<i>Related parties</i>
Pihak ketiga, setelah dikurangi penurunan nilai sejumlah Rp6.668.524.602 pada 31 Maret 2012 dan Rp7.027.090.433 pada 31 Desember 2011	1.439.461.914.321		1.354.444.567.153	<i>Third parties, net of allowance for impairment accounts of Rp6,668,524,602 as of March 31, 2012 and Rp7,027,090,433 as of December 31, 2011</i>
Piutang lain-lain		2m,2q,24,26		<i>Other receivables</i>
Pihak berelasi	993.878.694	2e,7	1.777.786.185	<i>Related parties</i>
Pihak ketiga	87.886.504.086		87.234.188.083	<i>Third parties</i>
Persediaan, setelah dikurangi penyisihan persediaan usang sejumlah Rp8.975.606.726 pada 31 Maret 2012 dan Rp8.079.227.657 pada 31 Desember 2011	1.540.389.862.294	2f,8	1.384.350.135.025	<i>Inventories, net of allowance for inventories obsolescence of Rp8,975,606,726 as of March 31, 2012 and Rp8,079,227,657 as of December 31, 2011</i>
Pajak dibayar di muka	45.387.941.052	2p,13	6.405.279.876	<i>Prepaid taxes</i>
Biaya dibayar di muka	23.779.650.502	2g	23.716.557.547	<i>Prepaid expenses</i>
Aset lancar lainnya	49.619.310.996	2q,24	48.214.773.206	<i>Other current assets</i>
Total Aset Lancar	4.053.353.947.263		3.754.291.166.162	Total Current Assets
ASET TIDAK LANCAR				
Aset pajak tangguhan, neto	25.356.153.920	2p,13	25.200.511.203	<i>Deferred tax assets, net</i>
Aset tetap, setelah dikurangi akumulasi penyusutan sejumlah Rp341.577.728.959 pada 31 Maret 2012 dan Rp325.845.830.542 pada 31 Desember 2011	549.145.844.184	2h,9	537.282.804.006	<i>Fixed assets, net of accumulated depreciation of Rp341,577,728,959 as of March 31, 2012 and Rp325,845,830,542 as of December 31, 2011</i>
Aset tidak berwujud, setelah dikurangi akumulasi amortisasi sejumlah Rp33.166.345.206 pada 31 Maret 2012 dan Rp31.786.459.126 pada 31 Desember 2011	8.035.030.788	2i	8.744.828.178	<i>Intangible assets, net of accumulated amortization of Rp33,166,345,206 as of March 31, 2012 and Rp31,786,459,126 as of December 31, 2011</i>
Aset tidak lancar lainnya	46.742.710.354	2d,2q,4,13	45.227.936.997	<i>Other non-current assets</i>
Total Aset Tidak Lancar	629.279.739.246		616.456.080.384	Total Non-Current Assets
TOTAL ASET	4.682.633.686.509		4.370.747.246.546	TOTAL ASSETS

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

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

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
LAPORAN POSISI KEUANGAN KONSOLIDASIAN
(lanjutan)
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF FINANCIAL
POSITION (continued)
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

	31 Maret 2012/ March 31, 2012	Catatan/ Notes	31 Desember 2011/ December 31, 2011	
LIABILITAS DAN EKUITAS				
LIABILITAS JANGKA PENDEK				
Utang bank	39.854.186.661	2m,2q,10,24,26	28.838.950.409	CURRENT LIABILITIES
Utang usaha		2m,2q,11,24,25,26		Bank loans
Pihak berelasi	1.466.410.160.491	2e,7	1.155.048.957.945	Trade payables
Pihak ketiga	442.293.965.586		557.195.792.485	Related parties
Utang lain-lain		2m,2q,24,26		Third parties
Pihak berelasi	35.187.699.095	2e,7	5.879.849.259	Other payables
Pihak ketiga	78.612.899.582		94.534.146.923	Related parties
Biaya masih harus dibayar	19.546.625.240	2q,12,24	13.491.961.692	Third parties
Utang pajak	48.140.027.510	2p,13	41.122.525.967	Accrued expenses
Total Liabilitas Jangka Pendek	2.130.045.564.165		1.896.112.184.680	TOTAL Current Liabilities
LIABILITAS JANGKA PANJANG				
Liabilitas pajak tangguhan, neto	159.575.794	2p,13	159.575.794	NON-CURRENT LIABILITIES
Estimasi liabilitas imbalan kerja karyawan	39.277.379.738	2n,22	39.277.379.738	Deferred tax liabilities, net
Total Liabilitas Jangka Panjang	39.436.955.532		39.436.955.532	Total Non-Current Liabilities
TOTAL LIABILITAS	2.169.482.519.697		1.935.549.140.212	TOTAL LIABILITIES
EKUITAS				
Ekuitas Yang Dapat Dιatribusikan Kepada Pemilik Entitas Induk				
Modal saham - nilai nominal Rp50 per saham				EQUITY
Modal dasar - 9.120.000.000 saham				Equity Attributable to the Equity Holders of the Parent Company
Modal diempatkan dan disetor penuh - 2.708.640.000 saham	135.432.000.000	1b,14	135.432.000.000	Share capital - Rp50 par value per share
Tambahan setoran modal, neto	276.480.262.616	14	276.480.262.616	Authorized - 9,120,000,000 shares Issued and fully paid - 2,708,640,000 shares Additional paid-in capital, net
Saldo laba		14		Retained earnings Appropriated Unappropriated
Telah ditentukan penggunaannya	20.174.959.743		20.174.959.743	Other comprehensive income
Belum ditentukan penggunaannya	2.078.010.306.003		2.001.669.478.217	Sub-total
Pendapatan komprehensif lainnya	2.584.793.921	5	979.296.826	Non-controlling interest
Sub-total	2.512.682.322.283		2.434.735.997.402	Equity, Net
Kepentingan Non-pengendali	468.844.529		462.108.932	
Ekuitas, Neto	2.513.151.166.812		2.435.198.106.334	
TOTAL LIABILITAS DAN EKUITAS	4.682.633.686.509		4.370.747.246.546	TOTAL LIABILITIES AND EQUITY

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

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

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
LAPORAN LABA RUGI KOMPREHENSIF
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF
KOMPREHENSIVE INCOME
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

	31 Maret 2012/ March 31, 2012	Catatan/ Notes	31 Maret 2011/ March 31, 2011	
PENJUALAN NETO	2.956.403.264.929	2e,2l,7 17,25	2.282.453.133.492	NET SALES
BEBAN POKOK PENJUALAN	2.647.515.824.352	2e,2l,7 18,25	2.027.874.846.274	COST OF GOODS SOLD
LABA BRUTO	308.887.440.577		254.578.287.218	GROSS PROFIT
Beban penjualan	(177.059.383.263)	2l,2n,19 22,25	(144.928.442.258)	Selling expenses
Beban umum dan administrasi	(39.846.262.549)	2l,2n,20,22,25	(36.882.897.624)	General and administrative expenses
Pendapatan keuangan	8.255.915.799		2.449.016.009	Finance income
Pendapatan operasi lainnya	2.020.412.478	2h,9	2.510.556.925	Other operating income
Beban operasi lainnya	(90.614.544)	2m,21	-	Other operating expenses
Beban bunga dan keuangan lain	(1.106.753.165)		(474.933.348)	Interest and other financing costs
LABA SEBELUM BEBAN PAJAK	101.060.755.333		77.251.586.922	INCOME BEFORE TAX EXPENSE
BEBAN (MANFAAT) PAJAK		2p,13		TAX EXPENSE (BENEFIT)
Tahun berjalan	24.868.834.667		17.557.582.128	Current
Tangguhan	(155.642.717)		174.446.115	Deferred
Beban Pajak, Neto	24.713.191.950		17.732.028.243	Tax Expense, Net
LABA TAHUN BERJALAN	76.347.563.383		59.519.558.679	INCOME FOR THE YEAR
PENDAPATAN KOMPREHENSIF LAIN:				OTHER COMPREHENSIVE INCOME:
Perubahan nilai pasar efek tersedia untuk dijual	1.605.497.095		-	Changes in market value of available-for-sale securities
TOTAL LABA KOMPREHENSIF TAHUN BERJALAN	77.953.060.478		59.519.558.679	TOTAL COMPREHENSIVE INCOME FOR THE YEAR
Laba (Rugi) Tahun Berjalan Yang Dapat Diatribusikan Kepada:				Income (Loss) For The Year Attributable To:
Pemilik entitas induk	76.340.827.786		59.522.349.745	Equity holders of the parent company
Kepentingan non-pengendali	6.735.597		(2.791.066)	Non-controlling interest
Total	76.347.563.383		59.519.558.679	Total
Total Laba (Rugi) Komprehensif Tahun Berjalan Yang Dapat Diatribusikan Kepada:				Total Comprehensive Income (Loss) For The Year Attributable To:
Pemilik entitas induk	77.946.324.881		59.522.349.745	Equity holders of the parent company
Kepentingan non-pengendali	6.735.597		(2.791.066)	Non-controlling interest
Total	77.953.060.478		59.519.558.679	Total
LABA PER SAHAM DASAR YANG DAPAT DIATRIBUSIKAN KEPADA PEMILIK ENTITAS INDUK	28	2s,15	26	EARNINGS PER SHARE ATTRIBUTABLE TO EQUITY HOLDERS OF THE PARENT COMPANY

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

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

PT ENSEVAL PUTERA MEGATRADING Tbk DAN ENTITAS ANAK
LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT ENSEVAL PUTERA MEGATRADING Tbk AND SUBSIDIARIES
CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

Distribusikan Kepada Pemilik Entitas Induk/ Attributable to Equity Holders of the Parent Company										
Catatan/ Notes	Modal Saham Ditempatkan dan Disetor Penuh/ Issued and Fully Paid Capital	Uang Muka Setoran Modal/ Advance for Share Subscriptions	Tambah Setoran Modal, Neto/ Additional Paid-in Capital, Net	Saldo Laba/ Retained Earnings		Pendapatan Komprehensif Lainnya/ Other Comprehensive Income	Sub-total/ Sub-total	Kepentingan Non-pengendali/ Non-controlling Interest	Ekuitas, Neto/ Equity, Net	Balance, January 1, 2011
				Telah Ditetukan	Belum Ditetukan					
Saldo, 1 Januari 2011	114.000.000.000	-	-	17.600.809.553	1.666.743.460.606	-	1.798.344.270.159	465.880.297	1.798.810.150.456	Balance, January 1, 2011
Uang muka setoran modal	-	300.048.000.000	-	-	-	-	300.048.000.000	-	300.048.000.000	Advance for share subscriptions
Total laba komprehensif periode 2011	-	-	-	-	59.522.349.745	-	59.522.349.745	(2.791.066)	59.519.558.679	Total comprehensive income for period 2011
Saldo, 31 Maret 2011	114.000.000.000	300.048.000.000	-	17.600.809.553	1.726.265.810.351	-	2.157.914.619.904	463.089.231	2.158.377.709.135	Balance, March 31, 2011
Saldo, 1 Januari 2012	135.432.000.000	-	276.480.262.616	20.174.959.743	2.001.669.478.217	979.296.826	2.434.735.997.402	462.108.932	2.435.198.106.334	Balance, January 1, 2012
Total laba komprehensif periode 2012	5	-	-	-	76.340.827.786	1.605.497.095	77.946.324.881	6.735.597	77.953.060.478	Total comprehensive income for period 2012
Saldo, 31 Maret 2012	135.432.000.000	-	276.480.262.616	20.174.959.743	2.078.010.306.003	2.584.793.921	2.512.682.322.283	468.844.529	2.513.151.166.812	Balance, March 31, 2012

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

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
LAPORAN ARUS KAS KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
CONSOLIDATED STATEMENTS OF CASH FLOWS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

	31 Maret 2012/ March 31, 2012	Catatan/ Notes	31 Maret 2011/ March 31, 2011	
ARUS KAS DARI AKTIVITAS OPERASI				CASH FLOWS FROM OPERATING ACTIVITIES
Penerimaan kas dari pelanggan	3.162.117.238.951		2.493.684.793.140	<i>Cash received from customers</i>
Pembayaran kas untuk pemasok	(3.034.777.359.437)		(2.347.671.458.085)	<i>Cash payment to suppliers</i>
Pembayaran kas untuk karyawan	(89.916.581.968)		(83.405.105.184)	<i>Cash payment to employees</i>
Kas yang diperoleh dari operasi	37.423.297.546		62.608.229.871	<i>Cash provided by operations</i>
Penerimaan pendapatan sewa	67.593.425		118.030.147	<i>Rent income received</i>
Pembayaran pajak	(20.968.371.910)		(18.954.142.352)	<i>Payments of taxes</i>
Pembayaran beban bunga dan keuangan lainnya	(1.106.753.165)		(474.933.348)	<i>Payment of interest and other financing cost</i>
Kas Neto Diperoleh dari Aktivitas Operasi	15.415.765.896		43.297.184.318	Net Cash Provided by Operating Activities
ARUS KAS DARI AKTIVITAS INVESTASI				CASH FLOWS FROM INVESTING ACTIVITIES
Penerimaan pendapatan bunga	6.385.064.519		2.113.781.005	<i>Interest income received</i>
Penerimaan dari hasil penjualan aset tetap	913.769.103	9	1.565.829.107	<i>Proceeds from sales of fixed assets</i>
Perolehan aset tetap	(22.258.622.784)	9	(30.754.547.050)	<i>Acquisition of fixed assets</i>
Penempatan pada efek tersedia untuk dijual	(10.000.000.000)		-	<i>Placement on available-for-sale securities</i>
Perolehan aset takberwujud	(670.088.690)		(768.131.426)	<i>Acquisitions of intangible assets</i>
Kas Neto Digunakan untuk Aktivitas Investasi	(25.629.877.852)		(27.843.068.364)	Net Cash Used in Investing Activities
ARUS KAS DARI AKTIVITAS PENDANAAN				CASH FLOWS FROM FINANCING ACTIVITIES
Penerimaan dari Penawaran Umum Terbatas I (<i>Right Issue</i>)	-		300.048.000.000	<i>Proceeds from Limited Public Offering I (<i>Right Issue</i>)</i>
Kas Neto Diperoleh dari Aktivitas Pendanaan	-		300.048.000.000	Net Cash Provided by Financing Activities
KENAIKAN (PENURUNAN) NETO KAS DAN SETARA KAS	(10.214.111.956)		315.502.115.954	NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS
KAS DAN SETARA KAS AWAL PERIODE	759.028.375.768		244.983.786.586	CASH AND CASH EQUIVALENTS AT BEGINNING OF PERIOD
Pengaruh neto atas perubahan kurs pada kas dan setara kas yang didenominasi dalam mata uang asing	707.379.537		(278.148.153)	<i>Net effect of changes in foreign exchange rates on foreign currency denominated cash and cash equivalents</i>
KAS DAN SETARA KAS AKHIR PERIODE *)	749.521.643.349	2d	560.207.754.387	CASH AND CASH EQUIVALENTS AT END OF PERIOD *)
*) Komposisi kas dan setara kas terdiri dari Kas dan setara kas (per laporan posisi keuangan konsolidasian) Cerukan Neto				
	761.835.830.010	4	566.933.910.533	*) Composition of cash and cash equivalents: Cash and cash equivalents (as shown in the consolidated financial position)
	(12.314.186.661)	10	(6.726.156.146)	Overdraft
	749.521.643.349		560.207.754.387	Net

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

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

1. UMUM

a. Pendirian Perusahaan dan Informasi Umum

PT Enseval Putera Megatrading Tbk ("Perusahaan") didirikan berdasarkan Akta Notaris Rukmasanti Hardjasatya, S.H., No. 64 tanggal 26 Oktober 1988. Akta pendirian ini telah disahkan oleh Menteri Kehakiman Republik Indonesia dalam Surat Keputusan No. C2-2743.HT.01.01.Th.89 tanggal 1 April 1989 dan telah diumumkan dalam Tambahan No. 3251, Berita Negara Republik Indonesia No. 48 tanggal 17 Juni 1994. Anggaran Dasar Perusahaan mengalami beberapa kali perubahan, terakhir dengan Akta Notaris Dr. Irawan Soerodjo, S.H., Msi No. 240 tanggal 20 Juni 2008 mengenai penyesuaian dengan Undang-undang Perseroan Terbatas No. 40 tahun 2007. Perubahan ini telah disetujui oleh Menteri Hukum dan Hak Asasi Manusia dalam Surat No. AHU-70331.AH.01.02. Tahun 2008 tanggal 6 Oktober 2008 dan diumumkan dalam Berita Negara No. 3 tanggal 9 Januari 2009.

Sesuai dengan anggaran dasarnya, kegiatan usaha utama Perusahaan meliputi usaha dalam bidang perdagangan umum dan bertindak sebagai perwakilan dan/atau keagenan, sedangkan kegiatan usaha penunjang Perusahaan meliputi usaha dalam bidang pengangkutan umum, industri dan jasa. Saat ini, kegiatan usaha utama Perusahaan adalah sebagai distributor dan pemasok produk obat-obatan, barang konsumsi, peralatan kedokteran, kosmetik dan barang dagang lainnya.

Kegiatan usaha komersial Perusahaan dimulai pada tahun 1993.

PT Kalbe Farma Tbk, didirikan di Indonesia, adalah entitas induk serta entitas induk terakhir dari Perusahaan dan Entitas Anak.

Pemasok (prinsipal) Perusahaan dan Entitas Anak meliputi, antara lain, PT Kalbe Farma Tbk, PT Sanghiang Perkasa, PT Bintang Toedjoe, PT Hexpharm Jaya Laboratories dan PT Saka Farma Laboratories (pihak-pihak berelasi), dan PT L'Oreal Indonesia, PT Mead-Johnson Indonesia, PT Kara Santan Pertama dan PT Abbott Indonesia (pihak ketiga).

Perusahaan berkedudukan di Jakarta dengan 42 cabang yang tersebar di seluruh Indonesia. Kantor pusat Perusahaan beralamat di Jalan Pulo Lentut No. 10, Kawasan Industri Pulogadung, Jakarta Timur.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

1. GENERAL

a. Establishment of the Company and General Information

PT Enseval Putera Megatrading Tbk (the "Company") was established based on Notarial Deed No. 64 of Rukmasanti Hardjasatya, S.H., dated October 26, 1988. The deed of establishment was approved by the Ministry of Justice in its Decision Letter No. C2-2743.HT.01.01.Th.89 dated April 1, 1989, and was published in Supplement No. 3251, State Gazette No. 48 dated June 17, 1994. The Company's Articles of Association has been amended several times, the last by Notarial Deed No. 240 of Dr. Irawan Soerodjo, S.H., Msi, dated June 20, 2008 regarding the Company's compliance with Corporate Law No. 40 Year 2007. The amendment has been approved by the Ministry of Law and Human Rights in its Letter No. AHU-70331.AH.01.02. Year 2008 dated October 6, 2008 and was published in the State Gazette No. 3 dated January 9, 2009.

According to the Company's articles of association, the Company's main business activities consist of general trading and acting as representative and/or agency, while the Company's supporting activities consist of general transportation, industry and services. Currently, the Company's main business activities are distribution and supply of pharmaceutical products, consumer products, medical equipment, cosmetics and other trading products.

The Company started its commercial operations in 1993.

PT Kalbe Farma Tbk, incorporated in Indonesia, is the parent and ultimate parent of the Company and Subsidiaries.

The suppliers (principals) of the Company and Subsidiaries include, among others, PT Kalbe Farma Tbk, PT Sanghiang Perkasa, PT Bintang Toedjoe, PT Hexpharm Jaya Laboratories and PT Saka Farma Laboratories (related parties), and PT L'Oreal Indonesia, PT Mead-Johnson Indonesia, PT Kara Santan Pertama and PT Abbott Indonesia (third parties).

The Company is domiciled in Jakarta with 42 branches throughout Indonesia. The Company's head office is located at Jalan Pulo Lentut No. 10, Pulogadung Industrial Estate, East Jakarta.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

1. UMUM (lanjutan)

b. Penawaran Umum Saham Perusahaan dan Kegiatan Perusahaan Lainnya

Ringkasan kegiatan Perusahaan (*corporate action*) sejak tanggal penawaran umum perdana saham sampai dengan tanggal 31 Maret 2012 adalah sebagai berikut:

Kegiatan Perusahaan	Jumlah Saham/ Number of Shares	Tanggal/ Date	Nature of Corporate Action
Penawaran umum perdana dan pencatatan seluruh saham Perusahaan pada Bursa Efek Indonesia (dahulu Bursa Efek Jakarta)	60.000.000	28 Juni 1994/ June 28, 1994 6 Juli 1995/ July 6, 1995	Initial public offering and listing of all Company's shares on the Indonesia Stock Exchange (formerly Jakarta Stock Exchange)
Pembagian saham bonus	54.000.000		Distribution of bonus shares
Perubahan nilai nominal saham dari Rp1.000 menjadi Rp500 per saham (stock split)	114.000.000	29 September 1997/ September 29, 1997	Change in the nominal value of shares from Rp1,000 per share to Rp500 per share (stock split)
Perubahan nilai nominal saham dari Rp500 menjadi Rp250 per saham (stock split)	228.000.000	13 September 1999/ September 13, 1999	Change in the nominal value of shares from Rp500 per share to Rp250 per share (stock split)
Perubahan nilai nominal saham dari Rp250 menjadi Rp50 per saham (stock split)	1.824.000.000	1 Desember 2003/ December 1, 2003	Change in the nominal value of shares from Rp250 per share to Rp50 per share (stock split)
Penawaran Umum Terbatas 1 (<i>Rights Issue</i>)	428.640.000	2 Maret 2011/ March 2, 2011	Limited Public Offering 1 (<i>Rights Issue</i>)
Total	2.708.640.000		Total

c. Dewan Komisaris, Direksi, Komite Audit, Sekretaris Perusahaan serta Karyawan

Susunan dewan komisaris dan direksi Perusahaan pada tanggal 31 Maret 2012 dan 31 Desember 2011 yang diaktaskan dengan Akta Notaris Dr. Irawan Soerodjo, S.H., Msi., No. 160 bertanggal 18 Mei 2011 adalah sebagai berikut:

c. Board of Commissioners, Directors, Audit Committee, Corporate Secretary and Employees

The composition of the Company's board of commissioners and directors as of March 31, 2012 and December 31, 2011, which were covered by Notarial Deeds No. 160 of Dr. Irawan Soerodjo, S.H., Msi., dated May 18, 2011, are as follow:

31 Maret 2012 dan 31 Desember 2011/
March 31, 2012 and December 31, 2011

Dewan Komisaris/Board of Commissioners		Dewan Direksi/Board of Directors	
Herman Widjaja	- Presiden Komisaris/President Commissioner	Budi Dharma	- Presiden Direktur/President Director
Bernadette Ruth Irawaty Setiady	- Komisaris/Commissioner	Wreksoatmodjo	
Nina Gunawan	- Komisaris/Commissioner (Independen/Independent)	Djonny Hartono Tjahyadi	- Direktur/Director
		Amelia Bharata	- Direktur/Director

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

1. UMUM (lanjutan)

c. Dewan Komisaris, Direksi, Komite Audit, Sekretaris Perusahaan serta Karyawan (lanjutan)

Susunan komite audit dan sekretaris perusahaan pada tanggal 31 Maret 2012 dan 31 Desember 2011 adalah sebagai berikut:

*31 Maret 2012 dan 31 Desember 2011/
 March 31, 2012 and December 31, 2011*

Komite Audit/Audit Committee	Sekretaris Perusahaan/Corporate Secretary
Nina Gunawan Ichsan Gunawan Dianawati Sugiarto	- Ketua/Chairman - Anggota/Member - Anggota/Member

Perusahaan telah memiliki unit audit internal yang bertanggung jawab langsung kepada Presiden Direktur untuk melakukan fungsi audit terhadap kegiatan operasional dan pelaporan keuangan yang dilakukan oleh Perusahaan.

Gaji dan tunjangan lainnya yang dibayarkan kepada direksi Perusahaan masing-masing pada periode 2012 dan 2011 adalah sejumlah Rp1.922.491.226 dan Rp1.358.649.000.

Gaji dan tunjangan lainnya yang dibayarkan kepada komisaris Perusahaan masing-masing pada periode 2012 dan 2011 adalah sejumlah Rp120.000.000.

Pada tanggal 31 Maret 2012 dan 31 Desember 2011, Perusahaan dan Entitas Anak mempunyai jumlah karyawan tetap sebanyak 3.906 dan 3.901 orang.

d. Struktur Perusahaan dan Entitas Anak

Entitas Anak yang dimiliki oleh Perusahaan secara langsung pada tanggal 31 Maret 2012 dan 31 Desember 2011 adalah sebagai berikut:

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

1. GENERAL (continued)

c. Board of Commissioners, Directors, Audit Committee, Corporate Secretary and Employees (continued)

The composition of the Company's audit committee and corporate secretary as of March 31, 2012 and December 31, 2011, are as follow:

*31 Maret 2012 dan 31 Desember 2011/
 March 31, 2012 and December 31, 2011*

Komite Audit/Audit Committee	Sekretaris Perusahaan/Corporate Secretary
Nina Gunawan Ichsan Gunawan Dianawati Sugiarto	- Sekretaris Perusahaan/Corporate Secretary

The Company's has internal audit unit which directly responsible to the President Director in performing its audit functions on the operations and financial reporting performed by the Company.

The salaries and other compensation benefits paid to the Company's directors in 2012 and 2011 totaling to Rp1,922,491,226 and Rp1,358,649,000, respectively.

The salaries and other compensation benefits paid to the Company's commissioners in 2012 and 2011 totalling to Rp120,000,000, respectively.

As of March 31, 2012 and December 31, 2011, the Company and Subsidiaries have a total of 3,906 and 3,901 permanent employees, respectively.

d. Corporate Structure and Subsidiaries

The Subsidiaries owned by the Company directly as of March 31, 2012 and December 31, 2011 are as follow:

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

1. UMUM (lanjutan)

d. Struktur Perusahaan dan Entitas Anak (lanjutan)

Nama Entitas Anak/ Name of Subsidiaries	Domisili/ Domicile	Kegiatan Usaha/ Nature of Business Activities	Mulai Beroperasi Secara Komersial/ Commencement of Commercial Operations	Percentase (%) Pemilikan/ Percentage (%) of Ownership		Total Asset Sebelum Eliminasi (dalam Jutaan)/ Total Assets Before Elimination (in Millions)	
				2012	2011	2012	2011
PT Tri Sapta Jaya (TSJ)	Indonesia	Distribusi produk obat-obatan dan peralatan kesehatan/ <i>Distribution of pharmaceutical products and medical equipment</i>	1980	99,99	99,99	121.708	121.436
PT Millenia Dharma Insani (MDI)	Indonesia	Apotek, perdagangan produk farmasi dan klinik pelayanan kesehatan/ <i>Pharmacy, trading of pharmaceutical products and health care clinics.</i>	2003	100,00	100,00	26.215	27.222
PT Enseval Medika Prima (EMP)	Indonesia	Distribusi peralatan kesehatan/ <i>Distribution of medical equipments</i>	2008	100,00	100,00	309.216	343.286
PT Global Chemindo Megatrading (GCM)	Indonesia	Penjualan bahan baku obat-obatan/ <i>Trading of raw materials for pharmaceutical products</i>	2008	100,00	100,00	282.280	235.438
PT Renalmed Tiara Utama (RTU)	Indonesia	Distribusi perlengkapan kesehatan/ <i>Distribution of medical supplies</i>	2008	98,75	98,75	45.731	40.830

Bagian proporsional dari pemegang saham minoritas atas aset bersih TSJ dan RTU disajikan sebagai "Kepentingan Non-Pengendali" pada laporan posisi keuangan konsolidasian.

The proportionate share of the minority shareholder in the net assets of TSJ and RTU are reflected as "Non-Controlling Interest" in the consolidated statements of financial position.

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING

a. Dasar Penyajian Laporan Keuangan Konsolidasian

Laporan keuangan konsolidasian telah disusun sesuai dengan Standar Akuntansi Keuangan di Indonesia ("SAK"), yang mencakup Pernyataan Standar Akuntansi Keuangan ("PSAK") dan Interpretasi Standar Akuntansi Keuangan ("ISAK") yang dikeluarkan oleh Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia, serta Peraturan dan Pedoman Penyajian dan Pengungkapan Laporan Keuangan yang diterbitkan oleh Badan Pengawas Pasar Modal dan Lembaga Keuangan ("BAPEPAM-LK").

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a. Basis of Preparation of the Consolidated Financial Statements

The consolidated financial statements have been prepared in accordance with Indonesian Financial Accounting Standards ("SAK"), which comprise the Statements of Financial Accounting Standards ("SFAS") and Interpretations to Financial Accounting Standards ("ISAKs") issued by the Financial Accounting Standards Board of the Indonesian Institute of Accountants, and Regulations and the Guidelines on Financial Statement Presentation and Disclosures issued by Capital Market and Financial Institution Supervisory Agency ("BAPEPAM-LK").

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

a. Dasar Penyajian Laporan Keuangan Konsolidasian (lanjutan)

Laporan keuangan konsolidasian disusun sesuai dengan Pernyataan Standar Akuntansi Keuangan ("PSAK") No. 1 (Revisi 2009), "Penyajian Laporan Keuangan" (diterapkan pada tanggal 1 Januari 2011).

PSAK No. 1 (Revisi 2009) mengatur penyajian laporan keuangan, yaitu antara lain, tujuan pelaporan, komponen laporan keuangan, penyajian secara wajar, materialitas dan agregasi, saling hapus, perbedaan antara aset lancar dan tidak lancar dan liabilitas jangka pendek dan jangka panjang, informasi komparatif, konsistensi penyajian dan memperkenalkan pengungkapan baru, antara lain, sumber estimasi ketidakpastian dan pertimbangan, pengelolaan permodalan, pendapatan komprehensif lainnya, penyimpangan dari standar akuntansi keuangan, dan pernyataan kepatuhan.

Penerapan PSAK No. 1 (Revisi 2009) tersebut memberikan pengaruh yang signifikan bagi penyajian dan pengungkapan terkait dalam laporan keuangan konsolidasian.

Laporan keuangan konsolidasian disusun berdasarkan basis akrual, menggunakan dasar akuntansi biaya perolehan, kecuali untuk beberapa akun tertentu yang disajikan berdasarkan pengukuran lain sebagaimana diuraikan dalam kebijakan akuntansi masing-masing akun tersebut.

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

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

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

The consolidated financial statements are prepared in accordance with the Statement of Financial Accounting Standards ("SFAS") No. 1 (Revised 2009), "Presentation of Financial Statements" (adopted on January 1, 2011).

SFAS No. 1 (Revised 2009) regulates presentation of financial statements as to, among others, the objective, component of financial statements, fair presentation, materiality and aggregate, offsetting, distinction between current and non-current assets and short-term and long-term liabilities, comparative information and consistency and introduces new disclosures such as, among others, key estimations and judgments, capital management, other comprehensive income, departures from accounting standards and statement of compliance.

The said adoption of SFAS No. 1 (Revised 2009) have significant impact on the related presentation and disclosures in the consolidated financial statements.

The consolidated financial statements have been prepared on the accrual basis, using the historical cost basis of accounting, except for certain accounts which are measured on the bases described in the related accounting policies for those accounts.

The consolidated statements of cash flows, which have been prepared using the direct method, presents receipts and disbursements of cash and cash equivalents classified into operating, investing and financing activities.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

a. Dasar Penyajian Laporan Keuangan Konsolidasian (lanjutan)

Efektif tanggal 1 Januari 2011, Perusahaan telah menerapkan PSAK No. 2 (Revisi 2009), "Laporan Arus Kas", yang menggantikan PSAK No. 2 dengan judul yang sama. Penerapan PSAK No. 2 (Revisi 2009) tidak memiliki dampak yang signifikan terhadap laporan keuangan konsolidasian.

Mata uang pelaporan dan fungsional yang digunakan oleh Perusahaan dan Entitas Anak adalah Rupiah.

b. Prinsip-prinsip Konsolidasian

Efektif tanggal 1 Januari 2011, Perusahaan dan Entitas Anak menerapkan secara retrospektif PSAK No. 4 (Revisi 2009), "Laporan Keuangan Konsolidasian dan Laporan Keuangan Tersendiri", kecuali beberapa hal berikut yang diterapkan secara prospektif: (i) rugi Entitas Anak yang menyebabkan saldo defisit bagi kepentingan non-pengendali ("KNP"); (ii) kehilangan pengendalian pada Entitas Anak; (iii) perubahan kepemilikan pada Entitas Anak yang tidak mengakibatkan hilangnya pengendalian; (iv) hak suara potensial dalam menilai keberadaan pengendalian; dan (v) konsolidasian atas Entitas Anak yang memiliki pembatasan jangka panjang.

PSAK No. 4 (Revisi 2009) mengatur penyusunan dan penyajian laporan keuangan konsolidasian untuk sekelompok entitas yang berada dalam pengendalian suatu entitas induk, dan akuntansi untuk investasi pada Entitas Anak, pengendalian bersama entitas dan entitas asosiasi ketika laporan keuangan tersendiri disajikan sebagai informasi tambahan.

Penerapan PSAK No. 4 (Revisi 2009) tersebut memberikan pengaruh yang signifikan terhadap penyajian dan pengungkapan terkait dalam laporan keuangan konsolidasian.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

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

Effective January 1, 2011, the Company has adopted SFAS No. 2 (Revised 2009), "Statement of Cash Flows", which superseded SFAS No. 2 with the same title. The implementation of SFAS No. 2 (Revised 2009) does not have significant impact in the consolidated financial statements.

The reporting and functional currency used by the Company and Subsidiaries is Rupiah.

b. Principles of Consolidation

Effective January 1, 2011, the Company and Subsidiaries retrospectively adopted SFAS No. 4 (Revised 2009), "Consolidated and Separate Financial Statements", except for certain items which were applied prospectively: (i) losses within a Subsidiary that results in a deficit balance to non-controlling interest ("NCI"); (ii) losses control over a Subsidiary; (iii) changes in the ownership interest in a Subsidiary that do not result in the loss of control; (iv) potential voting power in measuring control existency; (v) consolidated over Subsidiaries that restricted by long-term restrictions.

SFAS No. 4 (Revised 2009) provides for the preparation and presentation of consolidated financial statements for a Company and Subsidiaries of entities under the control of a parent, and the accounting for investments in subsidiaries, jointly controlled entities and associates when separate financial statements are presented as additional information.

The adoption of SFAS No. 4 (Revised 2009) have significant impact on the related presentation and disclosures in the consolidated financial statements.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

b. Prinsip-prinsip Konsolidasian (lanjutan)

Laporan keuangan konsolidasian meliputi laporan keuangan Perusahaan dan Entitas Anak seperti yang disebutkan pada Catatan 1d yang dimiliki Perusahaan dengan kepemilikan lebih dari 50% baik secara langsung dan/atau tidak langsung.

Seluruh transaksi dan saldo akun antar perusahaan yang signifikan, termasuk keuntungan atau kerugian signifikan yang belum direalisasi, jika ada, telah dieliminasi.

Entitas Anak dikonsolidasikan secara penuh sejak tanggal akuisisi, yaitu tanggal Perusahaan memperoleh pengendalian, sampai dengan tanggal entitas induk kehilangan pengendalian. Pengendalian dianggap ada ketika Perusahaan memiliki secara langsung atau tidak langsung melalui Entitas Anak, lebih dari setengah kekuasaan suara entitas.

Rugi Entitas Anak yang tidak dimiliki secara penuh diatribusikan pada KNP bahkan jika hal ini mengakibatkan KNP mempunyai saldo defisit.

Jika kehilangan pengendalian atas suatu Entitas Anak, maka Perusahaan dan Entitas Anak:

- Menghentikan pengakuan aset (termasuk setiap *goodwill*) dan liabilitas Entitas Anak;
- Menghentikan pengakuan jumlah tercatat setiap KNP;
- Menghentikan pengakuan akumulasi selisih penjabaran, yang dicatat di ekuitas, bila ada;
- Mengakui nilai wajar pembayaran yang diterima;
- Mengakui setiap sisa investasi pada nilai wajarnya;

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Principles of Consolidation (continued)

The consolidated financial statements include the financial statements of the Company and the following Subsidiaries mentioned in Note 1d, in which the Company owns, more than 50% directly and/or indirectly.

All significant transaction and intercompany accounts, including the related significant unrealized gains or losses, if any, have been eliminated.

Subsidiaries are fully consolidated from the date of acquisitions, being the date on which the Company obtained control, and continue to be consolidated until the date such control ceases. Control is presumed to exist if the Company owns, directly or indirectly through Subsidiaries, more than a half of the voting power of an entity.

Losses of a non-wholly owned Subsidiary are attributed to the NCI even if that results in a deficit balance.

If it loses control over a Subsidiary, the Company and Subsidiaries:

- *Derecognizes the assets (including goodwill) and liabilities of the Subsidiary;*
- *Derecognizes the carrying amount of any NCI;*
- *Derecognizes the cumulative translation differences, recorded in equity;*
- *Recognizes the fair value of the consideration received;*
- *Recognizes the fair value of any investment retained;*

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

b. Prinsip-prinsip Konsolidasian (lanjutan)

- Mengakui setiap perbedaan yang dihasilkan sebagai laba rugi; dan
- Mereklasifikasi bagian induk atas komponen yang sebelumnya diakui sebagai pendapatan komprehensif lain ke komponen laba rugi dalam laporan laba rugi komprehensif konsolidasian, atau mengalihkan secara langsung ke saldo laba.

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

c. Kombinasi Bisnis

Efektif tanggal 1 Januari 2011, Perusahaan dan Entitas Anak mengadopsi secara prospektif PSAK No. 22 (Revisi 2010), "Kombinasi Bisnis" bagi kombinasi bisnis yang tanggal akuisisinya pada atau setelah awal tahun/periode buku yang dimulai pada atau setelah tanggal 1 Januari 2011. Jumlah tercatat *goodwill* negatif sebesar Rp218.201.733 yang dihentikan pengakuannya telah dicatat pada saldo laba per 1 Januari 2011.

PSAK No. 22 (Revisi 2010) menjelaskan transaksi atau peristiwa lain yang memenuhi definisi kombinasi bisnis guna meningkatkan relevansi, keandalan, dan daya banding informasi yang disampaikan entitas pelapor dalam laporan keuangannya tentang kombinasi bisnis dan dampaknya.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

b. Principles of Consolidation (continued)

- Recognizes any surplus or deficit as profit or loss; and
- Reclassifies the parent's share of components previously recognized in other comprehensive income to profit or loss in the consolidated statements of comprehensive income or retained earnings, as appropriate.

NCI represent portion of the profit or loss and net assets of the Subsidiaries attributable to equity interests that are not owned directly or indirectly by the Company, which are presented respectively in the consolidated statements of comprehensive income and under the equity section of the consolidated statements of financial position, separately from corresponding portions attributable to the equity holders of the parent company.

c. Business Combinations

Effective January 1, 2011, the Company and Subsidiaries prospectively adopted SFAS No. 22 (Revised 2010), "Business Combinations" for business combinations which acquisition date on or after the beginning reporting year/period commencing on or after January 1, 2011. The carrying amount of negative goodwill amounting to Rp218,201,733 that was being derecognized has been recorded in retained earning at January 1, 2011.

SFAS No. 22 (Revised 2010) stipulates the nature of transaction or other event that meets the definition of a business combination to improve the relevance, reliability and comparability of the information that a reporting entity provides in its financial statements about a business combination and its effects.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

c. Kombinasi Bisnis (lanjutan)

Kombinasi bisnis dicatat dengan menggunakan metode akuisisi. Biaya perolehan dari sebuah akuisisi diukur pada nilai agregat imbalan yang dialihkan, diukur pada nilai wajar pada tanggal akuisisi dan jumlah setiap KNP pada pihak yang diakuisisi. Untuk setiap kombinasi bisnis, pihak pengakuisisi mengukur KNP pada entitas yang diakuisisi baik pada nilai wajar ataupun pada proporsi kepemilikan KNP atas aset neto yang teridentifikasi dari entitas yang diakuisisi. Biaya-biaya akuisisi yang timbul dibebankan langsung dan dimasukan dalam beban administrasi.

Ketika melakukan akuisisi atas sebuah bisnis, Perusahaan dan Entitas Anak mengklasifikasikan dan menentukan asset keuangan yang diperoleh dan liabilitas keuangan yang diambil alih berdasarkan pada persyaratan kontraktual, kondisi ekonomi dan kondisi terkait lain yang ada pada tanggal akuisisi. Hal ini termasuk pengelompokan derivatif melekat dalam kontrak utama oleh pihak yang diakuisisi.

Dalam suatu kombinasi bisnis yang dilakukan secara bertahap, pihak pengakuisisi mengukur kembali kepentingan ekuitas yang dimiliki sebelumnya pada pihak yang diakuisisi pada nilai wajar pada tanggal akuisisi dan mengakui keuntungan atau kerugian yang dihasilkan sebagai laba rugi.

Imbalan kontingenji yang dialihkan oleh pihak pengakuisisi diakui pada nilai wajar pada tanggal akuisisi. Perubahan nilai wajar atas imbalan kontingenji setelah tanggal akuisisi yang diklasifikasikan sebagai aset atau liabilitas, akan diakui dalam komponen laba rugi atau pendapatan komprehensif lain sesuai dengan PSAK No. 55 (Revisi 2006), "Instrumen Keuangan: Pengakuan dan Pengukuran". Jika diklasifikasikan sebagai ekuitas, imbalan kontingenji tidak diukur kembali dan penyelesaian selanjutnya diperhitungkan dalam ekuitas.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Business Combinations (continued)

Business combinations are accounted for using the acquisition method. The cost of an acquisition is measured as the aggregate of the consideration transferred, measured at acquisition date fair value and the amount of any NCI in the acquiree. For each business combination, the acquirer measures the NCI in the acquiree either at fair value or at the proportionate share of the acquiree' identifiable net assets. Acquisition costs incurred are directly expensed and included in administrative expenses.

When the Company and Subsidiaries acquires a business, it assesses the financial assets acquired and liabilities assumed for appropriate classification and designation in accordance with the contractual terms, economic circumstances and pertinent conditions as at the acquisition date. This includes the separation of embedded derivatives in host contracts by the acquiree.

If the business combination is achieved in stages, the acquirer's previously held equity interest in the acquiree is remeasured to fair value at the acquisition date and recognized gain or loss as profit or loss.

Any contingent consideration to be transferred by the acquirer will be recognized at fair value at the acquisition date. Subsequent changes to the fair value of the contingent consideration which is deemed to be an asset or liability, will be recognized either in profit and loss or other comprehensive income in accordance with SFAS No. 55 (Revised 2006), "Financial Instruments: Recognition and Measurement". If the contingent consideration is classified as equity, it should not be remeasured until it is finally settled within equity.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan)

c. Kombinasi Bisnis (lanjutan)

Pada tanggal akuisisi, *goodwill* awalnya diukur pada harga perolehan yang merupakan selisih lebih nilai agregat dari imbalan yang dialihkan dan jumlah setiap KNP atas selisih jumlah dari aset teridentifikasi yang diperoleh dan liabilitas yang diambil alih. Jika imbalan tersebut kurang dari nilai wajar aset neto Entitas Anak yang diakuisisi, selisih tersebut diakui sebagai laba rugi.

Setelah pengakuan awal, *goodwill* diukur pada jumlah tercatat dikurangi akumulasi kerugian penurunan nilai. Untuk tujuan uji penurunan nilai, *goodwill* yang diperoleh dari suatu kombinasi bisnis, sejak tanggal akuisisi dialokasikan kepada setiap Unit Penghasil Kas ("UPK") dari Perusahaan dan Entitas Anak yang diharapkan akan memberikan manfaat dari sinergi kombinasi tersebut, terlepas dari apakah aset atau liabilitas lain dari pihak yang diakuisisi ditetapkan atas UPK tersebut.

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

d. Setara Kas

Deposito berjangka dengan jangka waktu 3 (tiga) bulan atau kurang sejak tanggal penempatan atau pembelian dan tidak digunakan sebagai jaminan atas pinjaman dan liabilitas lainnya diklasifikasikan sebagai "Setara Kas".

Rekening bank dan deposito berjangka yang dibatasi penggunaanya atau dijaminkan diklasifikasikan sebagai "Aset Tidak Lancar Lainnya".

Untuk tujuan laporan arus kas konsolidasian, kas dan setara kas terdiri dari kas dan setara kas dikurangi dengan utang bank cerukan.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

c. Business Combinations (continued)

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

After initial recognition, goodwill is measured at cost less any accumulated impairment losses. For the purpose of impairment testing, goodwill acquired in a business combination is, from the acquisition date, allocated to each of the Company and Subsidiaries cash-generating units ("CGU") that are expected to benefit from the combination, irrespective of whether other assets or liabilities of the acquiree are assigned to those units.

Where goodwill forms part of a cash-generating unit and part of the operation within that unit is disposed of, the goodwill associated with the operation disposed of is included in the carrying amount of the operation when determining the gain or loss on disposal of the operation. Goodwill disposed of in this circumstance is measured based on the relative values of the operation disposed of and the portion of the CGU retained.

d. Cash Equivalents

Time deposits with maturities of 3 (three) months or less at the time of placement or purchase and not pledged as collateral for loans and other borrowings are classified as "Cash Equivalents".

Cash in banks and time deposits which are restricted or pledged are presented as part of "Other Non-current Assets".

For the purpose of the consolidated statements of cash flows, cash and cash equivalents comprises of cash and cash equivalents net of bank overdraft.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

e. Transaksi dengan Pihak-pihak Berelasi

Efektif tanggal 1 Januari 2011, Perusahaan dan Entitas Anak menerapkan PSAK No. 7 (Revisi 2010), "Pengungkapan Pihak-pihak Berelasi", yang menggantikan PSAK No. 7 (Revisi 1994), "Pengungkapan Pihak-Pihak yang mempunyai Hubungan Istimewa". PSAK revisi ini mensyaratkan pengungkapan hubungan, transaksi dan saldo pihak-pihak berelasi, termasuk komitmen dalam laporan keuangan konsolidasian. Penerapan PSAK yang direvisi tersebut memberikan pengaruh terhadap pengungkapan terkait dalam laporan keuangan konsolidasian.

Perusahaan dan Entitas Anak mempunyai transaksi dengan pihak berelasi, dengan definisi yang diuraikan pada revisi PSAK No. 7.

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

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

f. Persediaan

Persediaan dinyatakan sebesar nilai yang lebih rendah antara biaya perolehan atau nilai realisasi neto. Nilai realisasi neto persediaan adalah estimasi harga jual dalam kegiatan usaha biasa dikurangi estimasi biaya penyelesaian dan estimasi biaya yang diperlukan untuk membuat penjualan.

Biaya perolehan ditentukan dengan menggunakan metode masuk pertama, keluar pertama (FIFO), kecuali GCM, Entitas Anak, yang menggunakan metode rata-rata untuk menentukan harga perolehan persediaan mereka. Nilai tercatat persediaan Entitas Anak tersebut adalah masing-masing sebesar 6,52% dan 6,84% dari saldo persediaan konsolidasian pada tanggal 31 Maret 2012 dan 31 Desember 2011. Perbedaan metode pengukuran persediaan tidak menimbulkan penyesuaian yang berdampak signifikan terhadap laporan keuangan konsolidasian.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

e. Transactions with Related Parties

Effective January 1, 2011, the Company and Subsidiaries have adopted SFAS No. 7 (Revised 2010), "Related Party Disclosures", which superseded SFAS No. 7 (Revised 1994), "Related Party Disclosures". This revised SFAS requires disclosure of related party relationships, transactions and outstanding balances, including commitments, in the consolidated financial statements. The adoption of the revised SFAS has a significant impact on the related disclosures in the consolidated financial statements.

The Company and Subsidiaries have transactions with related parties, as defined in the revised PSAK No. 7.

The transactions are made based on terms agreed by the parties. Such terms may not be the same as those of the transactions between unrelated parties.

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

f. Inventories

Inventories are stated at the lower of cost or net realizable value. Net realizable value is the estimated selling price in the ordinary course of business, less estimated cost of completion and the estimated cost necessary to make the sale.

Cost is determined using the first-in, first-out method (FIFO), except for GCM, a Subsidiary, which uses average method to determine their inventory cost. The combined carrying value of the inventories of this Subsidiary accounted for 6.52% and 6.84% of the consolidated inventories balance as of March 31, 2012 and December 31, 2011, respectively. Difference in inventories costing method did not result in a significant adjustment on the consolidated financial statements.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

f. Persediaan (lanjutan)

Penyisihan untuk persediaan usang, jika diperlukan, ditentukan berdasarkan hasil penelaahan terhadap keadaan fisik persediaan pada akhir tahun.

g. Biaya Dibayar di Muka

Biaya dibayar di muka dibebankan pada operasi sesuai masa manfaat biaya yang bersangkutan. Bagian jangka panjang dari biaya dibayar di muka disajikan sebagai bagian dari "Aset Tidak Lancar Lainnya" dalam laporan posisi keuangan konsolidasian.

h. Aset Tetap

Perusahaan dan Entitas Anak telah memilih model biaya sebagai kebijakan akuntansi pengukuran aset tetapnya.

Aset tetap, kecuali hak atas tanah, dinyatakan sebesar biaya perolehan dikurangi akumulasi penyusutan dan kerugian penurunan nilai bila ada. Biaya perolehan termasuk biaya penggantian bagian aset tetap saat biaya tersebut terjadi, jika memenuhi kriteria pengakuan. Sebaliknya, pada saat inspeksi utama dilakukan, biaya itu diakui ke dalam jumlah tercatat (*carrying amount*) aset tetap sebagai penggantian jika memenuhi kriteria pengakuan.

Semua biaya pemeliharaan dan perbaikan yang tidak memenuhi kriteria pengakuan diakui sebagai laba rugi pada saat terjadinya. Kecuali untuk kendaraan dan peralatan kantor TSJ yang dihitung dengan metode saldo menurun ganda (*double-declining balance*), penyusutan pada umumnya dihitung dengan menggunakan metode garis lurus (*straight-line method*) berdasarkan taksiran masa manfaat ekonomis aset tetap yang bersangkutan. Perbedaan metode penyusutan aset tetap tidak menimbulkan penyesuaian yang berdampak signifikan terhadap laporan keuangan konsolidasian.

Rincian sebagai berikut:

	Tahun/Years
Bangunan dan prasarana	10 - 20
Kendaraan	5 - 8
Peralatan kantor	3 - 8
Peralatan kedokteran	5
Renovasi bangunan sewa	5 - 8

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

f. Inventories (continued)

Allowance for inventory obsolescence is provided, if necessary, based on the review of the physical conditions of the inventories at the end of the year.

g. Prepaid Expense

Prepaid expenses are charged to operations over the periods benefited. The long-term portion of prepaid expenses are presented as part of "Other Non-current Assets" in the consolidated statements of financial position.

h. Fixed Assets

The Company and Subsidiaries have chosen to use the cost model as the accounting policy for its fixed assets.

Fixed assets, except landrights, are stated at cost less accumulated depreciation and impairment losses, if any. Such cost includes the cost of replacing part of the fixed assets when that cost is incurred, if the recognition criteria are met. Likewise, when a major inspection is performed, its cost is recognized in the carrying amount of the fixed assets as a replacement if the recognition criteria are satisfied.

All other repairs and maintenance costs that do not meet the recognition criteria are recognized as profit or loss as incurred. Except for TSJ's transportation equipment and office equipment which are computed using the double-declining balance method, depreciation is generally computed using the straight-line method over the estimated useful life of the assets. Difference in depreciation method did not result in a significant adjustment on the consolidated financial statements.

The details are as follows:

<i>Buildings and improvements</i>
<i>Transportation equipment</i>
<i>Office equipment</i>
<i>Medical equipment</i>
<i>Leasehold improvements</i>

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

h. Aset Tetap (lanjutan)

Hak atas tanah dinyatakan berdasarkan biaya perolehan dan tidak disusutkan.

Nilai buku aset tetap TSJ adalah sekitar 0,84% dan 0,91% dari nilai buku aset tetap konsolidasian masing-masing pada tanggal 31 Maret 2012 dan 31 Desember 2011.

Jumlah tercatat aset tetap dihentikan pengakuan pada saat dilepaskan atau saat tidak ada manfaat ekonomis masa depan yang diharapkan dari penggunaan atau pelepasannya. Laba atau rugi yang timbul dari penghentian pengakuan aset (dihitung sebagai perbedaan antara jumlah bersih hasil pelepasan dan jumlah tercatat dari aset) diakui sebagai laba rugi pada periode aset tersebut dihentikan pengakuan.

Pada setiap akhir periode buku, nilai residu, umur manfaat dan metode penyusutan direview, dan jika sesuai dengan keadaan, disesuaikan secara prospektif.

Sebelum tanggal 1 Januari 2012, Perusahaan menerapkan PSAK No. 47, "Akuntansi Tanah", dimana semua biaya yang terjadi sehubungan dengan perolehan hak atas tanah ditangguhkan dan disajikan secara terpisah dari biaya perolehan tanah. Biaya tersebut, yang meliputi antara lain, biaya perizinan, biaya survei dan pengukuran lokasi, biaya notaris dan pajak-pajak yang berhubungan dengan perolehan tanah tersebut, diamortisasi selama masa manfaat hak atas tanah yang bersangkutan, periode mana yang lebih pendek. PSAK No. 47 juga menyatakan bahwa tanah tidak diamortisasi, kecuali dalam kondisi persyaratan tertentu.

Efektif tanggal 1 Januari 2012, Perusahaan dan Entitas Anak mengadopsi PSAK 16 (Revisi 2011), "Aset Tetap" dan ISAK 25, "Hak atas Tanah" dimana biaya untuk mendapatkan hak legal atas tanah ketika tanah diperoleh pertama kali diakui sebagai bagian dari harga perolehan tanah. Sisa saldo beban tangguhan yang berasal dari biaya legal perolehan hak atas tanah yang belum teramortisasi sejumlah Rp6.221.870.316 telah direklas ke nilai tercatat aset tanah per 1 Januari 2012.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

h. Fixed Assets (continued)

Landrights are stated at cost and is not depreciated.

The net book value of fixed assets of TSJ accounted for about 0.84% and 0.91% of the consolidated net book value of fixed assets as of March 31, 2012 and December 31, 2011, respectively.

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

The asset's residual values, useful life and methods of depreciation are reviewed, and adjusted prospectively if appropriate, at each financial period end.

Prior January 1, 2012, the Company adopted SFAS No. 47, "Accounting for Land", where all incidental costs incurred in relation with the acquisitions of landrights are deferred and presented separately from the main acquisition costs of the landrights. Such costs, which include, among others, legal fees, area survey and re-measurement fees, notary fees, and related taxes, are amortized over the legal terms of the related landrights, whichever period is shorter. SFAS No. 47 also provides that landrights are not subject to amortization, except under certain defined conditions.

Effective on January 1, 2012, the Company and Subsidiaries adopted SFAS 16 (Revised 2011), "Property, Plant and Equipment" and ISAK 25, "Landrights" where charges for obtaining legal rights of land when it was first acquired, were recognized as part of cost of land. Remaining balance of deferred charges from legal cost of obtaining unamortized land amounted to Rp6,221,870,316 has been reclassified to carrying values of land as of January 1, 2012.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

h. Aset Tetap (lanjutan)

Aset dalam penyelesaian (disajikan sebagai bagian dari akun "Aset Tetap" pada laporan posisi keuangan konsolidasian) dinyatakan sebesar biaya perolehan. Akumulasi biaya perolehan akan direklasifikasikan ke masing-masing akun aset tetap yang bersangkutan pada saat aset tersebut selesai dikerjakan dan siap untuk digunakan.

i. Aset Tidak Berwujud

Biaya perolehan perangkat lunak komputer meliputi seluruh biaya yang dapat dikaitkan langsung dalam mempersiapkan aset tersebut hingga siap digunakan dan diamortisasi selama 5 (lima) tahun dengan metode garis lurus.

j. Sewa

Berdasarkan PSAK No. 30 (Revisi 2007), "Sewa", penentuan apakah suatu perjanjian merupakan perjanjian sewa atau perjanjian yang mengandung sewa didasarkan atas substansi perjanjian pada tanggal awal sewa dan apakah pemenuhan perjanjian tergantung pada penggunaan suatu aset dan perjanjian tersebut memberikan suatu hak untuk menggunakan aset tersebut. Menurut PSAK revisi ini, sewa yang mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset, diklasifikasikan sebagai sewa pembiayaan. Selanjutnya, suatu sewa diklasifikasikan sebagai sewa operasi, jika sewa tidak mengalihkan secara substansial seluruh risiko dan manfaat yang terkait dengan kepemilikan aset.

Perusahaan dan Entitas Anak sebagai lessee.

i) Berdasarkan PSAK No. 30 (Revisi 2007), dalam sewa pembiayaan, Perusahaan dan Entitas Anak mengakui aset dan liabilitas dalam laporan posisi keuangan konsolidasian pada awal masa sewa, sebesar nilai wajar aset sewaan atau sebesar nilai kini dari pembayaran sewa minimum, jika nilai kini lebih rendah dari nilai wajar. Pembayaran sewa minimum dipisahkan antara bagian yang merupakan beban keuangan dan bagian yang merupakan pelunasan liabilitas sewa.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

h. Fixed Assets (continued)

Construction in progress (presented as part of "Fixed assets" account in the consolidated statements of financial position) are stated at cost. The accumulated costs will be reclassified to the appropriate fixed assets account when the construction is completed and the asset is ready for its intended use.

i. Intangible Assets

The acquisition cost of computer software includes all direct costs related to the preparation of the asset for its intended use and is amortized over 5 (five) years using the straight-line method.

j. Leases

Based on SFAS No. 30 (Revised 2007), "Leases", the determination of whether an arrangement is, or contains a lease is based on the substance of the arrangement at inception date and whether the fulfillment of the arrangement is dependent on the use of a specific asset and the arrangement conveys a right to use the asset. Under this revised SFAS, leases that transfer substantially to the lessee all the risks and rewards incidental to ownership of the leased item are classified as finance leases. Moreover, leases which do not transfer substantially all the risks and rewards incidental to ownership of the leased item are classified as operating leases.

The Company and Subsidiaries, as a lessee.

i) *Based on SFAS No. 30 (Revised 2007), under a finance lease, the Company and Subsidiaries shall recognize assets and liabilities in its consolidated statement of financial position at amounts equal to the fair value of the leased property or, if lower, the present value of the minimum lease payments, each determined at the inception of the lease. Minimum lease payments shall be apportioned between the finance charge and the reduction of the outstanding liability.*

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

j. Sewa (lanjutan)

Beban keuangan dialokasikan pada setiap periode selama masa sewa, sehingga menghasilkan tingkat suku bunga periodik yang konstan atas saldo liabilitas. Sewa kontinen dibebankan pada periode terjadinya. Beban keuangan dicatat sebagai laba rugi. Aset sewaan (disajikan sebagai bagian aset tetap) disusutkan selama jangka waktu yang lebih pendek antara umur manfaat aset sewaan dan periode masa sewa, jika tidak ada kepastian yang memadai bahwa Perusahaan dan Entitas Anak akan mendapatkan hak kepemilikan pada akhir masa sewa.

- ii) Dalam sewa operasi, Perusahaan dan Entitas Anak mengakui pembayaran sewa sebagai beban dengan dasar garis lurus (*straight-line basis*) selama masa sewa.

k. Penurunan Nilai Aset Non-keuangan

Efektif tanggal 1 Januari 2011, Perusahaan dan Entitas Anak menerapkan secara prospektif PSAK No. 48 (Revisi 2009), "Penurunan Nilai Aset", termasuk untuk *goodwill* dan aset yang berasal dari kombinasi bisnis sebelum tanggal 1 Januari 2011.

Penerapan PSAK No. 48 (Revisi 2009) tidak memberikan pengaruh yang signifikan terhadap pengukuran pelaporan keuangan kecuali bagi pengungkapannya.

Pada setiap akhir periode pelaporan, Perusahaan dan Entitas Anak menilai apakah terdapat indikasi suatu aset mengalami penurunan nilai. Jika terdapat indikasi tersebut atau pada saat pengujian penurunan nilai aset (yaitu aset tidak berwujud dengan umur manfaat tidak terbatas, aset tidak berwujud yang belum dapat digunakan, atau *goodwill* yang diperoleh dalam suatu kombinasi bisnis) diperlukan, maka Perusahaan dan Entitas Anak membuat estimasi jumlah terpulihkan aset tersebut.

Jumlah terpulihkan yang ditentukan untuk aset individual adalah jumlah yang lebih tinggi antara nilai wajar aset atau unit penghasil kas (UPK) dikurangi biaya untuk menjual dengan nilai pakainya, kecuali aset tersebut tidak menghasilkan arus kas masuk yang sebagian besar independen dari aset atau kelompok aset lain.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

j. Leases (continued)

The finance charge shall be allocated to each period during the lease term so as to produce a constant periodic rate of interest on the remaining balance of the liability. Contingent rents shall be charged as expenses in the periods in which they are incurred. Finance charges are recognized through profit or loss. Leased asset (presented as a part of the "fixed assets") is depreciated over the shorter of the estimated useful life of the asset and the lease term, if there is no reasonable certainty that the Company and Subsidiaries will obtain ownership by the end of the lease term.

- ii) *Under an operating lease, the Company and Subsidiaries recognize lease payments as an expense on a straight-line basis over the lease term.*

k. Impairment of Non-financial Assets

Effective January 1, 2011, the Company and Subsidiaries prospectively adopted SFAS No. 48 (Revised 2009), "Impairment of Assets", including goodwill and assets acquired from business combinations before January 1, 2011.

Adoption of the SFAS No. 48 (Revised 2009) has no significant impact on the financial reporting measurement except for its disclosures.

The Company and Subsidiaries assesses at each annual reporting period whether there is an indication that an asset may be impaired. If any such indication exists, or when annual impairment testing for an asset (i.e. an intangible asset with an indefinite useful life, an intangible asset not yet available for use, or goodwill acquired in a business combination) is required, the Company and Subsidiaries makes an estimate of the asset's recoverable amount.

An asset's recoverable amount is the higher of an asset's or CGU's fair value less costs to sell and its value in use and is determined for an individual asset, unless the asset does not generate cash inflows that are largely independent of those from other assets or Company and Subsidiaries of assets.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

**k. Penurunan Nilai Aset Non-keuangan
(lanjutan)**

Jika nilai tercatat aset lebih besar daripada nilai terpulihkannya, maka aset tersebut dipertimbangkan mengalami penurunan nilai dan nilai tercatat aset diturunkan nilai menjadi sebesar nilai terpulihkannya. Rugi penurunan nilai dari operasi yang berkelanjutan diakui pada laporan laba rugi komprehensif konsolidasian sebagai "rugi penurunan nilai".

Dalam menghitung nilai pakai, estimasi arus kas masa depan neto didiskontokan ke nilai kini dengan menggunakan tingkat diskonto sebelum pajak yang menggambarkan penilaian pasar kini dari nilai waktu uang dan risiko spesifik atas aset. Dalam menentukan nilai wajar dikurangi biaya untuk menjual, digunakan harga penawaran pasar terakhir, jika tersedia. Jika tidak terdapat transaksi tersebut, digunakan model penilaian yang sesuai. Perhitungan-perhitungan ini dikuatkan oleh penilaian berganda atau indikator nilai wajar yang tersedia.

Kerugian penurunan nilai dari operasi yang berkelanjutan, jika ada, diakui pada laporan laba rugi komprehensif konsolidasian sesuai dengan kategori biaya yang konsisten dengan fungsi dari aset yang mengalami penurunan nilai.

Penilaian dilakukan pada akhir setiap periode pelaporan tahunan apakah terdapat indikasi bahwa rugi penurunan nilai yang telah diakui dalam periode sebelumnya untuk aset selain *goodwill* mungkin tidak ada lagi atau mungkin telah menurun. Jika indikasi dimaksud ditemukan, maka Perusahaan dan Entitas Anak mengestimasi jumlah terpulihkan aset tersebut. Kerugian penurunan nilai yang telah diakui dalam periode sebelumnya untuk aset selain *goodwill* dibalik hanya jika terdapat perubahan asumsi-asumsi yang digunakan untuk menentukan jumlah terpulihkan aset tersebut sejak rugi penurunan nilai terakhir diakui.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

k. Impairment of Non-financial Assets (continued)

Where the carrying amount of an asset exceeds its recoverable amount, the asset is considered impaired and is written down to its recoverable amount. Impairment losses of continuing operations are recognized in the consolidated statements of comprehensive income as "impairment losses".

In assessing the value in use, the estimated net future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. In determining fair value less costs to sell, recent market transactions are taken into account, if available. If no such transactions can be identified, an appropriate valuation model is used. These calculations are corroborated by valuation multiples or other available fair value indicators.

Impairment losses of continuing operations, if any, are recognized in the consolidated statements of comprehensive income under expense categories that are consistent with the function of the impaired asset.

An assessment is made at each annual reporting period as to whether there is any indication that previously recognized impairment losses recognized for an asset other than goodwill may no longer exist or may have decreased. If such indication exists, the recoverable amount is estimated. A previously recognized impairment loss for an asset other than goodwill is reversed only if there has been a change in the assumptions used to determine the asset's recoverable amount since the last impairment loss was recognized.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

**k. Penurunan Nilai Aset Non-keuangan
(lanjutan)**

Dalam hal ini, jumlah tercatat aset dinaikkan ke jumlah terpulihkannya. Pembalikan tersebut dibatasi sehingga jumlah tercatat aset tidak melebihi jumlah terpulihkannya maupun jumlah tercatat, neto setelah penyusutan, seandainya tidak ada rugi penurunan nilai yang telah diakui untuk aset tersebut pada tahun sebelumnya. Pembalikan rugi penurunan nilai diakui dalam laporan laba rugi komprehensif konsolidasian. Setelah pembalikan tersebut, penyusutan aset tersebut disesuaikan di periode mendatang untuk mengalokasikan jumlah tercatat aset yang direvisi, dikurangi nilai sisanya, dengan dasar yang sistematis selama sisa umur manfaatnya.

Goodwill diuji untuk penurunan nilai setiap akhir periode pelaporan dan ketika terdapat suatu indikasi bahwa nilai tercatatnya mengalami penurunan nilai. Penurunan nilai bagi *goodwill* ditetapkan dengan menentukan jumlah tercatat tiap UPK (atau kelompok UPK) dimana *goodwill* terkait. Jika jumlah terpulihkan UPK kurang dari jumlah tercatatnya, rugi penurunan nilai diakui. Rugi penurunan nilai terkait *goodwill* tidak dapat dibalik pada periode berikutnya.

Manajemen berkeyakinan bahwa tidak terdapat indikasi atas penurunan potensial atas nilai aset tetap pada tanggal 31 Maret 2012 dan 31 Desember 2011.

I. Pengakuan Pendapatan dan Beban

Efektif tanggal 1 Januari 2011, Perusahaan dan Entitas Anak menerapkan PSAK No. 23 (Revisi 2010), "Pendapatan". PSAK revisi ini mengidentifikasi terpenuhinya kriteria pengakuan pendapatan, sehingga pendapatan dapat diakui, dan mengatur perlakuan akuntansi atas pendapatan yang timbul dari transaksi dan kejadian tertentu, serta memberikan penduan praktis dalam penerapan kriteria mengenai pengakuan pendapatan. Tidak terdapat dampak signifikan dari penerapan standar akuntansi yang direvisi tersebut terhadap laporan keuangan konsolidasian.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

k. Impairment of Non-financial Assets (continued)

If that is the case, the carrying amount of the asset is increased to its recoverable amount. The reversal is limited so that the carrying amount of the assets does not exceed its recoverable amount, nor exceed the carrying amount that would have been determined, net of depreciation, had no impairment loss been recognized for the asset in prior years. Reversal of an impairment loss is recognized in the consolidated statements of comprehensive income. After such a reversal, the depreciation charge on the said asset is adjusted in future periods to allocate the asset's revised carrying amount, less any residual value, on a systematic basis over its remaining useful life.

Goodwill is tested for impairment in each reporting period and when circumstances indicate that the carrying value may be impaired. Impairment is determined for goodwill by assessing the recoverable amount of each CGU (or Company and Subsidiaries of CGUs) to which the goodwill relates. Where the recoverable amount of the CGU is less than their carrying amount, an impairment loss is recognized. Impairment losses relating to goodwill cannot be reversed in future periods.

Management believes that there is no indication of potential impairment in values of fixed assets as of March 31, 2012 and December 31, 2011.

I. Revenue and Expense Recognition

Effective January 1, 2011, the Company and Subsidiaries adopted SFAS No. 23 (Revised 2010), "Revenue". The revised SFAS identifies the circumstances in which the criteria on revenue recognition will be met and, therefore, revenue may be recognized, and prescribes the accounting treatment of revenue arising from certain types of transactions and events, and also provides practical guidance on the application of the criteria on revenue recognition. There is no significant impact of these amended accounting standards on the consolidated financial statements.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

**I. Pengakuan Pendapatan dan Beban
(lanjutan)**

Pendapatan diakui bila besar kemungkinan manfaat ekonomi akan diperoleh oleh Perusahaan dan Entitas Anak dan jumlahnya dapat diukur secara handal tanpa memperhitungkan kapan pembayaran dilakukan. Pendapatan diukur pada nilai wajar pembayaran yang diterima atau dapat diterima, tidak termasuk diskon, rabat dan Pajak Pertambahan Nilai ("PPN"). Perusahaan dan Entitas Anak mengevaluasi perjanjian pendapatannya terhadap kriteria spesifik untuk menentukan apakah Perusahaan dan Entitas Anak bertindak sebagai prinsipal atau agen. Perusahaan dan Entitas Anak menyimpulkan bahwa Perusahaan dan Entitas Anak bertindak sebagai prinsipal pada semua perjanjian pendapatannya.

Kriteria spesifik berikut juga harus dipenuhi sebelum pendapatan diakui: Pendapatan dari penjualan barang dan jasa diakui pada saat semua risiko signifikan dan manfaat kepemilikan barang telah dipindahkan kepada pembeli.

Beban diakui pada saat terjadinya.

m. Transaksi dan Saldo dalam Mata Uang Asing

Transaksi dalam mata uang asing dicatat ke dalam Rupiah berdasarkan kurs yang berlaku pada saat transaksi dilakukan. Pada akhir periode pelaporan, aset dan liabilitas moneter dalam mata uang asing disesuaikan ke dalam Rupiah berdasarkan kurs tengah Bank Indonesia yang berlaku pada tanggal tersebut dan laba atau rugi selisih kurs yang terjadi dikreditkan atau dibebankan pada operasi tahun berjalan.

Pada tanggal 31 Maret 2012 dan 31 Desember 2011, nilai kurs yang digunakan masing-masing adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Dolar AS (AS\$1)	9.180	9.068	US Dollar (US\$1)
Euro (EUR1)	12.259	11.739	Euro (EUR1)
Yen Jepang (JP¥100)	11.176	11.680	Japanese Yen (JP¥100)
Dolar Singapura (Sin\$1)	7.309	6.974	Singapore Dollar (Sin\$1)
Poundsterling Inggris (GBP1)	14.670	13.969	Great Britain Poundsterling (GBP1)

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

I. Revenue and Expense Recognition (continued)

Revenue is recognized to the extent that it is probable that the economic benefits will flow to the Company and Subsidiaries and the revenue can be reliably measured, regardless of when the payment is being made. Revenue is measured at the fair value of the consideration received or receivable, excluding discounts, rebates and Value Added Taxes ("VAT"). The Company and Subsidiaries assesses its revenue arrangements against specific criteria to determine if it is acting as principal or agent. The Company and Subsidiaries have concluded that it is acting as principal in all of its revenue arrangement.

The following specific recognition criteria must also be met before revenue is recognized: Revenue from the sale of goods and services are recognized when all significant risks and rewards of ownership of the goods have passed to the buyer.

Expenses are recognized as incurred.

m. Foreign Currency Transactions and Balances

Transactions involving foreign currencies are recorded in Rupiah amounts at the rates of exchange prevailing at the time the transactions are made. At end of reporting period, monetary assets and liabilities denominated in foreign currencies are adjusted to Rupiah using Bank Indonesia's middle rates of exchange at such date and any resulting gain or losses are credited or charged to current year operations.

As of March 31, 2012 and December 31, 2011, the exchange rates used were as follows:

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

n. Dana Pensiun dan Liabilitas Imbalan Kerja Karyawan

Perusahaan dan Entitas Anak mencatat penyisihan untuk estimasi kewajiban imbalan kerja karyawan menurut Undang-undang Ketenagakerjaan No. 13/2003 tanggal 25 Maret 2003. Penyisihan tersebut diestimasikan berdasarkan perhitungan aktuaria yang dilakukan oleh aktuaris independen dengan menggunakan metode "Projected Unit of Credit". Laba atau kerugian aktuaria diakui sebagai pendapatan atau beban jika akumulasi laba atau kerugian aktuaria melebihi 10% dari nilai kini kewajiban imbalan pasti.

Laba atau kerugian aktuaria yang melebihi 10% tersebut diamortisasi selama sisa rata-rata masa kerja karyawan dengan menggunakan metode garis lurus. Biaya jasa masa lalu dibebankan langsung apabila imbalan tersebut menjadi hak atau vested, dan sebaliknya, akan diakui sebagai beban dengan metode garis lurus selama periode rata-rata sampai imbalan tersebut menjadi vested. Selain itu, biaya jasa masa kini dibebankan langsung ke operasional periode/tahun berjalan.

Selain itu, Perusahaan dan Entitas Anak menyelenggarakan program pensiun manfaat pasti untuk seluruh karyawan tetapnya yang pendanaannya dilakukan seluruhnya oleh Perusahaan dan Entitas Anak. Kewajiban imbalan pensiun tersebut merupakan nilai kini kewajiban imbalan pasti pada akhir periode pelaporan dikurangi dengan nilai wajar asset program dan penyesuaian atas keuntungan atau kerugian aktuaria dan biaya jasa lalu yang belum diakui. Kewajiban imbalan pasti dihitung setiap tahun oleh aktuaris independen dengan menggunakan metode *projected unit credit*.

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

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

n. Pension Fund and Employees' Service Entitlement Benefits

The Company and Subsidiaries recognize provisions for the estimated liabilities for employee service entitlement benefits in accordance with Labor Law No. 13/2003 dated March 25, 2003. The provision is estimated based on actuarial calculations prepared by an independent firm of actuaries using the "Projected Unit of Credit" method. Actuarial gain or losses are recognized as income or expense when the cumulative actuarial gain or losses exceed 10% of the present value of defined benefit obligation.

The said actuarial gain or losses in excess of the 10% threshold are amortized over the expected average remaining service years of the employees using the straight-line method. Past services cost is recognized immediately to the extent that the benefits are already vested, otherwise, it is amortized on a straight-line method over the average period until the benefits become vested. On the other hand, current service costs are charged directly to the current period operations.

Besides, the Company and Subsidiaries have defined benefit pension plans covering substantially all of their permanent employees which pension costs are funded by the Company and Subsidiaries. The pension benefit obligation is the present value of the defined benefit obligation at end of the reporting period less the fair value of plan assets, together with adjustments for unrecognised actuarial gains or losses and past service costs. The defined benefit obligation is calculated annually by an independent actuary using the projected unit credit method.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

o. Provisi

Efektif tanggal 1 Januari 2011, Perusahaan dan Entitas Anak menerapkan PSAK No. 57 (Revisi 2009), "Provisi, Liabilitas Kontijensi, dan Aset Kontijensi". PSAK revisi ini diterapkan secara prospektif dan menetapkan pengakuan dan pengukuran liabilitas diestimasi, liabilitas kontijensi dan aset kontijensi serta untuk memastikan informasi memadai telah diungkapkan dalam Catatan atas laporan keuangan untuk memungkinkan para pengguna memahami sifat, waktu, dan total yang terkait dengan informasi tersebut.

Penerapan PSAK yang direvisi ini tidak berdampak signifikan terhadap laporan keuangan konsolidasian.

Provisi diakui jika Perusahaan dan Entitas Anak memiliki liabilitas kini (baik bersifat hukum maupun bersifat konstruktif) jika, sebagai akibat peristiwa masa lalu, besar kemungkinan penyelesaian liabilitas tersebut mengakibatkan arus keluar sumber daya yang mengandung manfaat ekonomi dan total liabilitas tersebut dapat diestimasi secara andal.

Provisi ditelaah pada setiap akhir periode pelaporan dan disesuaikan untuk mencerminkan estimasi terbaik yang paling kini. Jika arus keluar sumber daya untuk menyelesaikan liabilitas kemungkinan besar tidak terjadi, maka provisi dibatalkan.

p. Pajak Penghasilan

Pajak penghasilan badan dihitung untuk setiap perusahaan sebagai badan hukum yang berdiri sendiri.

Beban pajak tahun berjalan ditetapkan berdasarkan taksiran penghasilan kena pajak tahun berjalan. Aset dan liabilitas pajak tangguhan diakui atas perbedaan temporer dari aset dan liabilitas antara pelaporan komersial dan pajak pada setiap akhir periode pelaporan.

Aset pajak tangguhan diakui untuk seluruh perbedaan temporer yang boleh dikurangkan dan saldo terbawa rugi fiskal yang belum dikompensasikan, sepanjang perbedaan temporer dan rugi fiskal yang belum dikompensasikan tersebut dapat dimanfaatkan untuk mengurangi laba fiskal pada masa yang akan datang.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

o. Provisions

Effective January 1, 2011, the Company and Subsidiaries adopted SFAS No. 57 (Revised 2009), "Provisions, Contingent Liabilities, and Contingent Assets". This revised SFAS is to be applied prospectively and provides that appropriate recognition criteria and measurement basis are applied to provisions, contingent liabilities and contingent assets, and to ensure that sufficient information is disclosed in the Notes to enable users to understand the nature, timing and amount related to the information.

The adoption of the revised SFAS has no significant impact on the consolidated financial statements.

Provisions are recognized when the Company and Subsidiaries has a present obligation (legal or constructive) where, as a result of a past event, it is probable that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation.

Provisions are reviewed at each end of reporting period and adjusted to reflect the current best estimate. If it is no longer probable that an outflow of resources embodying economic benefits will be required to settle the obligation, the provision is reversed.

p. Income Tax

Corporate income tax is determined for each company as a separate legal entity.

Current tax expense is provided based on the estimated taxable income for the current year. Deferred tax assets and liabilities are recognized for temporary differences between the financial and the tax bases of assets and liabilities at each end of reporting period.

Deferred tax assets are recognized for all deductible temporary differences and carry forward of unused tax losses to the extent that it is probable that future taxable profits will be available against which the deductible temporary differences and carry forward of unused tax losses can be utilized.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

p. Pajak Penghasilan (lanjutan)

Jumlah tercatat aset pajak tangguhan ditelaah pada setiap akhir periode pelaporan dan nilai tercatat aset pajak tangguhan tersebut diturunkan apabila laba fiskal mungkin tidak memadai untuk mengkompensasi sebagian atau semua manfaat aset pajak tangguhan.

Aset dan liabilitas pajak tangguhan diukur berdasarkan tarif pajak yang akan berlaku pada tahun saat aset direalisasikan atau liabilitas diselesaikan berdasarkan peraturan perpajakan yang berlaku atau yang telah secara substantif berlaku pada tanggal laporan posisi keuangan. Pengaruh pajak terkait dengan penyisihan untuk dan/atau pembalikan dari seluruh perbedaan temporer selama tahun berjalan, termasuk pengaruh dari perubahan tarif pajak, diakui sebagai "Manfaat/(Beban) Pajak Penghasilan, Tangguhan" dan termasuk dalam laba atau rugi neto tahun berjalan, kecuali untuk transaksi-transaksi yang sebelumnya telah langsung dibebankan atau dikreditkan ke ekuitas.

Perubahan terhadap liabilitas perpajakan diakui pada saat penetapan pajak diterima atau jika Perusahaan dan Entitas Anak mengajukan keberatan, pada saat keputusan atas keberatan telah ditetapkan.

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

q. Instrumen Keuangan

PSAK No. 50 (Revisi 2006) mengatur persyaratan tentang penyajian instrumen keuangan dan mengidentifikasi informasi yang harus diungkapkan. Persyaratan penyajian tersebut berlaku terhadap klasifikasi instrumen keuangan, dari perspektif penerbit, dalam aset keuangan, liabilitas keuangan, dan instrumen ekuitas; pengklasifikasian yang terkait dengan suku bunga, dividen, kerugian dan keuntungan, dan keadaan di mana aset keuangan dan liabilitas keuangan akan saling hapus. PSAK ini mensyaratkan pengungkapan, antara lain, informasi mengenai faktor yang mempengaruhi jumlah, waktu dan tingkat kepastian arus kas masa datang yang terkait dengan instrumen keuangan dan kebijakan akuntansi yang digunakan untuk instrumen tersebut.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

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

p. Income Tax (continued)

The carrying amount of deferred tax assets is reviewed at each end of 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 benefit of the deferred tax assets to be utilized.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply to the year when the asset is realized or the liability is settled based on tax laws that have been enacted or substantively enacted as at statements financial position date. The related tax effects of the provisions for and/or reversals of all temporary differences during the year, including the effect of change in tax rates, are recognized as "Income Tax Benefit/(Expense), Deferred" and included in the determination of net profit or loss for the year, except to the extent that they relate to items previously charged or credited to equity.

Amendments to tax obligations are recorded when an assessment is received or, if appealed against by the Company and Subsidiaries, when the result of the appeal is determined.

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

q. Financial Instruments

The SFAS No. 50 (Revised 2006) contains the requirements for the presentation of financial instruments and identifies the information that should be disclosed. The presentation requirements apply to the classification of financial instruments, from the perspective of the issuer, into financial assets, financial liabilities and equity instruments; the classification of related interest, dividends, losses and gains; and the circumstances in which financial assets and financial liabilities should be offset. This SFAS requires the disclosure of, among others, information about factors that affect the amount, timing and certainty of an entity's future cash flows relating to financial instruments and the accounting policies applied to those instruments.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

q. Instrumen Keuangan (lanjutan)

PSAK No. 55 (Revisi 2006) mengatur prinsip-prinsip dasar pengakuan dan pengukuran aset keuangan, liabilitas keuangan, dan kontrak pembelian dan penjualan item non keuangan. Pernyataan ini, antara lain, memberikan definisi dan karakteristik terhadap derivatif, kategori instrumen keuangan, pengakuan dan pengukuran, akuntansi lindung nilai dan penetapan hubungan lindung nilai.

i. Aset Keuangan

Pengakuan awal

Aset keuangan dalam ruang lingkup PSAK No. 55 diklasifikasikan sebagai aset keuangan yang dinilai pada nilai wajar melalui laporan laba atau rugi, pinjaman yang diberikan dan piutang, investasi yang dimiliki hingga jatuh tempo, dan aset keuangan tersedia untuk dijual. Perusahaan dan Entitas Anak menentukan klasifikasi aset keuangan pada saat pengakuan awal dan, jika diperbolehkan dan sesuai, akan dievaluasi kembali setiap akhir tahun keuangan.

Pada saat pengakuan awal, aset keuangan diukur pada nilai wajar. Dalam hal investasi tidak diukur pada nilai wajar melalui laporan laba rugi, nilai wajar tersebut ditambah dengan biaya transaksi yang dapat diatribusikan secara langsung.

Pembelian atau penjualan aset keuangan yang memerlukan penyerahan aset dalam kurun waktu yang telah ditetapkan oleh peraturan dan kebiasaan yang berlaku di pasar (pembelian secara reguler) diakui pada tanggal perdagangan, seperti tanggal perusahaan berkomitmen untuk membeli atau menjual aset.

Aset keuangan Perusahaan dan Entitas Anak mencakup kas dan setara kas, efek tersedia untuk dijual, piutang usaha, piutang lain-lain, aset lancar lainnya dan aset tidak lancar lainnya.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

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

q. Financial Instruments (continued)

SFAS No. 55 (Revised 2006) establishes the principles for recognizing and measuring financial assets, financial liabilities, and some contracts to buy or sell non-financial items. This standard provides for the definitions and characteristics of a derivative, the categories of financial instruments, recognition and measurement, hedge accounting and determination of hedging relationships, among others.

i. Financial Assets

Initial recognition

Financial assets within the scope of the SFAS No. 55 are classified as financial assets at fair value through profit or loss, loans and receivables, held-to-maturity investments and available-for-sale financial assets, as appropriate. The Company and Subsidiaries determines the classification of its financial assets at initial recognition and, where allowed and appropriate, re-evaluates this designation at each financial year end.

Financial assets are recognized initially at fair value plus, in the case of investments not at fair value through profit or loss, directly attributable transaction costs.

Purchases or sales of financial assets that require delivery of assets within a time frame established by regulation or convention in the marketplace (regular way purchases) are recognized on the trade date, i.e., the date that the companies commit to purchase or sell the assets.

The Company and Subsidiaries' financial assets include cash and cash equivalents, available-for-sale securities, trade and other receivables, other current assets and other non-current assets.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan)

q. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Pengukuran setelah pengakuan awal

Pengukuran setelah pengakuan awal dari aset keuangan tergantung pada klasifikasi sebagai berikut:

- Aset keuangan yang dinilai pada nilai wajar melalui laporan laba atau rugi

Aset keuangan yang dinilai pada nilai wajar melalui laporan laba atau rugi meliputi aset keuangan yang diklasifikasikan dalam kelompok diperdagangkan dan aset keuangan yang pada saat pengakuan awalnya telah ditetapkan untuk dinilai pada nilai wajar melalui laporan laba atau rugi.

Aset keuangan diklasifikasikan sebagai kelompok diperdagangkan jika diperoleh atau dimiliki untuk tujuan dijual dalam waktu dekat. Aset derivatif juga diklasifikasikan dalam kelompok diperdagangkan kecuali derivatif yang ditetapkan sebagai instrumen lindung nilai. Aset keuangan yang dinilai pada nilai wajar melalui laporan laba atau rugi dicatat dalam laporan posisi keuangan konsolidasian pada nilai wajar dengan laba atau rugi diakui sebagai laba rugi.

Derivatif melekat dalam kontrak utama dihitung sebagai derivatif terpisah ketika risiko dan karakteristiknya tidak berkaitan dengan kontrak utama dan kontrak utama tidak dicatat pada nilai wajar. Derivatif melekat diukur berdasarkan nilai wajar dengan laba atau rugi yang timbul dari perubahan nilai wajar tersebut diakui sebagai laba rugi. Penilaian kembali hanya timbul jika terdapat perubahan kontrak yang secara signifikan mengubah arus kas yang dipersyaratkan oleh kontrak.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

q. Financial Instruments (continued)

i. Financial Assets (continued)

Subsequent measurement

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

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

Financial assets at fair value through profit or loss include financial assets held for trading and financial assets designated upon initial recognition at fair value through statement of profit or loss.

Financial assets are classified as held for trading if they are acquired for the purpose of selling in the near term. Derivative assets are also classified as held for trading unless they are designated as effective hedging instruments. Financial assets at fair value through profit and loss are carried in the consolidated statements of financial position at fair value with gains or losses recognized as profit or loss.

Derivatives embedded in host contracts are accounted for as separate derivatives when their risks and characteristics are not closely related to those of the host contracts and the host contracts are not carried at fair value. These embedded derivatives are measured at fair value with gains or losses arising from changes in fair value recognized as profit or loss. Reassessment only occurs if there is a change in the terms of the contract that significantly modifies the cash flows that would otherwise be required.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

q. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Pengukuran setelah pengakuan awal
(lanjutan)

- Pinjaman yang diberikan dan piutang

Pinjaman yang diberikan dan piutang adalah aset keuangan non derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif. Aset keuangan tersebut dicatat pada biaya perolehan yang diamortisasi menggunakan metode tingkat bunga efektif. Laba atau rugi diakui sebagai laba rugi pada saat pinjaman dan piutang dihentikan pengakuannya atau mengalami penurunan nilai, serta melalui proses amortisasi.

Kas dan setara kas, piutang usaha, piutang lain-lain, aset lancar dan aset tidak lancar lainnya Perusahaan dan Entitas Anak termasuk dalam kategori ini.

- Aset keuangan tersedia untuk dijual

Aset keuangan tersedia untuk dijual adalah aset keuangan non derivatif yang ditetapkan sebagai tersedia untuk dijual atau yang tidak diklasifikasikan ke dalam dua kategori sebelumnya.

Setelah pengukuran awal, aset keuangan tersedia untuk dijual diukur pada nilai wajar dengan laba atau rugi yang belum direalisasi diakui dalam ekuitas sampai investasi tersebut dihentikan pengakuannya. Pada saat itu, laba atau rugi kumulatif yang sebelumnya diakui dalam ekuitas harus direklasifikasi ke dalam laba atau rugi sebagai penyesuaian reklasifikasi.

Investasi yang diklasifikasikan sebagai aset keuangan tersedia untuk dijual adalah investasi jangka pendek dan investasi jangka panjang yaitu investasi pada saham dengan kepemilikan kurang dari 20% yang dinyatakan sebesar nilai pasar wajar.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

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

q. Financial Instrument (continued)

i. Financial Assets (continued)

Subsequent measurement (continued)

- Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. Such financial assets are carried at amortized cost using the effective interest rate method. Gains and losses are recognized as profit or loss when the loans and receivables are derecognized or impaired, as well as through the amortization process.

The Company and Subsidiaries' cash and cash equivalents, trade and other receivables, other current and non-current assets are included in this category.

- Available-for-sale (AFS) financial assets

AFS financial assets are non-derivative financial assets that are designated as available-for-sale or are not classified in any of the three others categories.

After initial measurement, AFS financial assets are measured at fair value with unrealized gains or losses recognized in the shareholders' equity until the investment is derecognized. At that time, the cumulative gain or loss previously recognized in the shareholders' equity shall be reclassified to profit or loss as a reclassification adjustment.

Investment classified as AFS are short-term investments in marketable securities and long-term investments that investment in shares of stock which the equity interest is less than 20% which are stated at their fair market values.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

q. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Pengukuran setelah pengakuan awal
(lanjutan)

- Aset keuangan tersedia untuk dijual (lanjutan)

Efek yang tersedia untuk dijual Perusahaan dan Entitas Anak termasuk dalam kategori ini.

Penghentian pengakuan

Penghentian pengakuan atas suatu aset keuangan (atau, apabila dapat diterapkan untuk bagian dari aset keuangan atau bagian dari kelompok aset keuangan sejenis) terjadi bila: (1) hak kontraktual atas arus kas yang berasal dari aset keuangan tersebut berakhir; atau (2) Perusahaan dan Entitas Anak memindahkan hak untuk menerima arus kas yang berasal dari aset keuangan tersebut atau menanggung liabilitas untuk membayar arus kas yang diterima tersebut tanpa penundaan yang signifikan kepada pihak ketiga melalui suatu kesepakatan penyerahan dan salah satu diantara (a) Perusahaan dan Entitas Anak secara substansial memindahkan seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut, atau (b) Perusahaan dan Entitas Anak secara substansial tidak memindahkan dan tidak memiliki seluruh risiko dan manfaat atas kepemilikan aset keuangan tersebut, namun telah memindahkan pengendalian atas aset tersebut.

Penurunan nilai aset keuangan

Pada setiap akhir periode pelaporan, Perusahaan dan Entitas Anak mengevaluasi apakah terdapat bukti yang obyektif bahwa aset keuangan mengalami penurunan nilai. Untuk menentukan adanya bukti obyektif bahwa kerugian penurunan nilai aset keuangan telah terjadi, Perusahaan dan Entitas Anak mempertimbangkan faktor-faktor seperti probabilitas kebangkrutan atau kesulitan keuangan yang signifikan dari debitur dan gagal bayar atau keterlambatan pembayaran yang signifikan.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

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

q. Financial Instrument (continued)

i. Financial Assets (continued)

Subsequent measurement (continued)

- Available-for-sale (AFS) financial assets (continued)

The Company and Subsidiaries AFS investment is included in this category.

Derecognition

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

Impairment of financial assets

At each end of reporting period, the Company and Subsidiaries assesses whether there is any objective evidence that a financial asset is impaired. To determine whether there is objective evidence that an impairment loss on financial assets has incurred, the Company and Subsidiaries consider factors such as the probability of insolvency or significant financial difficulties of the debtor and default or significant delay in payments.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

q. Instrumen Keuangan (lanjutan)

i. Aset Keuangan (lanjutan)

Penurunan nilai aset keuangan (lanjutan)

Untuk aset keuangan yang dicatat pada biaya perolehan diamortisasi, jika terdapat bukti obyektif bahwa kerugian penurunan nilai telah terjadi, jumlah kerugian tersebut diukur sebagai selisih antara nilai tercatat aset dengan nilai kini estimasi arus kas masa datang (tidak termasuk ekspektasi kerugian kredit masa datang yang belum terjadi). Nilai kini estimasi arus kas masa datang didiskonto menggunakan suku bunga efektif awal dari aset keuangan tersebut.

Nilai tercatat aset keuangan tersebut dikurangi melalui penggunaan cadangan penurunan nilai. Jumlah kerugian yang terjadi diakui sebagai laba rugi.

Pinjaman yang diberikan dan piutang beserta dengan cadangan terkait dihapuskan jika tidak terdapat kemungkinan yang realistik atas pemulihan di masa mendatang. Jika, pada tahun berikutnya, nilai estimasi kerugian penurunan nilai aset keuangan bertambah atau berkurang karena peristiwa yang terjadi setelah penurunan nilai diakui, maka kerugian penurunan nilai yang diakui sebelumnya bertambah atau berkurang dengan menyesuaikan pos cadangan penurunan nilai. Jika di masa mendatang, penghapusan tersebut dapat dipulihkan, jumlah pemulihan tersebut diakui pada laba atau rugi.

Untuk asset keuangan yang diklasifikasikan dalam kelompok tersedia untuk dijual, penurunan yang signifikan atau penurunan jangka panjang atas nilai wajar efek tersedia untuk dijual di bawah biaya perlehannya merupakan bukti objektif terjadinya penurunan nilai dan menyebabkan pengakuan kerugian penurunan nilai.

Kerugian penurunan nilai yang diakui di laporan laba rugi komprehensif konsolidasian atas aset keuangan dalam kelompok tersedia untuk dijual tidak boleh dipulihkan melalui pembalikan atas penurunan nilai sebelumnya pada laporan laba rugi komprehensif konsolidasian tahun berjalan.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

q. Financial Instrument (continued)

i. Financial Assets (continued)

Impairment of financial assets (continued)

For financial assets carried at amortized cost, if there is objective evidence that an impairment loss has occurred, the amount of the loss is measured as the difference between the asset's carrying amount and present value of estimated future cash flow (excluding future expected credit losses that have not yet been incurred). The present value of the estimated future cash flow is discounted at the financial asset's original effective interest rate.

The carrying amount of the assets is reduced through the use of allowance for impairment. The impairment loss is recognized as profit or loss.

Loans and receivables, together with the associated allowance, are written off when there is no realistic prospect of future recovery. If, in a subsequent year, the amount of the estimated impairment loss increases or decreases because of an event occurring after the impairment was recognized, the previously recognized impairment loss is increased or reduced by adjusting the allowance for impairment account. If a future write-off is later recovered, the recovery is recognized in profit or loss.

For financial assets classified as available-for-sale, a significant or prolonged decline in the fair value of the security below its cost is an objective evidence of impairment resulting in the recognition of an impairment loss.

Impairment losses recognized in the consolidated statements of comprehensive income on available-for-sale financial asset should not be recovered through a reversal of a previously recognized impairment loss in the current year consolidated statements of comprehensive income.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan)

q. Instrumen Keuangan (lanjutan)

ii. Liabilitas Keuangan

Pengakuan awal

Liabilitas keuangan dalam ruang lingkup PSAK No. 55 diklasifikasikan sebagai liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba atau rugi, utang dan pinjaman atau derivatif yang telah ditetapkan untuk tujuan lindung nilai yang efektif, jika sesuai. Perusahaan dan Entitas Anak menentukan klasifikasi liabilitas keuangan pada saat pengakuan awal.

Saat pengakuan awal, liabilitas keuangan diukur pada nilai wajar dan, dalam hal utang dan pinjaman, termasuk biaya transaksi yang dapat diatribusikan secara langsung.

Liabilitas keuangan Perusahaan dan Entitas Anak mencakup utang bank, utang usaha, utang lain-lain dan biaya masih harus dibayar yang diklasifikasikan sebagai utang dan pinjaman.

Pengukuran setelah pengakuan awal

Pengukuran liabilitas keuangan bergantung pada klasifikasi sebagai berikut:

- Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba atau rugi.

Liabilitas keuangan yang diukur pada nilai wajar melalui laporan laba atau rugi mencakup liabilitas keuangan yang diklasifikasikan dalam kelompok diperdagangkan dan liabilitas keuangan yang pada saat pengakuan awalnya, telah ditetapkan, diukur pada nilai wajar melalui laporan laba atau rugi.

Liabilitas keuangan diklasifikasikan dalam kelompok diperdagangkan jika diperoleh atau dimiliki untuk tujuan dijual dalam waktu dekat. Liabilitas derivatif juga diklasifikasikan dalam kelompok diperdagangkan kecuali derivatif yang ditetapkan sebagai instrumen lindung nilai yang efektif.

Laba atau rugi atas liabilitas dalam kelompok diperdagangkan harus diakui sebagai laba rugi.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

q. Financial Instrument (continued)

ii. Financial Liabilities

Initial recognition

Financial liabilities within the scope of the SFAS No. 55 are classified as financial liabilities at fair value through profit or loss, loans and borrowings, or as derivatives designated as hedging instruments in an effective hedge, as appropriate. The Company and Subsidiaries determines the classification of their financial liabilities at initial recognition.

Financial liabilities are recognized initially at fair value and, in the case of loans and borrowings, inclusive of directly attributable transaction costs.

The Company and Subsidiaries' financial liabilities include bank loan, trade and other payables and accrued expenses which classified as loan and borrowing.

Subsequent measurement

The measurement of financial liabilities depends on their classification as follows:

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

Financial liabilities at fair value through profit or loss include financial liabilities held for trading and financial liabilities designated upon initial recognition at fair value through profit or loss.

Financial liabilities are classified as held for trading if they are acquired for the purpose of selling in the near term. Derivative liabilities are also classified as held for trading unless they are designated as effective hedging instruments.

Gains or losses on liabilities held for trading are recognized as profit or loss.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

q. Instrumen Keuangan (lanjutan)

ii. Liabilitas Keuangan (lanjutan)

Pengukuran setelah pengakuan awal
(lanjutan)

- Utang dan pinjaman

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

Laba atau rugi harus diakui sebagai laba rugi ketika liabilitas tersebut dihentikan pengakuannya serta melalui proses amortisasinya.

Penghentian pengakuan

Liabilitas keuangan dihentikan pengakuannya ketika liabilitas yang ditetapkan dalam kontrak dihentikan atau dibatalkan atau kadaluwarsa.

Ketika liabilitas keuangan awal digantikan dengan liabilitas keuangan lain dari pemberi pinjaman yang sama dengan ketentuan yang berbeda secara substansial, atau modifikasi secara substansial atas liabilitas keuangan yang saat ini ada, maka pertukaran atau modifikasi tersebut dicatat sebagai penghapusan liabilitas keuangan awal dan pengakuan liabilitas keuangan baru dan selisih antara nilai tercatat liabilitas keuangan tersebut diakui sebagai laba atau rugi.

iii. Saling hapus instrumen keuangan

Aset keuangan dan liabilitas keuangan saling hapus dan nilai bersihnya disajikan dalam laporan posisi keuangan konsolidasian jika, dan hanya jika, terdapat hak yang berkekuatan hukum untuk melakukan saling hapus atas jumlah yang telah diakui dari aset keuangan dan liabilitas keuangan tersebut dan terdapat intensi untuk menyelesaikan dengan menggunakan dasar neto, atau untuk merealisasikan aset dan menyelesaikan liabilitasnya secara bersamaan.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

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

q. Financial Instrument (continued)

ii. Financial Liabilities (continued)

Subsequent measurement (continued)

- *Loans and borrowings*

After initial recognition, interest-bearing loans and borrowings are subsequently measured at amortized cost using the effective interest rate method.

Gains and losses are recognized as profit or loss when the liabilities are derecognized as well as through the amortization process.

Derecognition

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

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

iii. Offsetting of financial instruments

Financial assets and financial liabilities are offset and the net amount reported in the consolidated statements of financial position if, and only if, there is a currently enforceable legal right to offset the recognized amounts and there is an intention to settle on a net basis, or to realize the assets and settle the liabilities simultaneously.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

q. Instrumen Keuangan (lanjutan)

iv. Nilai wajar instrumen keuangan

Nilai wajar instrumen keuangan yang secara aktif diperdagangkan di pasar keuangan ditentukan dengan mengacu pada kuotasi harga pasar yang berlaku pada penutupan pasar pada akhir periode pelaporan. Untuk instrumen keuangan yang tidak diperdagangkan di pasar aktif, nilai wajar ditentukan dengan menggunakan teknik penilaian. Teknik penilaian tersebut meliputi penggunaan transaksi pasar terkini yang dilakukan secara wajar (*arm's-length market transactions*), referensi atas nilai wajar terkini dari instrumen lain yang secara substantial sama, analisis arus kas yang didiskonto, atau model penilaian lainnya.

r. Informasi Segmen

Efektif tanggal 1 Januari 2011, Perusahaan dan Entitas Anak menerapkan PSAK No. 5 (Revisi 2009), "Segmen Operasi". PSAK revisi ini mengatur pengungkapan yang memungkinkan pengguna laporan keuangan untuk mengevaluasi sifat dan dampak keuangan dari aktivitas bisnis yang mana entitas terlibat dan lingkungan ekonomi dimana entitas beroperasi. Tidak terdapat dampak signifikan atas penerapan standar akuntansi yang direvisi tersebut terhadap laporan keuangan konsolidasian.

Segmen merupakan komponen Perusahaan dan Entitas Anak yang dapat dibedakan dalam menghasilkan produk atau jasa (segmen usaha), atau menghasilkan produk dan jasa dalam suatu lingkungan ekonomi tertentu (segmen geografis).

Segmen usaha menghasilkan produk atau jasa yang memiliki risiko dan imbalan yang berbeda dengan risiko dan imbalan segmen lain. Segmen geografis menghasilkan produk atau jasa pada lingkungan (wilayah) ekonomis tertentu dan komponen tersebut memiliki risiko dan imbalan yang berbeda dengan risiko dan imbalan pada komponen yang beroperasi pada lingkungan ekonomi (wilayah) ekonomi lain

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

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

q. Financial Instrument (continued)

iv. Fair value of financial instruments

The fair value of financial instruments that are actively traded in active markets is determined by reference to quoted market bid prices at the close of business at the end of reporting period. For financial instruments where there is no active market, fair value is determined using valuation techniques. Such techniques may include using recent arm's-length market transaction, reference to the current fair value of another instrument that is substantially the same, discounted cash flow analysis, or other valuation models.

r. Segment Information

Effective January 1, 2011, the Company and Subsidiaries applied SFAS No. 5 (Revised 2009), "Operating Segments". The revised SFAS requires disclosures that will enable users of financial statements to evaluate the nature and financial effects of the business activities in which the entity engages and the economic environments in which it operates. There is no significant impact of the adoption of the revised accounting standard on the consolidated financial statements.

A segment is a distinguishable component of the Company and Subsidiaries that is engaged either in providing products or services (business segment), or in providing products or services within a particular economic environment (geographical segment).

Business segments provide products or services that are subject to risks and returns that are different from those of other business segments. Geographical segments provide products or services within a particular economic environment that is subject to risks and returns that are different from those of components operating in other economic environments.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING (lanjutan)

r. Informasi Segmen (lanjutan)

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

s. Laba per Saham

Sesuai dengan PSAK No. 56, "Laba per Saham", laba per saham dihitung dengan membagi laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk dengan jumlah rata-rata tertimbang saham yang beredar pada tahun yang bersangkutan.

t. Penerapan Standar Akuntansi Lainnya yang telah Direvisi

Selain standar akuntansi revisi yang telah disebutkan sebelumnya, Perusahaan dan Entitas Anak juga telah menerapkan standar akuntansi revisi berikut pada tanggal 1 Januari 2011 yang dianggap relevan terhadap laporan keuangan namun tidak menimbulkan dampak yang signifikan:

- i) PSAK No. 2 (Revisi 2009), "Laporan Arus Kas".
- ii) PSAK No. 8 (Revisi 2009), "Peristiwa Setelah Periode Pelaporan".
- iii) PSAK No. 25 (Revisi 2009), "Kebijakan Akuntansi, Perubahan Estimasi Akuntansi, dan Kesalahan".

Selain itu, Perusahaan dan Entitas Anak juga telah menerapkan standar akuntansi berikut yang dianggap relevan terhadap laporan keuangan namun tidak menimbulkan dampak yang signifikan pada tanggal 1 Januari 2012:

- a. PSAK 10 (Revisi 2010), "Pengaruh Perubahan Kurs Valuta Asing", menjelaskan bagaimana memasukkan transaksi dalam mata uang asing dan kegiatan usaha luar negeri ke dalam laporan keuangan entitas dan bagaimana menjabarkan laporan keuangan ke dalam mata uang penyajian.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

r. Segment Information (continued)

Segment revenue, expenses, results, assets and liabilities include items directly attributable to a segment as well as those that can be allocated on a reasonable basis to that segment. They are determined before intra-Company and Subsidiaries' balances and intra-Company and Subsidiaries' transactions are eliminated.

s. Earnings per Share

In accordance with SFAS No. 56, "Earnings per Share", earnings per share is computed by dividing income for the year attributable to equity holders of the parent company by the weighted-average number of share outstanding during the year.

t. Adoption of Other Revised Accounting Standards

Other than the revised accounting standards previously mentioned, the Company and Subsidiaries also adopted the following revised accounting standards on January 1, 2011, which are considered relevant to the financial statements but did not have significant impact:

- i) SFAS No. 2 (Revised 2009), "Statements of Cash Flows".
- ii) SFAS No. 8 (Revised 2009), "Events after The Reporting Period".
- iii) SFAS No. 25 (Revised 2009), "Accounting Policies, Changes in Accounting Estimates and Errors".

Besides that, the Company and Subsidiaries also adopted the following revised accounting standards which are considered relevant to the consolidated financial statements but did not have significant impact on January 1, 2012:

- a. PSAK 10 (Revised 2010), "The Effects of Changes in Foreign Exchange Rates", prescribes how to include foreign currency transactions and foreign operations in the financial statements of an entity and translate financial statements into a presentation currency.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

- t. **Penerapan Standar Akuntansi Lainnya yang telah Direvisi (lanjutan)**
- b. PSAK 16 (Revisi 2011), "Aset Tetap", mengatur perlakuan akuntansi aset tetap, sehingga pengguna laporan keuangan dapat memahami informasi mengenai investasi entitas dalam aset tetap dan perubahan dalam investasi tersebut. Masalah utama dalam akuntansi aset tetap adalah pengakuan aset, penentuan jumlah tercatat, pembebanan penyusutan, dan rugi penurunan nilainya.
- c. PSAK 18 (Revisi 2010), "Akuntansi dan Pelaporan Program Manfaat Purnakarya", mengatur tentang penentuan biaya manfaat purnakarya dalam laporan keuangan pemberi kerja yang memiliki program manfaat purnakarya. Dengan demikian Pernyataan ini melengkapi PSAK 24 (revisi 2010).
- d. PSAK 24 (Revisi 2010), "Imbalan Kerja", mengatur akuntansi dan pengungkapan imbalan kerja dan mensyaratkan pengakuan liabilitas dan beban jika pekerja telah memberikan jasanya dan entitas menikmati manfaat ekonomis yang dihasilkan dari jasa tersebut.
- e. PSAK 30 (Revisi 2011), "Sewa", mengatur kebijakan akuntansi dan pengungkapan yang sesuai, baik bagi lessee maupun lessor terkait dengan sewa, yang berlaku untuk perjanjian yang mengalihkan hak untuk menggunakan aset meskipun penyediaan jasa substansial oleh lessor tetap diperlukan dalam mengoperasikan atau memelihara aset tersebut.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

- t. **Adoption of Other Revised Accounting Standards (continued)**
- b. *PSAK 16 (Revised 2011), "Property, Plant and Equipment", prescribe the accounting treatment for property, plant and equipment so that users of the financial statements can discern information about an entity's investment in its property, plant and equipment and the changes in such investment. The principal issues in accounting for property, plant and equipment are the recognition of the assets, the determination of their carrying amounts and the depreciation charges and impairment losses to be recognised in relation to them.*
- c. *PSAK 18 (Revised 2010), "Accounting and Reporting by Retirement Benefit Plans", concerned with the determination of the cost of retirement benefits in the financial statements of employers having plans. Hence this Standard complements PSAK 24 (Revised 2010).*
- d. *PSAK 24 (Revised 2010), "Employee Benefits", establish the accounting and disclosures for employee benefits and requires the recognition of liability and expense when an employee has provided service and the entity consumes economic benefit arising from the service.*
- e. *PSAK 30 (Revised 2011), "Leases", prescribes, for lessees and lessors, the appropriate accounting policies and disclosure to apply in relation to leases which applies to agreements that transfer the right to use assets even though substantial services by the lessor may be called for in connection with the operation or maintenance of such assets.*

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

- t. **Penerapan Standar Akuntansi Lainnya yang telah Direvisi (lanjutan)**
- f. PSAK 46 (Revisi 2010), "Akuntansi Pajak Penghasilan", mengatur perlakuan akuntansi untuk pajak penghasilan dalam menghitung konsekuensi pajak kini dan mendatang untuk pemulihan/(penyelesaian) jumlah tercatat aset/(liabilitas) masa depan yang diakui dalam laporan posisi keuangan; dan transaksi dan kejadian lain pada periode kini yang diakui dalam laporan keuangan entitas.
- g. PSAK 50 (Revisi 2010), "Instrumen Keuangan: Penyajian", menetapkan prinsip penyajian instrumen keuangan sebagai liabilitas atau ekuitas dan saling hapus aset keuangan dan liabilitas keuangan menetapkan prinsip penyajian instrumen keuangan sebagai liabilitas atau ekuitas dan saling hapus aset keuangan dan liabilitas keuangan.
- h. PSAK 55 (Revisi 2011), "Instrumen Keuangan: Pengakuan dan Pengukuran", mengatur prinsip-prinsip dasar pengakuan dan pengukuran aset keuangan, liabilitas keuangan, dan kontrak pembelian atau penjualan item non-keuangan. Persyaratan penyajian informasi instrumen keuangan diatur dalam PSAK 50 (revisi 2010): Instrumen Keuangan: Penyajian. Persyaratan pengungkapan informasi instrumen keuangan diatur dalam PSAK 60: Instrumen Keuangan: Pengungkapan.
- i. PSAK 56 (Revisi 2011), "Laba per Saham", menetapkan prinsip penentuan dan penyajian laba per saham, sehingga meningkatkan daya banding kinerja antar entitas yang berbeda pada periode pelaporan yang sama, dan antar periode pelaporan berbeda untuk entitas yang sama.
- j. PSAK 60, "Instrumen Keuangan: Pengungkapan", mensyaratkan pengungkapan dalam laporan keuangan yang memungkinkan para pengguna untuk mengevaluasi signifikansi instrumen keuangan terhadap posisi dan kinerja keuangan; dan sifat dan luas risiko yang timbul dari instrumen keuangan yang

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued)

t. Adoption of Other Revised Accounting Standards (continued)

- f. PSAK 46 (Revised 2010), "Accounting for Income Taxes", prescribes the accounting treatment for income taxes to account for the current and future tax consequences of the future recovery/(settlement) of the carrying amount of assets/(liabilities) that are recognized in the statement of financial position; and transactions and other events of the current period that are recognized in the financial statements.
- g. PSAK 50 (Revised 2010), "Financial Instruments: Presentation", establish the principles for presenting financial instruments as liabilities or equity and for offsetting financial assets and financial liabilities.
- h. PSAK 55 (Revised 2011), "Financial Instruments: Recognition and Measurement", establishes principles for recognising and measuring financial assets, financial liabilities and some contracts to buy or sell non-financial items. Requirements for presenting information about financial instruments are in PSAK 50 (Revised 2010): Financial Instruments: Presentation. Requirements for disclosing information about financial instruments are in PSAK 60: Financial Instruments: Disclosures.
- i. PSAK 56 (Revised 2011), "Earnings per Share", prescribed principles for the determination and presentation of earnings per share, so as to improve performance comparisons between different entities in the same period and between different reporting periods for the same entity.
- j. PSAK 60, "Financial Instruments: Disclosures", requires disclosures in financial statements that enable users to evaluate the significance of financial instruments for financial position and performance; and the nature and extent of risks arising from financial instruments to

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)**

**t. Penerapan Standar Akuntansi Lainnya yang
telah Direvisi (lanjutan)**

mana entitas terekspos selama periode dan pada akhir periode pelaporan, dan bagaimana entitas mengelola risiko tersebut.

- k. ISAK 15, "PSAK No. 24 - Batas Aset Imbalan Pasti, Persyaratan Pendanaan Minimum dan Interaksinya", memberikan pedoman bagaimana menilai pembatasan jumlah surplus dalam program imbalan pasti yang dapat diakui sebagai aset dalam PSAK No. 24 (Revisi 2010), "Imbalan Kerja".
- l. ISAK 20, "Pajak penghasilan - Perubahan Dalam Status Pajak Entitas atau Para Pemegang Saham"
- m. ISAK No. 25, "Hak atas Tanah"

3. SUMBER ESTIMASI KETIDAKPASTIAN

Penyusunan laporan keuangan sesuai dengan Standar Akuntansi Keuangan di Indonesia mewajibkan manajemen untuk membuat pertimbangan, estimasi dan asumsi yang mempengaruhi jumlah-jumlah yang dilaporkan dari pendapatan, beban, aset dan liabilitas, dan pengungkapan liabilitas kontingen pada akhir periode pelaporan. Ketidakpastian mengenai asumsi dan estimasi tersebut dapat mengakibatkan penyesuaian nilai tercatat aset dan liabilitas dalam periode pelaporan berikutnya.

Pertimbangan

Pertimbangan berikut ini dibuat oleh manajemen dalam rangka penerapan kebijakan akuntansi Perusahaan dan Entitas Anak yang memiliki pengaruh paling signifikan atas jumlah yang diakui dalam laporan keuangan konsolidasian:

Klasifikasi aset dan liabilitas keuangan

Perusahaan dan Entitas Anak menetapkan klasifikasi atas aset dan liabilitas tertentu sebagai aset keuangan dan liabilitas keuangan dengan mempertimbangkan apakah definisi yang ditetapkan PSAK No. 55 (Revisi 2006) dipenuhi. Dengan demikian, aset keuangan dan liabilitas keuangan diakui sesuai dengan kebijakan akuntansi Perusahaan seperti diungkapkan pada Catatan 2q.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

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

**t. Adoption of Other Revised Accounting
Standards (continued)**

which the entity is exposed during the period and at the end of the reporting period, and how the entity manages those risks.

- k. ISAK 15, "PSAK No. 24 - The Limit on a Defined Benefit Asset, Minimum Funding Requirements and Their Interaction", provides guidance on how to assess the limit on the amount of surplus in a defined scheme that can be recognized as an asset under PSAK No. 24 (Revised 2010), "Employee Benefits".
- l. ISAK 20, "Income Taxes-Changes in the Tax Status of an Entity or Its Shareholders"
- m. ISAK No. 25, "Land Rights"

3. SOURCE OF ESTIMATION UNCERTAINTY

The preparation of financial statements, in conformity with SAK, requires management to make judgments, estimates and assumptions that affect the reported amounts of income, expenses, assets and liabilities and disclosures of contingent liabilities at the end of reporting period. The estimation uncertainty may cause adjustment to the carrying amounts of assets and liabilities within the next financial year.

Judgments

The following judgments are made by the management in the process of applying the Company and Subsidiaries' accounting policies that have the most significant effects on the amounts recognized in the consolidated financial statements:

**Classification of financial assets and financial
liabilities**

The Company and Subsidiaries determines the classifications of certain assets and liabilities as financial assets and financial liabilities by judging if they meet the definition set forth in SFAS No. 55 (Revised 2006). Accordingly, the financial assets and financial liabilities are accounted for in accordance with the Company's accounting policies disclosed in Note 2q.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**3. SUMBER ESTIMASI KETIDAKPASTIAN
(lanjutan)**

Sewa

Perusahaan dan Entitas Anak mempunyai perjanjian-perjanjian sewa dimana Perusahaan bertindak sebagai lessee untuk beberapa outlet dan gudang. Perusahaan dan Entitas Anak mengevaluasi apakah terdapat risiko dan manfaat yang signifikan dari aset sewa yang dialihkan berdasarkan PSAK 30, "Sewa", yang mensyaratkan Perusahaan dan Entitas Anak untuk membuat pertimbangan dan estimasi dari pengalihan risiko dan manfaat terkait dengan kepemilikan aset.

Berdasarkan hasil penelaahan yang dilakukan Perusahaan dan Entitas Anak atas perjanjian sewa outlet dan gudang yang ada saat ini, maka transaksi sewa tersebut diklasifikasikan sebagai sewa operasi.

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 periode berikutnya diungkapkan di bawah ini. Perusahaan dan Entitas Anak mendasarkan asumsi dan estimasi pada parameter yang tersedia pada saat laporan keuangan konsolidasian disusun. Situasi saat ini dan asumsi mengenai perkembangan di masa depan dapat berubah akibat perubahan pasar atau situasi diluar kendali Perusahaan dan Entitas Anak. Perubahan tersebut dicerminkan dalam asumsi terkait pada saat terjadinya.

Cadangan kerugian penurunan nilai piutang

Perusahaan melakukan review atas piutang pada setiap akhir periode pelaporan untuk melakukan penilaian atas cadangan penurunan nilai yang telah dicatat.

Pertimbangan manajemen diperlukan untuk melakukan estimasi atas jumlah dan waktu yang tepat atas arus kas masa mendatang dalam menentukan tingkat cadangan yang dibutuhkan.

Perusahaan membentuk cadangan kerugian penurunan nilai kolektif atas eksposur piutang, dimana evaluasi dilakukan berdasarkan data kerugian historis (Catatan 2q).

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

**3. SOURCE OF ESTIMATION UNCERTAINTY
(continued)**

Leases

The Company and Subsidiaries have several leases whereas the Company acts as lessee in respect of several outlets and warehouses rental. The Company and Subsidiaries evaluates whether significant risks and rewards of ownership of the leased assets are transferred based on SFAS 30, "Leases", which requires the Company and Subsidiaries to make judgment and estimates of the transfer of risks and rewards related to the ownership of asset.

Based on the review performed by the Company and Subsidiaries for the current rental agreement of outlets and warehouses, accordingly, the rent transactions were classified as operating lease.

Estimates and assumption

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

Allowance for impairment losses of receivables

The Company reviews its receivables at end of reporting period to evaluate the allowance for impairment losses.

Management's judgement is applied in the estimation of the amount and timing of future cash flows when determining the level of allowance required.

The Company estimates the collective impairment allowance for its receivables portfolio based on historical loss experience (Note 2q).

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**3. SUMBER ESTIMASI KETIDAKPASTIAN
(lanjutan)**

Estimasi dan asumsi (lanjutan)

Penurunan Nilai Aset Non-keuangan

Penurunan nilai terjadi ketika nilai tercatat dari aset atau unit penghasil kas melebihi nilai terpulihkannya, yang lebih tinggi dari nilai wajar dikurangi biaya untuk menjual dan nilai pakai. Perhitungan nilai wajar dikurangi biaya untuk menjual berdasarkan data yang tersedia dari transaksi penjualan yang mengikat dalam sebuah transaksi wajar dari aset serupa atau harga pasar yang dapat diobservasi dikurangi biaya pelepasan untuk menjual aset tersebut. Perhitungan nilai pakai berdasarkan pada model arus kas yang didiskontokan. Data arus kas diambil dari anggaran untuk lima tahun yang akan datang dan tidak termasuk aktivitas restrukturisasi yang belum dilakukan oleh Perusahaan dan Entitas Anak atau investasi signifikan di masa datang yang akan memutakhirkkan kinerja aset dari unit penghasil kas yang diuji.

Nilai terpulihkan paling dipengaruhi oleh tingkat diskonto yang digunakan dalam model arus kas yang didiskontokan, sebagaimana juga jumlah arus kas masuk di masa datang yang diharapkan dan tingkat pertumbuhan yang digunakan untuk tujuan ekstrapolasi.

Imbalan kerja

Penentuan liabilitas imbalan kerja Perusahaan dan Entitas Anak bergantung pada pemilihan asumsi yang digunakan oleh aktuaris independen dalam menghitung jumlah-jumlah tersebut. Asumsi tersebut termasuk antara lain, tingkat diskonto, tingkat kenaikan gaji tahunan, tingkat pengunduran diri karyawan tahunan, tingkat kecacatan, umur pensiun dan tingkat kematian.

Hasil aktual yang berbeda dari asumsi yang ditetapkan Perusahaan dan Entitas Anak yang memiliki pengaruh lebih dari 10% liabilitas imbalan pasti, ditangguhan dan diamortisasi secara garis lurus selama rata-rata sisa masa kerja karyawan. Sementara Perusahaan dan Entitas Anak berkeyakinan bahwa asumsi tersebut adalah wajar dan sesuai, perbedaan signifikan pada hasil aktual atau perubahan signifikan dalam asumsi yang ditetapkan Perusahaan dan Entitas Anak dapat mempengaruhi secara material liabilitas diestimasi imbalan kerja dan beban imbalan kerja neto.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

**3. SOURCE OF ESTIMATION UNCERTAINTY
(continued)**

Estimation and assumption (continued)

Impairment of Non-financial Assets

An impairments exists when the carrying value of an asset or cash generating unit exceeds its recoverable amount, which is the higher of its fair value less costs to sell and its value in use. The fair value less costs to sell calculation is based on available data from binding sales transactions in an arm's length transaction of similar assets or observable market prices less incremental costs for disposing the asset. The value in use calculation is based on a discounted cash flow model. The cash flows data are derived from budget for the next five years and do not include restructuring activities that the Company and Subsidiaries are not yet committed to or significant future investments that will enhance the asset's performance of the cash generating unit being tested.

The recoverable amount is most sensitive to the discount rate used for the discounted cash flow model as well as the expected future cash inflows and the growth rate used for extrapolation purposes.

Employee benefits

The determination of the Company and Subsidiaries' obligations and cost employee benefits liabilities is dependent on its selection of certain assumptions used by the independent actuaries in calculating such amounts. Those assumptions include among others, discount rates, annual salary increase rate, annual employee turnover rate, disability rate, retirement age and mortality rate.

Actual results that differ from the Company and Subsidiaries' assumptions which effects are more than 10% of the defined benefit obligations are deferred and being amortized on a straight-line basis over the expected average remaining service years of the qualified employees. While the Company and Subsidiaries believes that its assumptions are reasonable and appropriate, significant differences in the Company and Subsidiaries' actual results or significant changes in the Company and Subsidiaries' assumptions may materially affect its estimated liabilities for employee benefits and net employee benefits expense.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**3. SUMBER ESTIMASI KETIDAKPASTIAN
(lanjutan)**

Estimasi dan asumsi (lanjutan)

Imbalan kerja (lanjutan)

Nilai tercatat liabilitas imbalan kerja Perusahaan dan Entitas Anak pada tanggal 31 Maret 2012 dan 31 Desember 2011 masing-masing sebesar Rp39.277.379.738. Penjelasan lebih rinci diungkapkan dalam Catatan 22.

Penyusutan Aset Tetap

Biaya perolehan aset tetap, kecuali tanah, disusutkan dengan menggunakan metode garis lurus berdasarkan taksiran masa manfaat ekonomisnya. Manajemen mengestimasi masa manfaat ekonomis aset tetap antara 3 sampai dengan 20 tahun. Ini adalah umur yang secara umum diharapkan dalam industri di mana Perusahaan menjalankan bisnisnya. Perubahan tingkat pemakaian dan perkembangan teknologi dapat mempengaruhi masa manfaat ekonomis dan nilai sisa aset, dan karenanya biaya penyusutan masa depan dapat direvisi. Nilai tercatat neto aset tetap Perusahaan dan Entitas Anak pada tanggal 31 Maret 2012 dan 31 Desember 2011 masing-masing sebesar Rp549.145.844.184 dan Rp537.282.804.006. Penjelasan lebih rinci diungkapkan dalam Catatan 9.

Pajak Penghasilan

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

**3. SOURCE OF ESTIMATION UNCERTAINTY
(continued)**

Estimation and assumption (continued)

Employee benefits (continued)

The carrying amount of the Company and Subsidiaries' liabilities for employee benefits as of March 31, 2012 and December 31, 2011 amounted to Rp39,277,379,738, respectively. Further details are disclosed in Note 22.

Depreciation of Fixed Assets

The costs of fixed assets, except landrights, are depreciated on a straight-line method over their estimated useful lives. Management properly estimates the useful lives of these fixed assets to be within 3 to 20 years. These are common life expectancies applied in the industries where the Company 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. The net carrying amount of the Company and Subsidiaries' fixed assets as of March 31, 2012 and December 31, 2011 amounted to Rp549,145,844,184 and Rp537,282,804,006, respectively. Further details are disclosed in Note 9.

Income Tax

Significant judgment is involved in determining 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 Company and Subsidiaries recognizes liabilities for expected corporate income tax issues based on estimates of whether additional corporate income tax will be due.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**3. SUMBER ESTIMASI KETIDAKPASTIAN
(lanjutan)**

Estimasi dan asumsi (lanjutan)

Aset Pajak Tangguhan

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

Penyisihan Penurunan Nilai Pasar dan Keusangan Persediaan

Penyisihan penurunan nilai pasar dan keusangan persediaan 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 yang mempengaruhi jumlah yang diestimasi. Nilai tercatat persediaan Perusahaan dan Entitas Anak pada tanggal 31 Maret 2012 dan 31 Desember 2011 masing-masing sebesar Rp1.540.389.862.294 dan Rp1.384.350.135.025. Penjelasan lebih rinci diungkapkan dalam Catatan 8.

Instrumen Keuangan

Perusahaan dan Entitas Anak mencatat aset dan liabilitas keuangan tertentu pada nilai wajar, yang mengharuskan penggunaan estimasi akuntansi. Sementara komponen signifikan atas pengukuran nilai wajar ditentukan menggunakan bukti obyektif yang dapat diverifikasi, jumlah perubahan nilai wajar dapat berbeda bila Perusahaan dan Entitas Anak menggunakan metodologi penilaian yang berbeda. Perubahan nilai wajar aset dan liabilitas keuangan tersebut dapat mempengaruhi secara langsung laba atau rugi Perusahaan dan Entitas Anak. Nilai tercatat dari aset dan liabilitas keuangan pada nilai wajar dalam laporan posisi keuangan pada tanggal 31 Maret 2012 masing-masing adalah sebesar Rp2.443.796.493.415 dan Rp2.081.905.536.655. Penjelasan lebih rinci diungkapkan dalam Catatan 24.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

**3. SOURCE OF ESTIMATION UNCERTAINTY
(continued)**

Estimation and assumption (continued)

Deferred Tax Assets

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

Allowance for Decline in Market Values and Obsolescence of Inventories

Allowance for decline in market values and obsolescence of inventories is estimated based on the best available facts and circumstances, including but not limited to, the inventories' own physical conditions, their market selling prices, estimated costs of completion and estimated costs to be incurred for their sales. The provisions are re-evaluated and adjusted as additional information received affects the amount estimated. The carrying amount of the Company and Subsidiaries' inventories as of March 31, 2012 and December 31, 2011 amounting to Rp1,540,389,862,294 and Rp1,384,350,135,025, respectively. Further details are disclosed in Note 8.

Financial Instruments

The Company and Subsidiaries carries certain financial assets and liabilities at fair value, which requires the use of accounting estimates. While significant components of fair value measurement were determined using verifiable objective evidences, the amount of changes in fair values would differ if the Company and Subsidiaries utilized different valuation methodology. Any changes in fair values of these financial assets and liabilities would affect directly the Company and Subsidiaries' profit or loss. The carrying amount of financial assets and liabilities carried at fair values in the statements of financial position as of March 31, 2012 are amounted to Rp2,443,796,493,415 and Rp2,081,905,536,655, respectively. Further details are disclosed in Note 24.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS

Kas dan setara kas terdiri dari:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Kas			<i>Cash on hand</i>
Rupiah	8.217.030.177	7.088.568.332	Rupiah
Dolar AS	227.084.954	226.397.781	US Dollar
Euro	37.022.365	64.799.460	Euro
Dolar Singapura	2.667.946	2.545.909	Singapore Dollar
Sub-total	<u>8.483.805.442</u>	<u>7.382.311.482</u>	<i>Sub-total</i>
Bank			<i>Cash in banks</i>
Pihak ketiga			<i>Third parties</i>
Rupiah			Rupiah
PT Bank Negara Indonesia (Persero) Tbk	28.176.947.076	13.694.214.046	<i>PT Bank Negara Indonesia (Persero) Tbk</i>
PT Bank Danamon Indonesia Tbk	26.175.985.631	30.222.723.037	<i>PT Bank Danamon Indonesia Tbk</i>
PT Bank Central Asia Tbk	14.078.609.322	14.687.155.402	<i>PT Bank Central Asia Tbk</i>
PT Bank Permata Tbk	7.116.559.624	1.365.187.980	<i>PT Bank Permata Tbk</i>
PT Bank Mandiri (Persero) Tbk	6.380.180.935	8.488.112.372	<i>PT Bank Mandiri (Persero) Tbk</i>
PT Bank Rakyat Indonesia (Persero) Tbk	2.732.866.229	2.295.868.720	<i>PT Bank Rakyat Indonesia (Persero) Tbk</i>
PT Bank Internasional Indonesia Tbk	1.244.486.880	346.763.770	<i>PT Bank Internasional Indonesia Tbk</i>
PT Bank Pembangunan Daerah Jawa Timur	1.214.117.664	26.606.633.287	<i>PT Bank Pembangunan Daerah Jawa Timur</i>
Lain-lain (masing-masing di bawah Rp1 miliar)	369.413.946	174.274.438	<i>Others (each below Rp1 billion)</i>
Dolar AS			<i>US Dollar</i>
PT Bank Central Asia Tbk	5.692.321.922	8.439.133.837	<i>PT Bank Central Asia Tbk</i>
PT Bank Permata Tbk	3.753.089.273	1.527.281.981	<i>PT Bank Permata Tbk</i>
Lain-lain (masing-masing di bawah Rp1 miliar)	817.857.491	326.817.249	<i>Others (each below Rp1 billion)</i>
Euro			<i>Euro</i>
PT Bank Central Asia Tbk	236.637.175	1.289.059.783	<i>PT Bank Central Asia Tbk</i>
Lain-lain (masing-masing di bawah Rp1 miliar)	-	216.756.929	<i>Others (each below Rp1 billion)</i>
Yen			<i>Yen</i>
PT Bank Permata Tbk	2.293.576.562	2.874.721.746	<i>PT Bank Permata Tbk</i>
Sub-total	<u>100.282.649.730</u>	<u>112.554.704.577</u>	<i>Sub-total</i>

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

4. KAS DAN SETARA KAS (lanjutan)

4. CASH AND CASH EQUIVALENTS (continued)

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Setara Kas			<i>Cash Equivalents</i>
Deposito Berjangka			<i>Time Deposits</i>
Pihak ketiga			<i>Third parties</i>
Rupiah			<i>Rupiah</i>
PT Bank Tabungan Negara (Persero) Tbk	141.802.906.616	36.222.883.920	<i>PT Bank Tabungan Negara (Persero) Tbk</i>
PT Bank Rakyat Indonesia (Persero) Tbk	109.000.000.000	97.500.000.000	<i>PT Bank Rakyat Indonesia (Persero) Tbk</i>
PT Bank Pembangunan Daerah			<i>PT Bank Pembangunan Daerah</i>
Jawa Barat dan Banten Tbk	89.232.164.384	89.750.000.000	<i>Jawa Barat dan Banten Tbk</i>
PT Bank Bukopin Tbk	76.000.000.000	98.000.000.000	<i>PT Bank Bukopin Tbk</i>
PT Bank Mandiri (Persero) Tbk	75.000.000.000	75.000.000.000	<i>PT Bank Mandiri (Persero) Tbk</i>
PT Bank Tabungan Pensiunian			<i>PT Bank Tabungan Pensiunian</i>
Nasional Tbk	73.500.000.000	7.000.000.000	<i>Nasional Tbk</i>
PT Bank Syariah Bukopin	37.000.000.000	-	<i>PT Bank Syariah Bukopin</i>
PT Bank of China	35.000.000.000	-	<i>PT Bank of China</i>
PT Bank Central Asia Tbk	10.000.000.000	-	<i>PT Bank Central Asia Tbk</i>
PT Bank Internasional Indonesia Tbk	5.000.000.000	36.000.000.000	<i>PT Bank Internasional Indonesia Tbk</i>
PT Bank Permata Tbk	1.534.303.838	1.514.327.148	<i>PT Bank Permata Tbk</i>
PT Bank Negara Indonesia (Persero) Tbk	-	161.500.000.000	<i>PT Bank Negara Indonesia (Persero) Tbk</i>
PT Bank Mega Tbk	-	19.000.000.000	<i>PT Bank Mega Tbk</i>
PT Bank Pan Indonesia Tbk	-	5.000.000.000	<i>PT Bank Pan Indonesia Tbk</i>
Dolar AS			<i>US Dollar</i>
PT Bank Central Asia Tbk	-	7.254.400.000	<i>PT Bank Central Asia Tbk</i>
Euro			<i>Euro</i>
PT Bank Central Asia Tbk	-	6.984.699.050	<i>PT Bank Central Asia Tbk</i>
Sub-total	653.069.374.838	640.726.310.118	<i>Sub-total</i>
Total	761.835.830.010	760.663.326.177	Total

Suku bunga tahunan untuk deposito berjangka adalah sebagai berikut:

Interest rates per annum on time deposits are as follows:

	2012	2011	
Rupiah	4,00% - 8,80%	4,95% - 9,00%	<i>Rupiah</i>
Dolar AS	-	2,00% - 2,50%	<i>US Dollar</i>
Euro	-	0,25%	<i>Euro</i>

Jumlah deposito berjangka yang dibatasi penggunaannya sehubungan dengan fasilitas Letter Of Credit (L/C) dan Bank Garansi yang diperoleh oleh Perusahaan adalah sejumlah Rp471.100.000 pada tanggal 31 Desember 2011, dan dicatat sebagai bagian dari akun "Aset Tidak Lancar Lainnya" pada laporan posisi keuangan konsolidasian tanggal 31 Desember 2011.

The restricted time deposits in relation to Letter Of Credit (L/C) and Bank Guarantee facilities obtained by the Company amounted to Rp471,100,000 as of December 31, 2011 and were recorded as part of "Other Non-current Assets" account in consolidated statements of financial position as of December 31, 2011.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

5. EFEK TERSEDIA UNTUK DIJUAL

Perusahaan menempatkan investasi dalam reksa dana yang diterbitkan oleh PT Kresna Graha Sekurindo Tbk yaitu Prestasi Alokasi Portfolio Investasi dengan perincian sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Biaya perolehan	50.000.000.000	40.000.000.000	Cost
Akumulasi laba belum direalisasi	2.584.793.921	979.296.826	Accumulated unrealized gain
Nilai Pasar	52.584.793.921	40.979.296.826	Market Value

6. PIUTANG USAHA

Akun ini merupakan piutang usaha dari:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Pihak berelasi (Catatan 7)			Related parties (Note 7)
PT Sanghiang Perkasa (Sanghiang)	15.006.826.406	12.444.911.951	PT Sanghiang Perkasa (Sanghiang)
PT Kalbe Farma Tbk (Kalbe)	13.578.621.116	9.885.009.691	PT Kalbe Farma Tbk (Kalbe)
PT Dankos Farma (Dankos)	11.320.568.624	10.530.444.050	PT Dankos Farma (Dankos)
PT Bintang Toedjoe (Bintang Toedjoe)	5.551.756.422	5.941.188.522	PT Bintang Toedjoe (Bintang Toedjoe)
PT Hexpharm Jaya Laboratories (Hexpharm)	5.251.947.572	4.047.649.777	PT Hexpharm Jaya Laboratories (Hexpharm)
PT Saka Farma laboratories (Saka)	6.361.740	2.677.336.068	PT Saka Farma laboratories (Saka)
Lain-lain (masing-masing di bawah Rp1 miliar)	698.179.507	978.716.025	Others (each below Rp1 billion)
Total Pihak berelasi	51.414.261.387	46.505.256.084	Total Related Parties
Pihak ketiga	1.446.130.438.923	1.361.471.657.586	Third parties
Dikurangi cadangan penurunan nilai	(6.668.524.602)	(7.027.090.433)	Less allowance for impairment
Pihak Ketiga, Neto	1.439.461.914.321	1.354.444.567.153	Third Parties, Net
Piutang Usaha, Neto	1.490.876.175.708	1.400.949.823.237	Trade Receivables, Net

Analisa piutang usaha berdasarkan umur piutang pada tanggal 31 Maret 2012 dan 31 Desember 2011 adalah sebagai berikut:

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

5. AVAILABLE-FOR-SALE SECURITIES

The Company placed investments in mutual funds issued by PT Kresna Graha Sekurindo Tbk, Prestasi Alokasi Portfolio Investasi, which details are as follows:

Aging analysis of the trade receivables as of March 31, 2012 and December 31, 2011 is as follows:

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

6. PIUTANG USAHA (lanjutan)

6. TRADE RECEIVABLES (continued)

31 Maret/March 31, 2012			
	Rupiah	Mata Uang Asing (Setara dalam Rupiah)/ Foreign Currencies (Equivalent In Rupiah)	Total/ Total
Pihak berelasi			
Lancar	198.919.340	44.628.752.439	44.827.671.779
Lewat jatuh tempo			
1 - 30 hari	89.134.353	6.391.982.584	6.481.116.937
31 - 60 hari	81.573.000	23.899.671	105.472.671
Lebih dari 60 hari	-	-	-
Total Pihak Berelasi	369.626.693	51.044.634.694	51.414.261.387
Pihak ketiga			
Lancar	1.091.772.340.559	42.444.419.865	1.134.216.760.424
Lewat jatuh tempo			
1 - 30 hari	245.582.456.942	15.373.451.007	260.955.907.949
31 - 60 hari	20.129.338.948	1.663.625.145	21.792.964.093
Lebih dari 60 hari	29.164.806.457	-	29.164.806.457
Total Pihak Ketiga	1.386.648.942.906	59.481.496.017	1.446.130.438.923
Dikurangi cadangan penurunan nilai	(6.668.524.602)	-	(6.668.524.602)
Pihak Ketiga, Neto	1.379.980.418.304	59.481.496.017	1.439.461.914.321
Piutang Usaha, Neto	1.380.350.044.997	110.526.130.711	1.490.876.175.708

31 Desember/December 31, 2011			
	Rupiah	Mata Uang Asing (Setara dalam Rupiah)/ Foreign Currencies (Equivalent In Rupiah)	Total/ Total
Pihak berelasi			
Lancar	784.938.424	41.785.213.741	42.570.152.165
Lewat jatuh tempo			
1 - 30 hari	369.744.174	3.487.296.325	3.857.040.499
31 - 60 hari	-	78.063.420	78.063.420
Lebih dari 60 hari	-	-	-
Total Pihak Berelasi	1.154.682.598	45.350.573.486	46.505.256.084
Pihak ketiga			
Lancar	956.347.973.486	31.072.944.850	987.420.918.336
Lewat jatuh tempo			
1 - 30 hari	300.391.679.404	9.573.152.707	309.964.832.111
31 - 60 hari	35.533.631.729	1.904.124.484	37.437.756.213
Lebih dari 60 hari	26.113.182.707	534.968.219	26.648.150.926
Total Pihak Ketiga	1.318.386.467.326	43.085.190.260	1.361.471.657.586
Dikurangi cadangan penurunan nilai	(7.027.090.433)	-	(7.027.090.433)
Pihak Ketiga, Neto	1.311.359.376.893	43.085.190.260	1.354.444.567.153
Piutang Usaha, Neto	1.312.514.059.491	88.435.763.746	1.400.949.823.237

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

6. PIUTANG USAHA (lanjutan)

Perubahan cadangan penurunan nilai adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012
Saldo awal	7.027.090.433
Penambahan cadangan selama periode berjalan	460.714.634
Penghapusan selama periode berjalan	(819.280.465)
Saldo akhir	6.668.524.602

Tidak ada piutang usaha yang dijaminkan atas utang bank.

Manajemen Perusahaan dan Entitas Anak berpendapat bahwa jumlah cadangan penurunan nilai tersebut di atas cukup untuk menutup kemungkinan kerugian atas tidak tertagihnya piutang usaha.

7. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI

Dalam kegiatan usaha normal, Perusahaan dan Entitas Anak melakukan transaksi dengan pihak-pihak berelasi, terutama yang berhubungan dengan transaksi penjualan, pembelian dan sewa yang dilakukan dengan harga dan persyaratan yang disepakati bersama dengan pihak berelasi tersebut. Rincian dari transaksi-transaksi tersebut adalah sebagai berikut:

- Perusahaan dan Entitas Anak melakukan transaksi penjualan dengan Dankos, Hexpharm, Saka, Bintang Toedjoe, Sanghiang, PT Finusolprima Farma Internasional (Finusol), entitas di bawah pengendalian yang sama, dan Kalbe, pemegang saham mayoritas Perusahaan. Penjualan neto kepada pihak-pihak berelasi tersebut adalah sebesar 3,74% dan 2,82% dari total penjualan neto konsolidasian masing-masing untuk periode 2012 dan 2011. Saldo piutang dari pihak berelasi yang timbul dari transaksi ini adalah sejumlah Rp51.414.261.387 dan Rp46.505.256.084 masing-masing pada tanggal 31 Maret 2012 dan 31 Desember 2011, dan disajikan sebagai akun "Piutang Usaha - Pihak Berelasi" pada laporan posisi keuangan konsolidasian (Catatan 6).

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

6. TRADE RECEIVABLES (continued)

The changes in the balances of allowance for impairment are as follows:

	31 Desember 2011/ December 31, 2011	
Saldo awal	6.320.493.658	<i>Beginning balance</i>
Penambahan cadangan selama periode berjalan	3.552.186.326	<i>Allowance for impairment during the period</i>
Penghapusan selama periode berjalan	(2.845.589.551)	<i>Written-off during the period</i>
Saldo akhir	7.027.090.433	Ending Balance

No trade receivable was pledged as collateral to bank loan.

Management of the Company and Subsidiaries have the opinion that the above balance of allowance for impairment is adequate to cover the possible losses from the non-collections of accounts.

7. BALANCES AND TRANSACTIONS WITH RELATED PARTIES

The Company and Subsidiaries, in their regular conduct of business, engage in transactions with related parties, principally consisting of sales, purchases and rental transactions which were conducted under terms and condition agreed with those related parties. The details of these transactions are as follows:

- The Company and Subsidiaries have sales transactions with Dankos, Hexpharm, Saka, Bintang Toedjoe, Sanghiang, PT Finusolprima Farma Internasional (Finusol), entities under common control, and Kalbe, the majority shareholder of the Company. Net sales to related parties accounted for about 3.74% and 2.82% of the consolidated total net sales in period ended 2012 and 2011, respectively. The outstanding balances of the related receivables arising from these transactions amounted to Rp51,414,261,387 and Rp46,505,256,084 as of March 31, 2012 and December 31, 2011, respectively, and were presented as "Trade Receivables - Related Parties" account in the consolidated statements of financial position (Note 6).*

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

7. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (lanjutan)

- b. Perusahaan dan Entitas Anak melakukan transaksi pembelian dengan Kalbe, Sanghiang, Bintang Toedjoe, Hexpharm, Kalbe Vision Pte. Ltd. (Kalbe Vision), Finusol dan Saka. Pembelian dari pihak-pihak berelasi tersebut adalah sebesar 68,32% dan 65,50% dari total penjualan neto konsolidasian masing-masing untuk periode 2012 dan 2011. Saldo utang yang timbul dari transaksi ini adalah sejumlah Rp1.466.410.160.491 dan Rp1.155.048.957.945 masing-masing pada tanggal 31 Maret 2012 dan 31 Desember 2011, dan disajikan sebagai bagian dari akun "Utang Usaha - Pihak Berelasi" pada laporan posisi keuangan konsolidasian (Catatan 11).
- c. Perusahaan mengadakan perjanjian sewa ruangan dan gudang dengan Kalbe. Beban sewa yang dibayarkan kepada Kalbe masing-masing adalah sebesar Rp852.877.356 pada periode 2012 dan 2011, dan disajikan sebagai bagian dari akun "Beban Penjualan dan Umum & Administrasi" pada laporan laba rugi komprehensif konsolidasian.
- d. Perusahaan dan Entitas Anak membeli polis asuransi dari PT Asuransi Mitra Maparya (AMM) dengan total nilai pertanggungan gabungan sejumlah Rp1.769.633.372.480 pada tanggal 31 Maret 2012 dan Rp1.454.246.083.010 pada tanggal 31 Desember 2011. Polis asuransi tersebut antara lain untuk melindungi persediaan dan aset tetap dari risiko kerugian kebakaran, banjir dan risiko lainnya (Catatan 8 dan 9).

Beban asuransi yang timbul dari transaksi ini adalah sejumlah Rp2.202.404.680 dan Rp864.656.799 masing-masing pada periode 2012 dan 2011, dan disajikan sebagai bagian dari akun "Beban Penjualan dan Umum & Administrasi" pada laporan laba rugi komprehensif konsolidasian. Pada tanggal 31 Maret 2012 dan 31 Desember 2011, saldo utang Perusahaan dan Entitas Anak kepada AMM masing-masing sebesar Rp3.575.000.000 dan dicatat sebagai bagian dari akun "Utang Lain-lain - Pihak Berelasi" pada laporan posisi keuangan konsolidasian.

Seluruh transaksi yang signifikan dengan pihak-pihak berelasi dilakukan dengan persyaratan dan kondisi yang sama sebagaimana dilakukan dengan pihak ketiga.

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

7. BALANCES AND TRANSACTIONS WITH RELATED PARTIES (continued)

- b. The Company and Subsidiaries have purchase transactions with Kalbe, Sanghiang, Bintang Toedjoe, Hexpharm, Kalbe Vision Pte. Ltd. (Kalbe Vision), Finusol and Saka. Purchases from related parties accounted for about 68.32% and 65.50% of the consolidated total net sales for period ended 2012 and 2011, respectively. The outstanding balances of the related payables arising from these transactions amounted to Rp1,466,410,160,491 and Rp1,155,048,957,945 as of March 31, 2012 and December 31, 2011, respectively, and were presented as part of "Trade Payables - Related Parties" account in the consolidated statements of financial position (Note 11).
- c. The Company entered into rental agreements with Kalbe for rental of office space and warehouse. The rental expense paid to Kalbe amounting to Rp852,877,356 in period ended 2012 and 2011, respectively, and were presented as part of "Selling and General & Administrative Expenses" accounts in the consolidated statement of comprehensive income.
- d. The Company and Subsidiaries purchased insurance policies from PT Asuransi Mitra Maparya (AMM) with combined total insurance coverage amounting to Rp1,769,633,372,480 as of March 31, 2012 and Rp1,454,246,083,010 as of December 31, 2011. The said insurance policies covered inventories and fixed assets against risks of losses by fire, flood and other risks (Notes 8 and 9).

Insurance expense arising from these transactions amounted to Rp2,202,404,680 and Rp864,656,799 for period ended 2012 and 2011, respectively, and were presented as part of "Selling and General & Administrative Expenses" account in the consolidated statements of comprehensive income. As of March 31, 2012 and December 31, 2011, the Company and Subsidiaries' payables balance to AMM amounted to Rp3,575,000,000 each, and recorded as part of "Other Payables - Related Parties" account in the consolidated statements of financial position.

All significant transactions with related parties are conducted under terms and conditions similar to those transacted with third parties.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

7. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (lanjutan)

Ringkasan transaksi-transaksi dengan pihak-pihak berelasi adalah sebagai berikut:

Transaksi Penjualan

	Total/ Total		Percentase terhadap Total Penjualan Neto Konsolidasian/ Percentage to Consolidated Total Net Sales		<i>Sales of raw materials Parent Entity Kalbe</i>
	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Penjualan bahan baku					
<u>Entitas Induk</u>					
Kalbe	27.524.503.211	23.626.648.690	0,93	1,04	
<u>Pihak Berelasi Lainnya</u>					
Dankos	32.308.949.226	20.251.319.862	1,09	0,89	
Sanghiang	22.815.215.106	12.964.412.330	0,77	0,57	
Hexpharm	11.620.602.452	974.309.486	0,39	0,04	
Bintang Toedjoe	9.268.972.740	4.615.293.363	0,31	0,20	
Saka	6.169.751.339	1.084.565.066	0,21	0,05	
Finusol	1.292.857.161	615.704.088	0,04	0,03	
Lain-lain (masing-masing di bawah Rp1 miliar)	116.723.308	-	-	-	<i>Others (each below Rp1 billion)</i>
Total	111.117.574.543	64.132.252.885	3,74	2,82	Total

Transaksi Pembelian

	Total/ Total		Percentase terhadap Total Penjualan Neto Konsolidasian/ Percentage to Consolidated Total Net Sales		<i>Purchases of finished goods Parent Entity Kalbe</i>
	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Pembelian barang jadi					
<u>Entitas Induk</u>					
Kalbe	1.079.084.038.838	715.163.824.521	36,50	31,33	
<u>Pihak Berelasi Lainnya</u>					
Sanghiang	636.133.110.487	583.427.430.806	21,52	25,56	
Bintang Toedjoe	149.058.109.523	93.624.079.113	5,04	4,10	
Hexpharm	102.757.209.099	80.851.678.763	3,48	3,54	
Saka	48.060.976.404	22.029.783.459	1,63	0,97	
Finusol	2.078.041.520	-	0,07	-	
Dankos	1.831.387.700	-	0,06	-	
Lain-lain (masing-masing di bawah Rp1 miliar)	726.000.000	-	0,02	-	<i>Others (each below Rp1 billion)</i>
Total	2.019.728.873.571	1.495.096.796.662	68,32	65,50	Total

Rincian saldo yang timbul dari transaksi di luar usaha pokok dengan pihak-pihak berelasi adalah sebagai berikut:

The details of balances of non-trade accounts with related parties are as follow:

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

7. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (lanjutan)

	Percentase terhadap Total Aset Konsolidasian/ Percentage to Consolidated Total Assets				<i>Other Receivables Parent Entity Kalbe</i>
	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
	Total/ Total				
Piutang Lain-lain Entitas Induk					
Kalbe	398.413.841	432.541.867	0,01	0,01	
Pihak Berelasi Lainnya					
Hexpharm	359.577.264	656.023.585	0,01	0,02	<i>Other Related Parties Hexpharm</i>
Lain-lain (masing-masing di bawah Rp500 juta)	235.887.589	689.220.733	0,01	0,02	<i>Others (each below Rp500 million)</i>
Total	993.878.694	1.777.786.185	0,03	0,05	Total

	Percentase terhadap Total Liabilitas Konsolidasian/ Percentage to Consolidated Total Liabilities				<i>Other Payables Parent Entity Kalbe</i>
	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
	Total/ Total				
Utang Lain-lain Entitas Induk					
Kalbe	11.247.475.185	1.952.862.640	0,52	0,10	
Pihak Berelasi Lainnya					
Sanghiang	9.501.601.166	-	0,44	-	<i>Other Related Parties Sanghiang</i>
Bintang Toedjoe	8.411.264.321	-	0,39	-	<i>Bintang Toedjoe</i>
AMM	3.575.000.000	3.575.000.000	0,16	0,18	<i>AMM</i>
Saka	2.100.488.804	150.000	0,10	0,00	<i>Saka</i>
Lain-lain (masing-masing di bawah Rp1 miliar)	351.869.619	351.836.619	0,02	0,02	<i>Others (each below Rp1 billion)</i>
Total	35.187.699.095	5.879.849.259	1,62	0,30	Total

Piutang dari pihak berelasi merupakan piutang atas klaim pembeli, potongan penjualan dan lainnya yang menjadi tanggungan pihak pemasok. Utang kepada pihak berelasi merupakan utang yang timbul dari beban-beban Perusahaan dan Entitas Anak yang telah dibayarkan terlebih dahulu oleh pihak berelasi.

Rincian sifat relasi dan jenis transaksi antara Perusahaan dan Entitas Anak dengan pihak berelasi adalah sebagai berikut:

Due from related parties represents receivables for customer's claims, sales discount and others to be borne by the suppliers. Due to related parties represents payables arising from the Company and Subsidiaries' expense which were paid in advance by related parties.

Summary of the nature of relationships and transactions between the Company and Subsidiaries with each of the related parties are as follows:

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

7. SALDO DAN TRANSAKSI DENGAN PIHAK-PIHAK BERELASI (lanjutan)

Sifat Relasi	Jenis Transaksi/ Type of Transactions	Nature of Relationships
<u>Pemegang Saham Mayoritas</u> PT Kalbe Farma Tbk	Penjualan bahan baku, pembelian barang jadi, transaksi sewa/Sales of raw materials, purchase of finished goods, rental transaction	<u>Majority Shareholder</u> PT Kalbe Farma Tbk
<u>Kelompok Usaha Yang Sama</u> PT Sanghiang Perkasa	Penjualan bahan baku, pembelian barang jadi/ Sales of raw materials, purchases of finished goods	<u>Same Business Group</u> PT Sanghiang Perkasa
PT Saka Farma Laboratories	Penjualan bahan baku, pembelian barang jadi/ Sales of raw materials, purchases of finished goods	PT Saka Farma Laboratories
PT Bintang Toedjoe	Penjualan bahan baku, pembelian barang jadi/ Sales of raw materials, purchases of finished goods	PT Bintang Toedjoe
PT Dankos Farma	Penjualan bahan baku/Sales of raw materials	PT Dankos Farma
PT Hexpharm Jaya Laboratories	Penjualan bahan baku, pembelian barang jadi/ Sales of raw materials, purchases of finished goods	PT Hexpharm Jaya Laboratories
PT Finusolprima Farma Internasional	Penjualan bahan baku, pembelian barang jadi/ Sales of raw materials, purchases of finished goods	PT Finusolprima Farma Internasional
Kalbe Vision Pte. Ltd.	Pembelian barang jadi/Purchases of finished goods	Kalbe Vision Pte. Ltd.
<u>Pihak Berelasi Lainnya</u> PT Asuransi Mitra Maparya	Perlindungan asuransi/Insurance coverage	<u>Other Related Party</u> PT Asuransi Mitra Maparya

Gaji dan tunjangan yang dibayarkan kepada manajemen kunci (termasuk dewan komisaris dan direksi) Perusahaan adalah sejumlah Rp2.042.491.226 dan Rp1.478.649.000 masing-masing pada periode 2012 dan 2011.

8. PERSEDIAAN

Persediaan terdiri dari:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Barang konsumsi	639.430.108.181	587.334.815.442	Consumer products
Obat dengan resep	455.344.425.596	423.376.508.963	Prescription medicine
Obat bebas	177.338.148.865	153.382.660.079	Non-prescription medicine
Peralatan kedokteran	165.153.422.111	129.085.811.966	Medical equipment
Bahan baku untuk dijual	100.617.399.078	95.060.556.608	Raw materials for sale
Obat hewan dan ternak	11.183.213.538	3.897.943.214	Veterinary products
Total persediaan barang dagang	1.549.066.717.369	1.392.138.296.272	Total merchandise inventories
Suku cadang dan perlengkapan kesehatan	298.751.651	291.066.410	Spare parts and health supplies
Total persediaan	1.549.365.469.020	1.392.429.362.682	Total inventories
Dikurangi penyisihan persediaan usang	(8.975.606.726)	(8.079.227.657)	Less allowance for inventories obsolescence
Neto	1.540.389.862.294	1.384.350.135.025	Net

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

7. BALANCES AND TRANSACTIONS WITH RELATED PARTIES (continued)

The salaries and compensation benefits incurred for the key management (including board of commissioners and directors) of the Company and amounted to Rp2,042,491,226 and Rp1,478,649,000 in period ended 2012 and 2011, respectively.

8. INVENTORIES

Inventories consists of:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Barang konsumsi	639.430.108.181	587.334.815.442	Consumer products
Obat dengan resep	455.344.425.596	423.376.508.963	Prescription medicine
Obat bebas	177.338.148.865	153.382.660.079	Non-prescription medicine
Peralatan kedokteran	165.153.422.111	129.085.811.966	Medical equipment
Bahan baku untuk dijual	100.617.399.078	95.060.556.608	Raw materials for sale
Obat hewan dan ternak	11.183.213.538	3.897.943.214	Veterinary products
Total persediaan barang dagang	1.549.066.717.369	1.392.138.296.272	Total merchandise inventories
Suku cadang dan perlengkapan kesehatan	298.751.651	291.066.410	Spare parts and health supplies
Total persediaan	1.549.365.469.020	1.392.429.362.682	Total inventories
Dikurangi penyisihan persediaan usang	(8.975.606.726)	(8.079.227.657)	Less allowance for inventories obsolescence
Neto	1.540.389.862.294	1.384.350.135.025	Net

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

8. PERSEDIAAN (lanjutan)

Tidak ada persediaan yang dijaminkan atas utang bank.

Mutasi penyisihan persediaan usang adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012
Saldo awal tahun	8.079.227.657
Penambahan penyisihan selama periode berjalan	977.552.385
Penghapusan persediaan usang	(81.173.316)
Saldo akhir	8.975.606.726

Manajemen berpendapat bahwa total penyisihan persediaan usang yang ada cukup untuk menutup kemungkinan kerugian karena persediaan usang.

Pada tanggal 31 Maret 2012 dan 31 Desember 2011, persediaan telah diasuransikan terhadap risiko kerugian kebakaran, banjir dan risiko lainnya pada PT Asuransi Mitra Maparya, pihak berelasi, berdasarkan suatu paket polis tertentu dengan keseluruhan nilai pertanggungan masing-masing sejumlah Rp1.422.538.327.093 dan Rp1.141.163.127.093, yang berdasarkan pendapat manajemen adalah cukup untuk menutup kemungkinan kerugian atas persediaan yang dipertanggungkan.

9. ASET TETAP

Rincian aset tetap adalah sebagai berikut:

31 Maret 2012	Saldo Awal/ Beginning Balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Saldo Akhir/ Ending Balance	March 31, 2012
Biaya Perolehan						
<i>Pemilikan Langsung</i>						
Tanah	173.648.393.276	6.221.870.316	-	-	179.870.263.592	<i>Cost Direct Ownership Landrights</i>
Bangunan dan prasarana	148.662.164.576	2.613.114.162	-	39.860.483.636	191.135.762.374	<i>Buildings and improvements</i>
Kendaraan	198.066.747.296	10.769.514.893	1.492.718.111	-	207.343.544.078	<i>Transportation equipment</i>
Peralatan kantor	170.690.659.529	3.588.449.979	286.128.693	-	173.992.980.815	<i>Office equipment</i>
Peralatan kedokteran	108.248.765.761	1.961.234.294	211.849.050	-	109.998.151.005	<i>Medical equipment</i>
Renovasi bangunan sewa	17.033.338.446	352.302.824	-	-	17.385.641.270	<i>Leasehold improvements</i>
Sub-total	816.350.068.884	25.506.486.468	1.990.695.854	39.860.483.636	879.726.343.134	<i>Sub-total</i>
Aset dalam penyelesaian	46.778.565.664	4.079.147.982	-	(39.860.483.636)	10.997.230.010	<i>Construction in progress</i>
Total Biaya Perolehan	863.128.634.548	29.585.634.450	1.990.695.854	-	890.723.573.144	Total Cost
Akumulasi Penyusutan						
<i>Pemilikan Langsung</i>						
Bangunan dan prasarana	43.083.954.161	2.358.462.790	-	-	45.442.416.951	<i>Accumulated Depreciation Direct Ownership Buildings and improvements</i>
Kendaraan	121.868.858.819	6.148.922.704	1.448.548.896	-	126.569.232.627	<i>Transportation equipment</i>
Peralatan kantor	118.127.769.178	4.738.457.988	281.204.043	-	122.585.023.123	<i>Office equipment</i>
Peralatan kedokteran	32.799.592.829	3.697.243.316	-	-	36.496.836.145	<i>Medical equipment</i>
Renovasi bangunan sewa	9.965.655.555	518.564.559	-	-	10.484.220.114	<i>Leasehold improvements</i>
Total Akumulasi Penyusutan	325.845.830.542	17.461.651.357	1.729.752.939	-	341.577.728.960	Total Accumulated Depreciation
Nilai Buku	537.282.804.006				549.145.844.184	Net Book Value

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

8. INVENTORIES (continued)

No inventory was pledged as collateral to bank loan.

The movement of allowance for inventories obsolescence is as follows:

	31 Desember 2011/ December 31, 2011	
Saldo awal tahun	8.797.719.212	<i>Beginning balance</i>
Penambahan penyisihan selama periode berjalan	12.197.339.213	<i>Allowance for inventories obsolescence during the period</i>
Penghapusan persediaan usang	(12.915.830.768)	<i>Obsolete inventories written-off</i>
Saldo akhir	8.079.227.657	Ending Balance

Management has the opinion that the allowance for inventory obsolescence is adequate to cover the possible losses from the obsolete inventories.

As of March 31, 2012 and December 31, 2011, inventories are covered by insurance against losses by fire, flood and other risks to PT Asuransi Mitra Maparya, related party, under blanket policies with a combined coverage of Rp1.422.538.327.093 and Rp1.141.163.127.093, respectively, which in management's opinion, is adequate to cover the possible losses that may arise from the said insured risks.

9. FIXED ASSETS

The details of fixed assets are as follows:

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

9. ASET TETAP (lanjutan)

31 Desember 2011	Saldo Awal/ Beginning Balance	Penambahan/ Additions	Pengurangan/ Deductions	Reklasifikasi/ Reclassification	Saldo Akhir/ Ending Balance	December 31, 2011
Biaya Perolehan						
<i>Pemilikan Langsung</i>						
Tanah	161.226.390.408	12.422.002.868	-	-	173.648.393.276	<i>Cost</i> <i>Direct Ownership</i>
Bangunan dan prasarana	136.982.349.805	1.477.848.445	-	10.201.966.326	148.662.164.576	<i>Landrights</i> <i>Buildings and improvements</i>
Kendaraan	159.360.018.038	50.188.393.755	11.481.664.498	-	198.066.747.295	<i>Transportation equipment</i>
Peralatan kantor	149.334.951.125	21.954.388.033	598.679.628	-	170.690.659.530	<i>Office equipment</i>
Peralatan kedokteran	92.601.949.559	39.082.872.177	23.436.055.975	-	108.248.765.761	<i>Medical equipment</i>
Renovasi bangunan sewa	16.853.412.125	919.653.340	739.727.019	-	17.033.338.446	<i>Leasehold improvements</i>
Sub-total	716.359.071.060	126.045.158.618	36.256.127.120	10.201.966.326	816.350.068.884	<i>Sub-total</i>
Aset dalam penyelesaian	25.784.542.925	31.195.989.065	-	(10.201.966.326)	46.778.565.664	<i>Construction in progress</i>
Total Biaya Perolehan	742.143.613.985	157.241.147.683	36.256.127.120	-	863.128.634.548	Total Cost
Akumulasi Penyusutan						
<i>Pemilikan Langsung</i>						
Bangunan dan prasarana	35.764.000.264	7.319.953.897	-		43.083.954.161	<i>Accumulated Depreciation</i> <i>Direct Ownership</i>
Kendaraan	112.402.841.652	19.353.089.483	9.887.072.316		121.868.858.819	<i>Buildings and improvements</i>
Peralatan kantor	98.510.972.110	20.123.351.488	506.554.420		118.127.769.178	<i>Transportation equipment</i>
Peralatan kedokteran	30.611.250.556	13.027.638.531	10.839.296.258		32.799.592.829	<i>Office equipment</i>
Renovasi bangunan sewa	8.599.217.854	2.106.164.720	739.727.019		9.965.655.555	<i>Medical equipment</i>
Total Akumulasi Penyusutan	285.888.282.436	61.930.198.119	21.972.650.013	-	325.845.830.542	Total Accumulated Depreciation
Nilai Buku	456.255.331.549				537.282.804.006	Net Book Value

Penambahan aset tetap termasuk reklasifikasi dari persediaan yang merupakan peralatan kedokteran yang ditempatkan di rumah sakit dengan total masing-masing sebesar Rp1.105.141.350 dan Rp743.761.134 pada periode 2012 dan 2011 dan reklasifikasi beban tangguhan - hak atas tanah sebesar Rp6.221.870.316 pada periode 2012.

Tidak ada aset tetap yang dijaminkan atas utang bank.

Pada tanggal 31 Maret 2012, aset dalam penyelesaian merupakan renovasi atas bangunan dan prasarana Perusahaan dengan nilai kontrak sejumlah Rp17.215.454.545. Pelaksanaan pekerjaan tersebut diestimasikan akan diselesaikan secara keseluruhan pada bulan Agustus 2012. Pada tanggal 31 Maret 2012, estimasi persentase penyelesaian dari aset dalam penyelesaian (berdasarkan aspek keuangan) adalah sebesar 64% dari nilai kontrak.

Beban penyusutan sejumlah Rp17.461.651.357 dan Rp15.053.236.594 masing-masing pada periode 2012 dan 2011, dibebankan pada operasi sebagai bagian dari:

Addition of fixed asset includes reclassification from inventory which represents medical equipment placed at the hospital with total amount of Rp1,105,141,350 and Rp743,761,134 for the period ended 2012 and 2011, respectively, and reclassification of deferred charges - landrights amounting to Rp6,221,870,316 for the period 2012.

No fixed asset was pledged as collateral to bank loan.

As of December 31, 2011, construction in progress represents renovation of the Company's buildings and improvements, which has a total contract value of Rp17,215,454,545. The project is estimated to be completed in August 2012. As of March 31, 2012, the estimated percentage of completion of the said construction in progress (on the basis of financial aspect) is approximately 64% of the contract value.

Depreciation expenses amounting to Rp17,461,651,357 and Rp15,053,236,594 in period ended 2012 and 2011, respectively, were charged to operations as follows:

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

9. ASET TETAP (lanjutan)

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Beban penjualan (Catatan 19)	14.677.078.889	12.111.760.487	Selling expenses (Note 19)
Beban umum dan administrasi (Catatan 20)	2.784.572.468	2.941.476.107	General and administrative expenses (Note 20)
Total	17.461.651.357	15.053.236.594	Total

Hak atas tanah Perusahaan dan Entitas Anak adalah dalam bentuk "Hak Guna Bangunan (HGB)" dengan sisa masa manfaat yang akan berakhir antara tahun 2013 sampai dengan tahun 2041. Manajemen berpendapat bahwa masa hak atas tanah tersebut dapat diperbaharui/diperpanjang pada saat jatuh tempo.

Pengurangan aset tetap juga termasuk penjualan aset tetap selama periode berjalan. Analisis atas laba penjualan aset tetap adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Harga jual	913.769.103	1.565.829.107	Proceeds of sale
Nilai buku	260.942.915	562.065.046	Net book value
Laba penjualan aset tetap	652.826.188	1.003.764.061	Gains on sales of fixed assets

Aset tetap di atas, kecuali hak atas tanah, diasuransikan terhadap risiko kerugian kebakaran, banjir dan risiko lainnya pada PT Asuransi Mitra Maparya, pihak berelasi, berdasarkan suatu paket polis tertentu dengan keseluruhan nilai pertanggungan gabungan masing-masing sejumlah Rp347.095.045.387 dan Rp313.082.955.917 pada tanggal 31 Maret 2012 dan 31 Desember 2011, yang berdasarkan pendapat manajemen adalah cukup untuk menutup kemungkinan kerugian atas aset tetap yang dipertanggungkan.

Manajemen berpendapat bahwa nilai tercatat seluruh aset tetap Perusahaan dan Entitas Anak dapat dipulihkan, sehingga tidak diperlukan penurunan nilai atas aset tetap tersebut.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

9. FIXED ASSETS (continued)

The titles of ownership of the Company and Subsidiaries on their respective landrights are all in the form of "Building Usage Rights" ("Hak Guna Bangunan" or "HGB") with limited duration, which will expire ranging from years 2013 until 2041. Management has the opinion that the terms of the said landrights can be renewed/extended upon expiration.

Deductions in fixed assets also represent sale of assets during the period. An analysis of gain on sale of fixed assets are as follows:

Fixed assets as shown in the foregoing tables, except for landrights, are covered by insurance against losses by fire, flood and other risks to PT Asuransi Mitra Maparya, related party, under blanket policies with combined insurance coverage amounted of Rp347,095,045,387 and Rp313,082,955,917 as of March 31, 2012 and December 31, 2011, which in management's opinion, are adequate to cover the possible losses that may arise from the said insured fixed assets.

Management has the opinion that the carrying values of fixed assets of the Company and Subsidiaries are fully recoverable, hence, no write down for impairment in value is necessary.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

10. UTANG BANK

Perusahaan dan Entitas Anak memperoleh pinjaman untuk modal kerja sebagai berikut:

	<u>31 Maret 2012/ March 31, 2012</u>
Utang bank	
The Hong Kong and Shanghai Banking Corporation Ltd., Jakarta (HSBC)	27.540.000.000
Cerukan	
PT Bank Permata Tbk	8.166.245.005
PT Bank Central Asia Tbk (BCA)	4.147.941.656
Total	<u>39.854.186.661</u>

Perusahaan dan Entitas Anak (GCM, EMP, TSJ dan RTU) melakukan perjanjian kredit dengan bank-bank sebagai berikut:

HSBC

Pada tanggal 27 Juli 2006 dan telah diperpanjang pada tanggal 14 Juli 2011, Perusahaan dan The Hongkong and Shanghai Banking Corporation Ltd., cabang Jakarta (HSBC) menandatangani perjanjian kredit yang terdiri dari fasilitas impor, bank garansi, surat kredit berdokumentasi siaga dan pembiayaan piutang dengan batas maksimum gabungan sebesar AS\$15.000.000, fasilitas *revolving loan* dan cerukan dengan batas maksimum gabungan sebesar Rp180.000.000.000 serta fasilitas *treasury* dengan batas maksimum sebesar AS\$2.000.000.

Berdasarkan perjanjian tersebut, Entitas Anak, kecuali MDI, juga dapat menggunakan fasilitas dari HSBC. Perincian fasilitas yang dapat digunakan oleh masing-masing entitas adalah sebagai berikut:

- Fasilitas yang dapat digunakan oleh Perusahaan meliputi fasilitas impor, bank garansi, *revolving loan* dan *treasury* dengan batas maksimum masing-masing sebesar AS\$3.000.000, Rp25.000.000.000, Rp130.000.000.000 dan AS\$2.000.000.
- Fasilitas yang dapat digunakan oleh GCM terdiri dari fasilitas impor dan *revolving loan* dengan batas maksimum masing-masing sebesar AS\$10.000.000 dan AS\$5.000.000.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

10. BANK LOANS

The Company and Subsidiaries obtained loan for working capital purposes as follow:

	<u>31 Desember 2011/ December 31, 2011</u>		
Bank loans			
The Hong Kong and Shanghai Banking Corporation Ltd., Jakarta (HSBC)	27.204.000.000		
Overdraft			
PT Bank Permata Tbk	555.741.730		
PT Bank Central Asia Tbk (BCA)	1.079.208.679		
Total	<u>28.838.950.409</u>		<u>Total</u>

The Company and Subsidiaries (GCM, EMP, TSJ and RTU) entered into credit agreement with the following banks:

HSBC

On July 27, 2006 and have been extented at July 14, 2011, the Company and The Hongkong and Shanghai Banking Corporation Ltd., Jakarta branch (HSBC) entered into a credit agreement which consist of import facility, bank guarantee, stand-by documentary credit and receivable financing with maximum combined limit of US\$15,000,000, revolving loan and overdraft facilities with maximum combined limit of Rp180,000,000,000 and treasury facility with maximum limit of US\$2,000,000.

Based on the agreement, Subsidiaries, except MDI, also can use the facility from HSBC. The details of the facilities which could be used by each entity are as follow:

- *The facility could be used by the Company consisting of import, bank guarantee, revolving loan and treasury facilities with maximum limit of US\$3,000,000, Rp25,000,000,000, Rp130,000,000,000 and US\$2,000,000, respectively.*
- *The facility could be used by GCM consisting of import and revolving loan facilities with maximum limit of US\$10,000,000 and US\$5,000,000, respectively.*

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

10. UTANG BANK (lanjutan)

HSBC (lanjutan)

- Fasilitas yang dapat digunakan oleh EMP terdiri dari fasilitas impor, surat kredit berdokumentasi siaga, pembiayaan piutang, *revolving loan* dan cerukan dengan batas maksimum masing-masing sebesar AS\$5.000.000, AS\$2.000.000, Rp5.000.000.000, Rp10.000.000.000 dan Rp10.000.000.000.
- Fasilitas yang dapat digunakan oleh TSJ dan RTU terdiri dari *revolving loan* dan cerukan dengan batas maksimum masing-masing sebesar Rp10.000.000.000.

Tingkat bunga per tahun untuk fasilitas *revolving loan* adalah 3,5% dibawah *IDR term lending rate* untuk penarikan dalam mata uang rupiah dan 6,5% dibawah *USD term lending rate* untuk penarikan dalam mata uang dolar AS. Sedangkan untuk fasilitas cerukan, tingkat bunga per tahun adalah 3% dibawah *IDR term lending rate*.

Pada tanggal 31 Maret 2012 dan 31 Desember 2011, saldo utang bank dari HSBC merupakan penggunaan fasilitas *revolving loan* oleh GCM masing-masing sebesar AS\$3.000.000 (atau setara dengan Rp27.540.000.000 dan Rp27.204.000.000).

Fasilitas ini berlaku sampai dengan tanggal 30 Juni 2012.

Sehubungan dengan utang bank tersebut di atas, Perusahaan harus memelihara rasio keuangan tertentu, seperti rasio laba sebelum bunga, penyusutan dan amortisasi terhadap biaya bunga tidak kurang dari 3 (tiga) kali, rasio lancar tidak kurang dari 1,25 (satu koma dua puluh lima) kali dan *gearing* rasio tidak lebih dari 1 (satu) kali. Pada periode 2012 dan 2011, Perusahaan dapat memenuhi semua rasio keuangan tersebut.

Selain rasio keuangan, Perusahaan juga diwajibkan untuk mempertahankan persentase kepemilikan saham minimal sebesar 51% pada Entitas Anak yang disebutkan dalam perjanjian ini.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

10. BANK LOANS (continued)

HSBC (continued)

- The facility could be used by EMP consisting of import, stand-by documentary credit, receivable financing, revolving loan and overdraft facilities with maximum limit of US\$5,000,000, US\$2,000,000, Rp5,000,000,000, Rp10,000,000,000 and Rp10,000,000,000, respectively.
- The facilities could be used by TSJ and RTU consist of revolving loan and overdraft facilities with maximum limit of Rp10,000,000,000, each.

The annual interest rate for revolving loan facility is 3.5% below the IDR term lending rate for drawdown in rupiah currency and 6.5% below the US\$ term lending rate for drawdown in US\$ currency. While for the overdraft facility, the annual interest rate is 3% below the IDR term lending rate.

As of March 31, 2012 and December 31, 2011, the bank loan balance from HSBC are usage of the revolving loan facility by GCM amounting to US\$3,000,000, respectively (or equivalent to Rp27,540,000,000 and Rp27,204,000,000).

This facilities are valid until June 30, 2012.

In connection with the aforementioned bank loan, the Company shall maintain certain financial ratios, such as, ratio of earning before interest, depreciation and amortization to interest expense not less than 3 (three) times, current ratio not less than 1.25 (one point twenty five) times and gearing ratio not more than 1 (one) time. For the period ended in 2012 and 2011, the Company is in compliance with all the financial ratios mentioned above.

Beside the financial ratio, the Company is also required to maintain the minimum percentage of ownership amounting to 51% in Subsidiaries' mentioned in this agreement.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

10. UTANG BANK (lanjutan)

Permata

Pada tanggal 15 April 2004 dan berdasarkan perubahan perjanjian terakhir pada tanggal 15 Juni 2011, Perusahaan dan PT Bank Permata Tbk (Permata) menandatangani perjanjian kredit yang terdiri dari fasilitas impor *L/C* dengan batas maksimum sebesar AS\$7.500.000 dalam *multi currency*, penerbitan bank garansi dengan batas maksimum sebesar Rp75.000.000.000 serta fasilitas cerukan dan *revolving loan* dengan batas maksimum masing-masing sebesar Rp25.000.000.000 dan Rp75.000.000.000. Fasilitas tersebut di atas dikenakan tingkat bunga per tahun sebesar 10% untuk utang dalam mata uang rupiah dan 5,5% untuk utang dalam mata uang dolar AS.

Fasilitas ini berlaku sampai dengan tanggal 20 April 2012 dan saat ini masih dalam proses perpanjangan.

Selain itu, Perusahaan bertanggungjawab penuh atas fasilitas *L/C* dan bank garansi yang digunakan oleh EMP dan GCM (Entitas Anak). Perusahaan juga diminta untuk mempertahankan kepemilikan saham minimal 51% pada Entitas Anak tersebut.

TSJ memperoleh fasilitas bank garansi dan cerukan dari Permata dengan batas maksimum masing-masing sebesar Rp2.500.000.000 dan Rp10.000.000.000. Fasilitas ini dikenakan bunga sebesar 10% per tahun, berlaku sampai dengan tanggal 20 April 2012 dan saat ini masih dalam proses perpanjangan.

GCM memperoleh fasilitas *revolving loan* dari Permata dengan batas maksimum sebesar AS\$5.000.000 yang dapat ditarik dalam mata uang dolar AS dan/atau rupiah. Fasilitas ini dikenakan tingkat bunga per tahun sebesar 10% untuk penarikan dalam mata uang rupiah dan 5,5% untuk penarikan dalam mata uang dolar AS. Fasilitas ini berlaku sampai dengan tanggal 20 April 2012 dan saat ini masih dalam proses perpanjangan.

EMP memperoleh fasilitas *revolving loan* dari Permata dengan batas maksimum sebesar AS\$2.500.000 yang dapat ditarik dalam mata uang dolar AS dan/atau rupiah. Fasilitas ini dikenakan tingkat bunga per tahun sebesar 10% untuk penarikan dalam mata uang rupiah dan 5,5% untuk penarikan dalam mata uang dolar AS. Fasilitas ini berlaku sampai dengan tanggal 20 April 2012 dan saat ini masih dalam proses perpanjangan.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

10. BANK LOANS (continued)

Permata

On April 15, 2004 and based on the latest amendment dated June 15, 2011, the Company and PT Bank Permata Tbk (Permata) entered into credit agreement which consist of L/C import facility with maximum limit of US\$7,500,000 in multi currency, the issuance of bank guarantee with maximum limit of Rp75,000,000,000 and overdraft and revolving loan facility with maximum limit of Rp25,000,000,000 and Rp75,000,000,000, respectively. The aforementioned facilities bears annual interest rates of 10% for loan in rupiah currency and 5.5% for loans in US\$ currency.

This facility is valid until April 20, 2012 and currently still under renewal process.

Moreover, the Company is fully responsible for the L/C and bank guarantee facilities used by EMP and GCM (Subsidiaries). The Company is also required to maintain the minimum percentage of ownership of 51% in those Subsidiaries.

TSJ obtained bank guarantee and overdraft facilities from Permata with maximum limit of Rp2,500,000,000 and Rp10,000,000,000. This facility bears interest rates of 10% per annum, valid until April 20, 2012 and currently still under renewal process.

GCM obtained revolving loan facility from Permata with maximum limit of US\$5,000,000 which could be drawn in US\$ currency and/or rupiah currency. This facility bears annual interest rate of 10% for drawdown in rupiah currency and 5.5% for drawdown in US\$ currency. This facility is valid until April 20, 2012 and currently still under renewal process.

EMP obtained revolving loan facility from Permata with maximum limit of US\$2,500,000 which can be drawn in US\$ and/or rupiah currency. This facility bears annual interest rate of 10% for drawdown in rupiah currency and 5.5% for drawdown in US\$ currency. This facility is valid until April 20, 2012 and currently still under renewal process.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

10. UTANG BANK (lanjutan)

Permata (lanjutan)

Pada tanggal 31 Maret 2012, saldo utang bank dari Permata merupakan penggunaan fasilitas cerukan oleh TSJ sebesar Rp8.166.245.005 dan pada tanggal 31 Desember 2011 merupakan penggunaan fasilitas cerukan oleh Perusahaan sebesar Rp555.741.730.

BCA

Berdasarkan perubahan perjanjian terakhir tanggal 5 Mei 2011 yang kemudian diubah lagi dengan Surat Pemberitahuan Pemberian Kredit (SPPK) tanggal 27 Mei 2011, Perusahaan dan PT Bank Central Asia Tbk (BCA) menandatangani perjanjian kredit yang terdiri dari fasilitas *time revolving loan*, kredit lokal (cerukan), bank garansi dan *foreign exchange line* - *TOD/TOM/Spot* dengan batas maksimum masing-masing sebesar Rp50.000.000.000, Rp25.000.000.000, Rp150.000.000.000 dan AS\$2.000.000. Fasilitas tersebut diatas dikenakan bunga sebesar 9,5% per tahun.

Fasilitas ini berlaku sampai dengan tanggal 11 September 2012.

TSJ memperoleh fasilitas bank garansi dan cerukan dari BCA dengan batas maksimum masing-masing sebesar Rp40.000.000.000 dan Rp20.000.000.000. Fasilitas ini berlaku sampai dengan tanggal 11 September 2012 dan dikenakan bunga sebesar 9,5% per tahun.

GCM memperoleh fasilitas *time revolving loan*, kredit lokal (cerukan), *omnibus L/C* dan bank garansi, serta *foreign exchange line* dari BCA dengan batas maksimum masing-masing sebesar AS\$5.000.000, Rp5.000.000.000, AS\$7.000.000 dan AS\$2.000.000. Fasilitas ini berlaku sampai dengan tanggal 11 September 2012.

EMP memperoleh fasilitas *time revolving loan*, kredit lokal (cerukan), *omnibus L/C*, dan *foreign exchange line* dari BCA dengan batas maksimum masing-masing sebesar Rp20.000.000.000, Rp5.000.000.000, AS\$10.000.000 dan AS\$2.000.000. Fasilitas ini berlaku sampai dengan tanggal 11 September 2012.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

10. BANK LOANS (continued)

Permata (continued)

As of March 31, 2012, the bank loan balance from Permata represent availments from overdraft facility by TSJ amounted to Rp8,166,245,005 and as of December 31, 2011 represents availments from overdraft facility by Company amounted to Rp555,741,730.

BCA

Based on the latest amendment dated May 5, 2011 which later modified again with Notification Letter of Credit Granting dated May 27, 2011, the Company and PT Bank Central Asia Tbk (BCA) entered into a credit agreement which consist of time revolving loan, local credit (overdraft), bank guarantee and foreign exchange line - *TOD/TOM/Spot* with maximum limit of Rp50,000,000,000, Rp25,000,000,000, Rp150,000,000,000 and US\$2,000,000, respectively. The aforementioned facility bears interest rates of 9.5% per annum.

This facility is valid until September 11, 2012.

TSJ obtained bank guarantee and overdraft facility from BCA with maximum limit of Rp40,000,000,000 and Rp20,000,000,000, respectively. This facility is valid until September 11, 2012 and bears interest rate of 9.5% per annum.

GCM obtained time revolving loan, local credit (overdraft), omnibus L/C and bank guarantee, and foreign exchange line facilities from BCA with maximum limit of US\$5,000,000, Rp5,000,000,000, US\$7,000,000 and US\$2,000,000, respectively. This facility is valid until September 11, 2012.

EMP obtained time revolving loan, local credit (overdraft), omnibus L/C and foreign exchange line facilities from BCA with maximum limit of Rp20,000,000,000, Rp5,000,000,000, US\$10,000,000 and US\$2,000,000, respectively. This facility is valid until September 11, 2012.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

10. UTANG BANK (lanjutan)

BCA (lanjutan)

Pada tanggal 31 Maret 2012, saldo utang bank dari BCA merupakan penggunaan fasilitas kredit lokal (cerukan) oleh TSJ sebesar Rp901.253.804 dan GCM sebesar Rp3.246.687.852. Pada tanggal 31 Desember 2011, merupakan penggunaan fasilitas kredit lokal (cerukan) oleh TSJ sebesar Rp1.079.208.679.

Sehubungan dengan utang bank tersebut di atas, Perusahaan harus memelihara rasio keuangan tertentu, seperti rasio laba sebelum bunga, penyusutan dan amortisasi terhadap biaya bunga tidak kurang dari 3 (tiga) kali, rasio lancar tidak kurang dari 1 (satu) kali dan rasio *interest bearing debt* terhadap ekuitas tidak lebih dari 1 (satu) kali. Pada periode 2012 dan 2011, Perusahaan dapat memenuhi semua rasio keuangan tersebut.

Selain rasio keuangan, Perusahaan juga diwajibkan untuk mempertahankan persentase kepemilikan saham pada TSJ, EMP dan GCM (Entitas Anak) sesuai dengan laporan keuangan hasil audit pada tanggal 31 Desember 2011.

Danamon

Pada tanggal 12 Agustus 2011, Perusahaan dan PT Bank Danamon Indonesia Tbk (Danamon) menandatangani Perjanjian Kredit. Perjanjian tersebut telah diaktakan oleh Sulistyaningsih, S.H. dalam akta notaris No. 54 pada tanggal yang sama. Berdasarkan perjanjian, Perusahaan memperoleh fasilitas cerukan dan bank garansi dengan batas maksimum masing-masing sebesar Rp50.000.000.000. Fasilitas tersebut berlaku untuk jangka waktu 1 (satu) tahun dan dikenakan bunga sebesar 9,5% per tahun.

Sehubungan dengan utang bank tersebut di atas, Perusahaan harus memelihara rasio keuangan tertentu, seperti rasio laba sebelum bunga, penyusutan dan amortisasi terhadap biaya bunga tidak kurang dari 3 (tiga) kali dan rasio utang terhadap ekuitas tidak lebih dari 1 (satu) kali.

Pada tanggal 31 Maret 2012 dan 31 Desember 2011, tidak terdapat saldo terutang atas fasilitas tersebut.

Selain rasio keuangan, PT Kalbe Farma Tbk, pemegang saham mayoritas, diwajibkan untuk mempertahankan persentase kepemilikan sahamnya pada Perusahaan minimal sebesar 51%.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

10. BANK LOANS (continued)

BCA (continued)

As of March 31, 2012, the bank loan balance from BCA is usage of the local credit (overdraft) facility by TSJ amounting to Rp901,253,804 and by GCM amounting to Rp3,246,687,852. As of December 31, 2011, the bank loan balance is usage of the local credit facility (overdraft) by TSJ amounting to Rp1,079,208,679.

In connection with the aforementioned bank loan, the Company shall maintain certain financial ratios, such as, ratio of earning before interest, depreciation and amortization to interest expense not less than 3 (three) times, current ratio not less than 1 (one) times and ratio of interest bearing debt to equity not more than 1 (one) time. For the period ended 2012 and 2011, the Company is in compliance with all the financial ratios mentioned above.

In addition to the financial ratio, the Company is also required to maintain the percentage of ownership in TSJ, EMP and GCM (Subsidiaries) in accordance with the audited financial statement as of December 31, 2011.

Danamon

As of August 12, 2011, the Company and PT Bank Danamon Indonesia Tbk (Danamon) entered into Credit Agreement. The agreement has been covered in notarial deed No. 54 by Sulistyaningsih, S.H. in the same date. Based on the agreement, the Company obtained overdraft and bank guarantee facilities with maximum limit of Rp50,000,000,000, each. These facilities are valid for period of 1 (one) year and bear interest rate of 9.5% per annum.

In connection with the aforementioned bank loan, the Company shall maintain certain financial ratios, such as, ratio of earning before interest, depreciation and amortization to interest expense not less than 3 (three) times and ratio of debt to equity not more than 1 (one) time.

As of March 31, 2012 and December 31, 2011, there were no outstanding balance of these facilities.

In addition to the financial ratio, PT Kalbe Farma Tbk, the majority stockholder, are required to maintain the minimum percentage of ownership in the Company amounting to 51%.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

10. UTANG BANK (lanjutan)

BNI

Pada tanggal 23 September 2011, Perusahaan dan PT Bank Negara Indonesia (Persero) Tbk (BNI) menandatangani Perjanjian Kredit. Perjanjian tersebut telah diaktakan oleh Sulistyaningsih, S.H. dalam akta notaris No. 81, 82 dan 83 pada tanggal yang sama. Berdasarkan perjanjian, Perusahaan memperoleh fasilitas bank garansi, *letter of credit (L/C)* dan kredit modal kerja dengan batas maksimum masing-masing sebesar Rp150.000.000.000, AS\$10.000.000 dan Rp50.000.000.000.

Pada tanggal 31 Maret 2012 dan 31 Desember 2011, tidak terdapat saldo terutang atas fasilitas tersebut.

Fasilitas tersebut berlaku untuk jangka waktu 1 (satu) tahun dan dikenakan bunga sebesar 9% per tahun. Selain fasilitas kredit modal kerja, fasilitas lainnya juga dapat digunakan oleh Entitas Anak.

Sehubungan dengan utang bank tersebut di atas, Perusahaan harus memelihara rasio keuangan tertentu, seperti rasio lancar tidak kurang dari 1 (satu) kali, rasio utang terhadap ekuitas tidak lebih dari 2,5 (dua koma lima) kali dan *debt service coverage* tidak kurang dari 100%.

11. UTANG USAHA

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Pihak berelasi (Catatan 7)			<i>Related parties (Note 7)</i>
Kalbe	672.086.527.580	424.242.849.261	<i>Kalbe</i>
Sanghiang	533.029.018.459	513.641.551.155	<i>Sanghiang</i>
Bintang Toedjoe	125.250.384.711	99.068.736.815	<i>Bintang Toedjoe</i>
Hexpharm	94.280.722.458	98.468.800.845	<i>Hexpharm</i>
Saka	40.347.679.132	18.802.561.786	<i>Saka</i>
Kalbe Vision Pte. Ltd	1.030.836.951	-	<i>Kalbe Vision Pte. Ltd</i>
Lain-lain (masing-masing di bawah Rp1 miliar)	384.991.200	824.458.083	<i>Others (each below Rp1 billion)</i>
Sub-total	1.466.410.160.491	1.155.048.957.945	<i>Sub-total</i>

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

10. BANK LOANS (continued)

BNI

As of September 23, 2011, the Company and PT Bank Negara Indonesia (Persero) Tbk (BNI) entered into Credit Agreement. The agreement has been covered in notarial deed No. 81, 82 and 83 by Sulistyaningsih, S.H. in the same date. Based on the agreement, the Company obtained bank guarantee, letter of credit (L/C) and working capital credit facilities with maximum limit of Rp150,000,000,000, US\$10,000,000 and Rp50,000,000,000, respectively.

As of March 31, 2012 and December 31, 2011, there were no outstanding balance of these facilities.

These facilities are valid for period of 1 (one) year and bear interest rate of 9% per annum. Except for the working capital credit facility, the others facilities can also be used by the Subsidiaries.

In connection with the aforementioned bank loan, the Company shall maintain certain financial ratios, such as current ratio not less than 1 (one) times, ratio of debt to equity not more than 2.5 (two point five) times and debt service coverage not less than 100%.

11. TRADE PAYABLES

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
			<i>Related parties (Note 7)</i>
			<i>Kalbe</i>
			<i>Sanghiang</i>
			<i>Bintang Toedjoe</i>
			<i>Hexpharm</i>
			<i>Saka</i>
			<i>Kalbe Vision Pte. Ltd</i>
			<i>Others (each below Rp1 billion)</i>
			<i>Sub-total</i>

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

11. UTANG USAHA (lanjutan)

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Pihak ketiga			<i>Third parties</i>
Pemasok lokal			<i>Local suppliers</i>
PT Abbott Indonesia	97.951.473.036	155.558.036.287	PT Abbott Indonesia
PT L'Oreal Indonesia	73.040.376.165	66.507.939.041	PT L'Oreal Indonesia
PT Mead Johnson Indonesia	52.938.586.563	44.065.756.806	PT Mead Johnson Indonesia
PT Kara Santan Pertama	36.614.458.132	16.695.413.700	PT Kara Santan Pertama
PT Mulya Husada Jaya	13.175.000.000	13.175.000.000	PT Mulya Husada Jaya
PT Mega Andalan Kalasan	599.261.842	11.872.361.040	PT Mega Andalan Kalasan
PT Medquest Jaya Global	37.882.405	22.643.729.689	PT Medquest Jaya Global
CV Hentraco	-	12.812.435.455	CV Hentraco
Lain-lain (masing-masing di bawah Rp10 miliar)	45.947.877.058	141.237.895.910	<i>Others (each below Rp10 billion)</i>
Sub-total	320.304.915.201	484.568.567.928	<i>Sub-total</i>
Pemasok luar negeri			<i>Foreign suppliers</i>
Biomerieux	49.196.890.339	30.084.167.275	Biomerieux
Lain-lain (masing-masing di bawah Rp10 miliar)	72.792.160.046	42.543.057.282	<i>Others (each below Rp10 billion)</i>
Sub-total	121.989.050.385	72.627.224.557	<i>Sub-total</i>
Sub-total	442.293.965.586	557.195.792.485	Sub-total
Total	1.908.704.126.077	1.712.244.750.430	Total

Analisis umur utang usaha berdasarkan tanggal faktur adalah sebagai berikut:

The aging analysis of trade payables based on invoice date are as follows:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Sampai dengan 1 bulan	1.439.671.577.287	1.185.310.048.859	<i>Up to 1 month</i>
> 1 bulan - 3 bulan	431.448.615.043	517.810.417.712	> 1 - 3 months
> 3 bulan - 6 bulan	2.068.638.890	8.785.546.600	> 3 - 6 months
> 6 bulan	35.515.294.857	338.737.259	> 6 months
Total	1.908.704.126.077	1.712.244.750.430	Total

Rincian akun ini berdasarkan mata uang adalah sebagai berikut:

The details of this account by currency denomination are as follows:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Rupiah	1.778.773.024.630	1.636.228.344.440	<i>Rupiah</i>
Dolar AS	117.516.191.383	71.246.587.335	<i>US Dollar</i>
Mata uang asing lainnya	12.414.910.064	4.769.818.655	<i>Other foreign currency</i>
Jumlah	1.908.704.126.077	1.712.244.750.430	Total

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

12. BIAYA MASIH HARUS DIBAYAR

Rincian akun ini adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Gaji, upah dan kesejahteraan karyawan	9.665.058.297	1.133.901.233	Salaries, wages and employees' benefits
Rapat dan konferensi	5.252.188.327	6.983.617.487	Meeting and conference
Lain-lain	4.629.378.616	5.374.442.972	Others
Jumlah	19.546.625.240	13.491.961.692	Total

13. PERPAJAKAN

Utang pajak

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Pajak penghasilan:			<i>Income taxes:</i>
Pasal 4 (2)	151.430.549	224.204.315	Article 4 (2)
Pasal 21	1.845.861.860	3.335.476.320	Article 21
Pasal 23	144.779.126	204.349.706	Article 23
Pasal 25	4.185.717.112	4.289.198.327	Article 25
Pasal 29	35.987.083.040	27.034.337.044	Article 29
Pajak pertambahan nilai	5.825.155.823	6.034.960.255	Value added tax
Total	48.140.027.510	41.122.525.967	Total

Pajak dibayar di muka

Prepaid taxes

	31 Maret 2012/ March 31, 2012	31 Desember 2011/ December 31, 2011	
Taksiran tagihan restitusi pajak penghasilan	4.948.802.024	-	<i>Estimated claim for income tax refund</i>
Pajak pertambahan nilai	40.439.139.028	6.405.279.876	Value added tax
Total	45.387.941.052	6.405.279.876	Total

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

13. PERPAJAKAN (lanjutan)

Rekonsiliasi antara laba sebelum beban pajak penghasilan, seperti yang disajikan dalam laporan laba rugi komprehensif konsolidasian, dengan taksiran penghasilan kena pajak untuk periode 2012 dan 2011 adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Laba sebelum beban pajak menurut laporan laba rugi komprehensif konsolidasian	101.060.755.333	77.251.586.922	<i>Income before tax expense as shown in the consolidated statements of comprehensive income Income of Subsidiaries before tax expense</i>
Laba Entitas Anak sebelum beban pajak	(11.924.203.136)	(17.104.328.921)	<i>Income before tax expense of the Company</i>
Laba Perusahaan sebelum beban pajak	89.136.552.197	60.147.258.001	
Beda temporer:			<i>Temporary differences:</i>
Penyusutan	1.359.402.516	774.266.174	Depreciation
Pembalikan imbalan kerja karyawan	(736.831.645)	(1.472.050.632)	Reversal of employees' service entitlement benefits
Beda tetap:			<i>Permanent differences:</i>
Sumbangan	132.394.325	149.290.607	Donations
Beban sewa	53.782.248	53.782.248	Rent expenses
Penghasilan bunga yang pajaknya bersifat final	(7.332.474.049)	(1.533.404.978)	Interests income already subjected to final tax
Penghasilan sewa yang pajaknya bersifat final	(67.593.425)	(129.720.747)	Rental income already subjected to final tax
Lain-lain	253.426.438	187.600.346	Others
Taksiran penghasilan kena pajak - Perusahaan	82.798.658.605	58.177.021.019	<i>Estimated taxable income - Company</i>

Perhitungan beban pajak penghasilan periode berjalan dan taksiran utang pajak penghasilan Perusahaan dan Entitas Anak adalah sebagai berikut:

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

13. TAXATION (continued)

*Reconciliation between income before corporate
income tax expense, as shown in the consolidated
statements of comprehensive income, with the
estimated taxable income for the period 2012 and
2011 are as follows:*

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Laba sebelum beban pajak menurut laporan laba rugi komprehensif konsolidasian	101.060.755.333	77.251.586.922	<i>Income before tax expense as shown in the consolidated statements of comprehensive income Income of Subsidiaries before tax expense</i>
Laba Entitas Anak sebelum beban pajak	(11.924.203.136)	(17.104.328.921)	<i>Income before tax expense of the Company</i>
Laba Perusahaan sebelum beban pajak	89.136.552.197	60.147.258.001	
Beda temporer:			<i>Temporary differences:</i>
Penyusutan	1.359.402.516	774.266.174	Depreciation
Pembalikan imbalan kerja karyawan	(736.831.645)	(1.472.050.632)	Reversal of employees' service entitlement benefits
Beda tetap:			<i>Permanent differences:</i>
Sumbangan	132.394.325	149.290.607	Donations
Beban sewa	53.782.248	53.782.248	Rent expenses
Penghasilan bunga yang pajaknya bersifat final	(7.332.474.049)	(1.533.404.978)	Interests income already subjected to final tax
Penghasilan sewa yang pajaknya bersifat final	(67.593.425)	(129.720.747)	Rental income already subjected to final tax
Lain-lain	253.426.438	187.600.346	Others
Taksiran penghasilan kena pajak - Company	82.798.658.605	58.177.021.019	<i>Estimated taxable income - Company</i>

*Calculation of the income tax expense for current
period and computation of the estimated income
tax payable of the Company and Subsidiaries are
as follows:*

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

13. PERPAJAKAN (lanjutan)

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Beban pajak penghasilan periode berjalan			<i>Current period income tax expense</i>
Perusahaan	20.699.664.650	14.544.255.250	<i>Company</i>
Entitas Anak	4.169.170.017	3.013.326.878	<i>Subsidiaries</i>
Total	24.868.834.667	17.557.582.128	Total
Dikurangi pajak penghasilan dibayar di muka			<i>Less prepayments of income taxes</i>
Perusahaan	11.992.344.218	16.237.436.197	<i>Company</i>
Entitas Anak	8.872.546.477	7.033.702.844	<i>Subsidiaries</i>
Total	20.864.890.695	23.271.139.041	Total
Taksiran hutang pajak penghasilan			<i>Estimated income tax payable</i>
Pasal 29	8.707.320.432	-	<i>Article 29</i>
Perusahaan	245.425.564	208.364.746	<i>Company</i>
Total	8.952.745.996	208.364.746	Total
Taksiran tagihan restitusi pajak penghasilan - periode berjalan			<i>Estimated claims for income tax refund - current period</i>
Perusahaan	-	1.693.180.947	<i>Company</i>
Entitas Anak	4.948.802.024	4.228.740.712	<i>Subsidiaries</i>
Total	4.948.802.024	5.921.921.659	Total

Pajak tangguhan

Rincian beban (manfaat) pajak penghasilan tangguhan adalah sebagai berikut:

Deferred tax

The details of deferred income tax expense (benefit) are as follows:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Pembalikan imbalan kerja karyawan	184.207.912	368.012.658	<i>Reversal of employee's service entitlement benefits</i>
Penyusutan	(339.850.629)	(193.566.543)	<i>Depreciation</i>
Beban (manfaat) pajak penghasilan tangguhan, neto	(155.642.717)	174.446.115	<i>Deferred tax expense (benefit), net</i>
Perusahaan			Company

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

13. PERPAJAKAN (lanjutan)

Pajak tangguhan (lanjutan)

Rekonsiliasi antara beban pajak penghasilan yang dihitung dengan menggunakan tarif pajak yang berlaku dari laba komersial sebelum beban pajak penghasilan, dengan beban (manfaat) pajak penghasilan seperti yang tercantum dalam laporan laba rugi komprehensif konsolidasian untuk periode 2012 dan 2011 adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Laba sebelum beban pajak menurut laporan laba rugi komprehensif konsolidasian	101.060.755.333	77.251.586.922	<i>Income before tax expense as shown in the consolidated statements of comprehensive income</i>
Laba Entitas Anak sebelum beban pajak	<u>(11.924.203.136)</u>	<u>(17.104.328.921)</u>	<i>Income of Subsidiaries before tax expense</i>
Laba Perusahaan sebelum beban pajak	89.136.552.197	60.147.258.001	<i>Income before tax expense of the Company</i>
Beban pajak penghasilan dengan tarif yang berlaku	22.284.138.049	15.036.814.500	<i>Tax expense based on prevailing tax rates</i>
Pengaruh pajak atas beda tetap:			<i>Tax effect of permanent differences:</i>
Sumbangan	33.098.581	37.322.651	<i>Donations</i>
Beban sewa	13.445.562	13.445.562	<i>Rent expenses</i>
Penghasilan bunga yang pajaknya bersifat final	<u>(1.833.118.512)</u>	<u>(383.351.246)</u>	<i>Interest income already subjected to final tax</i>
Penghasilan sewa yang pajaknya bersifat final	<u>(16.898.356)</u>	<u>(32.430.187)</u>	<i>Rental income already subjected to final tax</i>
Lain-lain	<u>63.356.610</u>	<u>46.900.085</u>	<i>Other</i>
Total	20.544.021.934	14.718.701.365	Total
Beban pajak penghasilan - Entitas Anak	4.169.170.016	3.013.326.878	<i>Income tax expense - Subsidiaries</i>
Beban pajak menurut laporan laba rugi komprehensif konsolidasian	24.713.191.950	17.732.028.243	<i>Tax expense as shown in the consolidated statements of comprehensive income</i>

13. TAXATION (continued)

Deferred tax (continued)

*Reconciliation between income tax expense
calculated by applying the applicable tax rates to
the commercial income before income tax expense
and the total income tax expense (benefit) as
shown in the consolidated statements of
comprehensive income for the periods 2012 and
2011 are as follows:*

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

13. PERPAJAKAN (lanjutan)

Pajak tangguhan (lanjutan)

Rincian aset dan liabilitas pajak tangguhan, seperti yang disajikan dalam laporan posisi keuangan konsolidasian adalah sebagai berikut:

	<u>31 Maret 2012/ March 31, 2012</u>	<u>31 Desember 2011/ December 31, 2011</u>	<u>Deferred tax assets, net</u>
<u>Aset pajak tangguhan, neto</u>			
Perusahaan			<i>Company</i>
Aset tetap	9.611.411.514	9.271.560.885	<i>Fixed assets</i>
Penyisihan imbalan kerja karyawan	7.998.588.421	8.182.796.333	<i>Provision for employees' service entitlement benefits</i>
Penyisihan persediaan usang	1.811.290.000	1.811.290.000	<i>Allowance for inventories obsolescence</i>
Cadangan penurunan nilai	1.422.876.485	1.422.876.485	<i>Allowance for impairment of receivable</i>
Sub-total	20.844.166.420	20.688.523.703	Sub-total
Entitas Anak	4.511.987.500	4.511.987.500	<i>Subsidiaries</i>
Total	25.356.153.920	25.200.511.203	Total
<u>Liabilitas pajak tangguhan, neto</u>			<u>Deferred tax liabilities, net</u>
Entitas Anak	159.575.794	159.575.794	<i>Subsidiaries</i>
Total	159.575.794	159.575.794	Total
Neto	25.196.578.126	25.040.935.409	Net

Manajemen berpendapat bahwa aset pajak tangguhan di atas dapat dipulihkan seluruhnya dengan penghasilan kena pajak di masa yang akan datang.

Untuk tujuan penyajian dalam laporan posisi keuangan konsolidasian, klasifikasi aset atau liabilitas pajak tangguhan untuk setiap perbedaan temporer di atas ditentukan berdasarkan posisi pajak tangguhan neto (aset maupun liabilitas) atas setiap perusahaan.

Management has the opinion that the above deferred tax assets can be fully recovered through future taxable income.

For purposes of presentation in the consolidated statements of financial position, the classification of deferred tax asset or liability for each of the above temporary differences is determined based on the net deferred tax position (assets or liabilities) on a per entity basis.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

13. PERPAJAKAN (lanjutan)

Surat Ketetapan Pajak

GCM

Pada tanggal 28 April 2011, Kantor Pelayan Pajak (KPP) menerbitkan Surat Ketetapan Pajak Lebih Bayar (SKPLB) No. 00007/406/09/004/11 yang mengoreksi taksiran penghasilan kena pajak tahun fiskal 2009 dari jumlah yang dilaporkan sebelumnya menjadi Rp3.312.458.213, serta taksiran lebih bayar pajak penghasilan badan dari yang dilaporkan sebelumnya menjadi Rp3.151.863.784. Di samping itu, KPP juga menerbitkan Surat Ketetapan Pajak Kurang Bayar (SKPKB) dan Surat Tagihan Pajak (STP) atas pajak penghasilan lainnya dan pajak pertambahan nilai untuk tahun fiskal yang sama yang menimbulkan tambahan liabilitas pajak sejumlah Rp151.064.809. Sehubungan dengan SKP dan STP tersebut di atas, total lebih bayar pajak penghasilan yang disetujui setelah dikurangi dengan tambahan liabilitas pajak sejumlah Rp3.000.798.975 telah diterima pada bulan Mei 2011. Selisih jumlah antara permohonan restitusi dengan yang telah disetujui sebesar Rp414.408.812 telah dibebankan pada laporan laba rugi komprehensif konsolidasian tahun berjalan.

Pada bulan Juni 2011, KPP melakukan pemeriksaan liabilitas perpajakan untuk tahun fiskal 2010 sehubungan dengan permohonan restitusi lebih bayar pajak penghasilan badan untuk tahun fiskal tersebut. Sampai dengan tanggal penyelesaian laporan keuangan konsolidasian, hasil pemeriksaan tersebut masih belum diterima oleh GCM.

RTU

Pada bulan April 2011, KPP menerbitkan Surat Ketetapan Pajak Lebih Bayar (SKPLB) Pajak Penghasilan (PPh) Badan, yang mengoreksi taksiran rugi fiskal tahun 2009 dari jumlah yang dilaporkan sebelumnya Rp1.399.690.474 menjadi penghasilan kena pajak sejumlah Rp349.804.755, dan taksiran lebih bayar PPh Badan dari jumlah yang dilaporkan sebelumnya Rp110.021.697 menjadi Rp35.106.106. Selisih antara lebih bayar PPh Badan yang dilaporkan sebelumnya dengan yang disetujui sejumlah Rp74.915.591 telah dibebankan pada laporan laba rugi komprehensif konsolidasian tahun berjalan.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

13. TAXATION (continued)

Tax Assessment Letter

GCM

On April 28, 2011, tax office issued Tax Overpayment Assessment Letter (SKPLB) No. 00007/406/09/004/11 which corrected the estimated taxable income for fiscal year 2009 from the amount previously reported to Rp3,312,458,213, and the excess payment of corporate income tax from the previously reported amount to Rp3,151,863,784. In addition, the tax office also issued Tax Underpayment Assessment Letter (SKPKB) and Tax Collection Notice (STP) for other income taxes and value added tax for the same fiscal year which resulted to additional tax liabilities amounting to Rp151,064,809. In relation to the aforementioned Tax Assessment Letters (SKP) and Tax Collection Notice (STP), total excess payment of the income taxes that have been approved net of the additional tax liabilities amounting to Rp3,000,798,975 was fully collected in May 2011. The difference in amount between the claim for restitution with the approved amounting to Rp414,408,812 has been charged to the current year consolidated statement of comprehensive income.

On June 2011, the tax office has commenced a tax assessment on the tax liabilities for fiscal year 2010 in relation to the claims for income tax refund arising from the excess payments of corporate income tax for the said fiscal year. Until the date of the completion of consolidated financial statements, the result of the tax assessment has not yet been received by GCM.

RTU

On April 2011, the tax office issued Tax Overpayment Assessment Letter (SKPLB) for corporate income tax, which corrected the estimated fiscal loss year 2009 from the amount previously reported of Rp1,399,690,474 to taxable income of Rp349,804,755, and the estimated excess payment of corporate income tax from the amount previously reported of Rp110,021,697 to Rp35,106,106. The difference between the excess payment of corporate income tax previously reported with the amount that have been approved totaling to Rp74,915,591 have been charged to the current year consolidated statement of comprehensive income.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

13. PERPAJAKAN (lanjutan)

Surat Ketetapan Pajak (lanjutan)

RTU (lanjutan)

Di samping itu, KPP juga menerbitkan SKPKB PPh Pasal 21 dan 23, dan Pajak Pertambahan Nilai (PPN), serta Surat Tagihan Pajak PPN untuk tahun pajak 2009, yang menimbulkan tambahan liabilitas pajak sejumlah Rp67.845.238. Jumlah liabilitas perpajakan dikurangi lebih bayar PPh Badan sejumlah Rp32.739.132 telah dilunasi pada tanggal 20 Mei 2011.

14. MODAL SAHAM

Rincian pemilikan saham Perusahaan adalah sebagai berikut:

**31 Maret 2012 dan 31 Desember 2011/
March 31, 2012 and December 31, 2011**

Pemegang Saham	Jumlah Saham Ditempatkan dan Disetor Penuh/ <i>Number of Share Issued and Fully Paid</i>	Percentase (%) Kepemilikan/ <i>Percentage (%) of Ownership</i>	Jumlah/Amount	Shareholders
PT Kalbe Farma Tbk	2.485.123.195	91,75	124.256.159.750	PT Kalbe Farma Tbk
Masyarakat (masing-masing dengan kepemilikan kurang dari 5%)	223.516.805	8,25	11.175.840.250	Public (each below 5% ownership)
Total	2.708.640.000	100,00	135.432.000.000	Total

Berdasarkan pencatatan PT Biro Administrasi Efek, pada tanggal 31 Maret 2012 dan 31 Desember 2011, tidak ada komisaris dan direksi Perusahaan yang memiliki saham Perusahaan yang telah ditempatkan dan disetor penuh.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

13. TAXATION (continued)

Tax Assessment Letter (continued)

RTU (continued)

In addition, the tax office also issued Tax Underpayment Assessment Letter (SKPKB) for tax payable articles 21 and 23, and Value Added Tax, and Tax Collection Notice (STP) of Value Added Tax for fiscal year 2009, which resulted in additional tax liabilities amounting to Rp67,845,238. The additional tax liabilities net of excess payment of corporate income tax amounting to Rp32,739,132 have been paid on May 20, 2011.

14. SHARE CAPITAL

The details of the Company's share ownerships are as follows:

Based on the record maintained by the share register, PT Biro Administrasi Efek, as of March 31, 2012 and December 31, 2011, there are no commissioners and directors of the Company that held the Company's issued and fully paid share.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

14. MODAL SAHAM (lanjutan)

Penawaran Umum Terbatas 1 (Right Issue)

Pada bulan Maret 2011, Perusahaan melakukan Penawaran Umum Terbatas 1 (*right issue*) atas 428.640.000 saham Perusahaan kepada masyarakat dengan harga Rp700 per saham, sehingga jumlah modal saham diempatkan dan disetor Perusahaan setelah Penawaran Umum Terbatas 1 menjadi Rp135.432.000.000, yang terdiri dari 2.708.640.000 saham dengan nilai nominal Rp50 per saham. Total penerimaan neto dari *right issue* tersebut sejumlah Rp297.912.262.616 (setelah dikurangi biaya emisi saham). Selisih antara nilai nominal (Rp50) dan harga penawaran per saham (Rp700) dicatat pada akun "Tambah Setoran Modal, Neto" dan disajikan sebagai bagian dari ekuitas pada laporan posisi keuangan konsolidasian.

Seluruh saham Perusahaan telah dicatatkan di Bursa Efek Indonesia.

Dalam Rapat Umum Pemegang Saham Tahunan yang diselenggarakan pada tanggal 18 Mei 2011 yang diaktakan dalam Akta Notaris Dr. Irawan Soerodjo, S.H., Msi., No.160, para pemegang saham memutuskan antara lain hal-hal sebagai berikut:

- Pembagian dividen kas yang berasal dari saldo laba sejumlah Rp5 per saham atau sejumlah Rp13.543.200.000 pada tahun 2011; dan
- Penambahan cadangan umum atas saldo laba yang telah ditentukan penggunaannya sebesar Rp2.574.150.190 pada tahun 2011.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

14. SHARE CAPITAL (continued)

Limited Public Offering 1 (Right Issue)

In March 2011, the Company conducts the Limited Public Offering 1 (right issue) of its 428,640,000 shares to the public at Rp700 per share, therefore the total issued and fully paid capital of the Company after Limited Public Offering 1 become Rp135,432,000,000, which consist of 2,708,640,000 shares with par value of Rp50 per share. Total net proceeds from the right issue amounted to Rp297,912,262,616 (net of share emission cost). The differences between par value per share (Rp50) and the offering price (Rp700) is recorded as "Additional Paid in Capital, Net" and presented as part of the equity in the consolidated statement of financial position.

All of the Company's shares have been listed on the Indonesia Stock Exchange.

Based on the Annual General Meetings of Shareholders held on May 18, 2011 which were covered by Notarial Deeds No. 160 of Dr. Irawan Soerodjo, S.H., Msi., the shareholders approved the following:

- *Distribution of cash dividends derived from retained earnings amounting to Rp5 per share or total of Rp13,543,200,000 in 2011; and*
- *Appropriations of retained earnings for general reserve purposes amounting to Rp2,574,150,190 in 2011.*

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

15. LABA PER SAHAM

Rincian perhitungan laba per saham adalah sebagai berikut:

Laba Tahun Berjalan yang Dapat Distribusikan kepada Pemilik Entitas Induk/ <i>Income For The Year</i>	<i>Attributable to Equity Holders of the Parent Company</i>	<i>Rata-rata Tertimbang Saham/ Weighted Average Number of Shares</i>	<i>Laba per Saham/ Earnings per Share</i>	
Periode yang Berakhir pada Tanggal 31 Maret 2012	<u>76.340.827.786</u>	<u>2.708.640.000</u>	<u>28</u>	<i>Period Ended March 31, 2012</i>
Periode yang Berakhir pada Tanggal 31 Maret 2011	<u>59.522.349.745</u>	<u>2.280.000.000</u>	<u>26</u>	<i>Period Ended March 31, 2011</i>

16. INFORMASI SEGMENT

a. Bidang Usaha

Sesuai dengan PSAK No. 5 (Revisi 2009), "Segmen Operasi", informasi keuangan berikut ini disajikan berdasarkan informasi yang digunakan manajemen dalam mengevaluasi kinerja tiap segmen dan menentukan pengalokasian sumber daya.

Perusahaan dan Entitas Anak terutama mengklasifikasikan aktivitas usaha mereka menjadi tiga segmen usaha utama, yaitu: (a) obat-obatan, (b) barang konsumsi dan (c) lainnya. Informasi segmen Perusahaan dan Entitas Anak berdasarkan bidang usaha untuk periode 2012 dan 2011 adalah sebagai berikut:

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

15. EARNINGS PER SHARE

The details of earnings per share computation are as follows:

16. SEGMENT INFORMATION

a. Scope of Activity

In accordance with SFAS No. 5 (Revised 2009), "Operating Segment", the following financial information is presented based on the information used by management in evaluating the performance of each segment and in determining allocations of resources.

The Company and Subsidiaries primarily classify their business activities into three main core business segments, namely: (a) pharmaceutical, (b) consumer products and (c) others. The Company and Subsidiaries' segment information based on scope of activity for the period 2012 and 2011, are as follows:

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

16. INFORMASI SEGMENT (lanjutan)

a. Bidang Usaha (lanjutan)

16. SEGMENT INFORMATION (continued)

a. Scope of Activity (continued)

31 Maret/March 31, 2012 (dalam jutaan Rupiah/In Million Rupiah)				
	Obat-obatan/ Pharmaceutical	Barang Konsumsi/ Consumer Products	Lainnya/ Others	Total/ Total
Penjualan neto	1.325.147	1.333.989	297.267	2.956.403
Total penjualan neto	1.325.147	1.333.989	297.267	2.956.403
Hasil segment	155.603	124.095	29.189	308.887
Beban penjualan			(177.059)	Selling expenses
Beban umum dan administrasi			(39.846)	General and administrative expenses
Pendapatan operasi lainnya			2.020	Other operating income
Beban operasi lainnya			(91)	Other operating expenses
Pendapatan keuangan			8.256	Finance income
Beban bunga dan keuangan lain			(1.107)	Interest and other financing cost
Beban pajak, neto			(24.713)	Tax expense, net
Laba tahun berjalan			76.347	Income for the year
Aset segment	628.535	638.060	273.794	Segment assets
Aset yang tidak dapat dialokasikan			3.142.245	Unallocated segment assets
Total aset			4.682.634	Total assets
Liabilitas yang tidak dapat dialokasikan			2.169.483	Unallocated segment liabilities
Total liabilitas			2.169.483	Total liabilities
Penyusutan dan amortisasi			18.865	Depreciation and amortization
Pengeluaran untuk barang modal			29.586	Capital expenditures

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

16. INFORMASI SEGMENT (lanjutan)

a. Bidang Usaha (lanjutan)

	31 Maret/March 31, 2011 (dalam jutaan Rupiah/In Million Rupiah)			
	Obat-obatan/ Pharmaceutical	Barang Konsumsi/ Consumer Products	Lainnya/ Others	Total/ Total
Penjualan neto	1.170.114	881.760	230.579	2.282.453
Total penjualan neto	1.170.114	881.760	230.579	2.282.453
Hasil segment	129.948	78.149	46.481	254.578
Beban penjualan				(144.928)
Beban umum dan administrasi				(36.883)
Pendapatan operasi lainnya				2.511
Beban operasi lainnya				-
Pendapatan keuangan				2.449
Beban bunga dan keuangan lain				(475)
Beban pajak, neto				(17.732)
Laba tahun berjalan				59.520
Aset segment	496.686	463.561	257.052	1.217.299
Aset yang tidak dapat dialokasikan				2.478.464
Total aset				3.695.763
Liabilitas yang tidak dapat dialokasikan				1.537.384
Total liabilitas				1.537.384
Penyusutan dan amortisasi				16.698
Pengeluaran untuk barang modal				30.755

b. Segmen Geografis

Perusahaan, TSJ, MDI, EMP dan GCM, beroperasi di wilayah Indonesia, yang terbagi atas wilayah barat dan wilayah timur, sedangkan RTU hanya beroperasi di wilayah barat.

Informasi mengenai segmen usaha Perusahaan dan Entitas Anak berdasarkan wilayah geografis tanpa memperhatikan tempat diproduksinya barang adalah sebagai berikut:

16. SEGMENT INFORMATION (continued)

a. Scope of Activity (continued)

b. Geographical Segment

The Company, TSJ, MDI, EMP and GCM operate within Indonesian territory, which consists of west region and east region, while RTU only operates in west region.

Information about the business segments of Company and Subsidiaries by geographical location, regardless of where the goods were produced are as follows:

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

16. INFORMASI SEGMENT (lanjutan)

b. Segmen Geografis (lanjutan)

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Penjualan neto (dalam jutaan rupiah)			<i>Net sales (in million rupiah)</i>
Wilayah Barat	1.724.411	1.353.899	West Region
Wilayah Timur	1.231.992	928.554	East Region
Total	2.956.403	2.282.453	Total
Aset (dalam jutaan rupiah)			<i>Assets (in million rupiah)</i>
Wilayah Barat	3.336.765	3.118.221	West Region
Wilayah Timur	1.345.869	1.252.526	East Region
Total	4.682.634	4.370.747	Total
Pengeluaran untuk barang modal (dalam jutaan rupiah)			<i>Capital expenditures (in million rupiah)</i>
Lokal	29.586	157.241	Domestic

17. PENJUALAN NETO

Rincian penjualan neto diklasifikasikan sesuai dengan segmen usaha utama, seperti yang dijelaskan pada Catatan 16 di atas, adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Barang konsumsi	1.333.988.984.244	881.759.959.593	Consumer products
Obat dengan resep	862.253.985.519	753.132.310.268	Prescription medicine
Obat bebas	462.892.624.206	416.981.393.769	Non-prescription medicine
Bahan baku untuk dijual	197.191.034.226	138.722.174.480	Raw material for sale
Peralatan kedokteran	90.065.890.841	83.328.349.937	Medical equipment
Obat hewan dan ternak	9.476.213.260	8.080.112.751	Veterinary products
Jasa pelayanan kesehatan	534.532.633	448.832.694	Health care services
Total	2.956.403.264.929	2.282.453.133.492	Total

Selama periode 2012 dan 2011, tidak terdapat penjualan kepada satu pelanggan dengan total akumulasi di atas 10% dari total penjualan neto konsolidasian.

17. NET SALES

The details of net sales classified according to the core business segments, as explained in Note 16 above, are as follows:

During period 2012 and 2011, there were no sales made to any single customer with cumulative amount exceeding 10% of consolidated net sales.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

18. BEBAN POKOK PENJUALAN

Rincian beban pokok penjualan adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011
Persediaan awal	1.392.138.296.272	1.141.245.300.361
Pembelian, neto	2.804.125.913.191	2.109.862.440.311
Persediaan yang tersedia untuk dijual	4.196.264.209.463	3.251.107.740.672
Persediaan akhir (Catatan 8)	(1.549.066.717.369)	(1.223.393.335.232)
Sub-total	2.647.197.492.094	2.027.714.405.440
Jasa pelayanan kesehatan	318.332.258	160.440.834
Total	2.647.515.824.352	2.027.874.846.274

Pada periode 2012 dan 2011, tidak terdapat transaksi pembelian dari satu pemasok dengan total pembelian kumulatif selama masing-masing tahun melebihi 10% dari pembelian neto konsolidasian, kecuali untuk pembelian dari Kalbe dan Sanghiang, pihak-pihak berelasi, dengan total pembelian sebesar Rp1.715.217.149.325 dan Rp1.298.591.255.327 (atau sebesar 61,17% dan 61,55% dari total pembelian neto konsolidasian) pada masing-masing periode.

19. BEBAN PENJUALAN

Rincian beban penjualan adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011
Gaji, upah dan kesejahteraan karyawan	79.533.031.222	65.936.616.612
Pengangkutan dan pengiriman	32.422.534.110	26.864.819.564
Penyusutan dan amortisasi (Catatan 9)	14.677.078.889	12.111.760.487
Outsourcing	9.392.840.100	6.308.831.341
Perjalanan	7.985.713.911	6.037.171.002
Penjualan kanvas	4.796.251.460	2.811.667.191
Sewa	4.473.338.888	4.045.721.964
Perlengkapan kantor	3.963.195.021	2.459.252.173
Perbaikan dan pemeliharaan	3.619.969.069	2.847.534.709
Air, listrik dan gas	3.281.963.434	2.836.567.180
Asuransi	2.002.458.716	594.417.862
Pos dan telekomunikasi	1.949.533.414	1.651.222.599
Fotokopi dan cetakan	1.466.935.872	1.303.302.246
Keamanan	1.394.500.610	762.974.205
Jasa Manajemen	917.169.828	1.087.192.626
Pensiun	551.515.631	2.498.742.376
Lain-lain (masing-masing di bawah Rp1 miliar)	4.631.353.088	4.770.648.121
Total	177.059.383.263	144.928.442.258

18. COST OF GOODS SOLD

The details of cost of goods sold are as follows:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Persediaan awal	1.392.138.296.272	1.141.245.300.361	<i>Inventories at beginning of year</i>
Pembelian, neto	2.804.125.913.191	2.109.862.440.311	<i>Purchases, net</i>
Persediaan yang tersedia untuk dijual	4.196.264.209.463	3.251.107.740.672	<i>Inventories available for sale</i>
Persediaan akhir (Catatan 8)	(1.549.066.717.369)	(1.223.393.335.232)	<i>Inventories at end of year (Note 8)</i>
Sub-total	2.647.197.492.094	2.027.714.405.440	<i>Sub-total</i>
Jasa pelayanan kesehatan	318.332.258	160.440.834	<i>Health care services</i>
Total	2.647.515.824.352	2.027.874.846.274	<i>Total</i>

In period 2012 and 2011, there were no purchases made from any single supplier with annual cumulative amount exceeding 10% of consolidated net purchases, except for purchases made from Kalbe and Sanghiang, related parties, with total purchase of Rp1,715,217,149,325 and Rp1,298,591,255,327 (or representing 61.17% and 61.55% of consolidated net purchases) each periods.

19. SELLING EXPENSES

The details of selling expenses are as follows:

	31 Maret 2012/ March 31, 2012	31 Maret 2011/ March 31, 2011	
Gaji, upah dan kesejahteraan karyawan	79.533.031.222	65.936.616.612	<i>Salaries, wages and employees' benefits</i>
Pengangkutan dan pengiriman	32.422.534.110	26.864.819.564	<i>Transportation and deliveries</i>
Penyusutan dan amortisasi (Catatan 9)	14.677.078.889	12.111.760.487	<i>Depreciation and amortization (Note 9)</i>
Outsourcing	9.392.840.100	6.308.831.341	<i>Outsourcing</i>
Perjalanan	7.985.713.911	6.037.171.002	<i>Travelling</i>
Penjualan kanvas	4.796.251.460	2.811.667.191	<i>Canvas sales</i>
Sewa	4.473.338.888	4.045.721.964	<i>Rental</i>
Perlengkapan kantor	3.963.195.021	2.459.252.173	<i>Office supplies</i>
Perbaikan dan pemeliharaan	3.619.969.069	2.847.534.709	<i>Repairs and maintenance</i>
Air, listrik dan gas	3.281.963.434	2.836.567.180	<i>Water, electricity and gas</i>
Asuransi	2.002.458.716	594.417.862	<i>Insurance</i>
Pos dan telekomunikasi	1.949.533.414	1.651.222.599	<i>Postage and telecommunication</i>
Fotokopi dan cetakan	1.466.935.872	1.303.302.246	<i>Photocopies and printing</i>
Keamanan	1.394.500.610	762.974.205	<i>Security</i>
Jasa Manajemen	917.169.828	1.087.192.626	<i>Management Fee</i>
Pensiun	551.515.631	2.498.742.376	<i>Pension fund</i>
Lain-lain (masing-masing di bawah Rp1 miliar)	4.631.353.088	4.770.648.121	<i>Others (each below Rp1 billion)</i>
Total	177.059.383.263	144.928.442.258	<i>Total</i>

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

20. BEBAN UMUM DAN ADMINISTRASI

Rincian beban umum dan administrasi adalah sebagai berikut:

	31 Maret 2012/ March 31, 2012
Gaji, upah dan kesejahteraan karyawan	18.914.707.810
Rapat dan konferensi	5.340.928.625
Penyusutan dan amortisasi (Catatan 9)	4.187.521.546
Pos dan telekomunikasi	2.682.828.213
Perbaikan dan pemeliharaan	2.653.982.951
Air, listrik dan gas	1.126.480.260
Pensiun	212.681.830
Honorarium profesional	197.791.182
Lain-lain (masing-masing di bawah Rp1 miliar)	4.529.340.132
Total	39.846.262.549

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

20. GENERAL AND ADMINISTRATIVE EXPENSES

The details of general and administrative expenses are as follows:

	31 Maret 2011/ March 31, 2011		Total
Gaji, upah dan kesejahteraan karyawan	17.933.527.799	Salaries, wages and employees' benefits	
Rapat dan konferensi	1.398.889.406	Meeting and conference	
Penyusutan dan amortisasi (Note 9)	4.586.432.460	Depreciation and amortization (Note 9)	
Pos dan telekomunikasi	1.843.503.750	Postage and telecommunication	
Perbaikan dan pemeliharaan	2.109.266.195	Repairs and maintenance	
Air, listrik dan gas	807.696.155	Water, electricity and gas	
Pensiun	1.068.340.922	Pension fund	
Honorarium profesional	1.075.144.670	Professional fees	
Lain-lain (masing-masing di bawah Rp1 miliar)	6.060.096.267	Others (each below Rp1 billion)	
Total	36.882.897.624		

21. RUGI SELISIH KURS, NETO

Akun ini terutama merupakan selisih kurs neto yang timbul dari piutang usaha, utang usaha serta kas dan setara kas dalam mata uang Dolar AS, Euro, Yen Jepang, SGD dan GBP.

22. DANA PENSIUN DAN LIABILITAS IMBALAN KERJA KARYAWAN

Perusahaan dan Entitas Anak, menyelenggarakan program dana pensiun manfaat pasti untuk seluruh karyawan tetapnya. Program ini memberikan imbalan pasca kerja berdasarkan penghasilan dasar pensiun dan masa kerja karyawan. Dana pensiun Perusahaan dan Entitas Anak dikelola oleh Dana Pensiun Kalbe, yang telah memperoleh izin dari Menteri Keuangan Republik Indonesia dengan Surat Keputusan No. Kep-036/KM/12/2006 tanggal 27 Juli 2006. Pendanaan program pensiun hanya berasal dari kontribusi Perusahaan dan Entitas Anak yaitu sebesar 8,78% dari gaji.

Selain program dana pensiun manfaat pasti, Perusahaan dan Entitas Anak juga memberikan imbalan pasca-kerja lain untuk karyawan sesuai dengan Undang-undang Ketenagakerjaan.

21. LOSS ON FOREIGN EXCHANGE, NET

This account mainly represents the net foreign exchange differentials arising from the US Dollar, Euro, Japanese Yen, SGD and GBP denominated trade receivables, trade payables and cash and cash equivalents.

22. PENSION FUND AND EMPLOYEES' SERVICE ENTITLEMENT BENEFITS

The Company and Subsidiaries, have defined benefit retirement plans covering all of its permanent employees. These plans provide post employment benefits based on basic pensionable earnings and years of service of the employees. The Company and Subsidiaries' pension plans are managed by Dana Pensiun Kalbe, which has obtained license from the Ministry of Finance of the Republic of Indonesia in its Decision Letter No. Kep-036/KM/12/2006 dated July 27, 2006. The pension plans are funded solely by the Company and Subsidiaries' contribution that is 8.78% from salaries.

Besides defined benefit retirement plans, the Company and Subsidiaries also provide other post-employment benefits for employees under the Labor Law.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**22. DANA PENSIUN DAN LIABILITAS IMBALAN
KERJA KARYAWAN (lanjutan)**

Program Dana Pensiun (lanjutan)

Asumsi utama yang digunakan oleh aktuaris adalah sebagai berikut:

	2012	2011	
Tingkat diskonto	7%	7%	<i>Discount rate</i>
Tingkat kenaikan gaji per tahun	8,5%	8,5%	<i>Salary increment rate</i>
Tabel mortalita	100% TMI - 99	100% TMI - 99	<i>Mortality table</i>
Tingkat cacat tetap	0,1% TMI - 99	0,1% TMI - 99	<i>Permanent disability rate</i>
Tingkat pengunduran diri	1%	1%	<i>Resignation rate</i>
Usia pensiun	55 tahun/years	55 tahun/years	<i>Retirement age</i>

23. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO KEUANGAN

Liabilitas keuangan utama Perusahaan dan Entitas Anak terdiri dari utang bank, utang usaha, utang lain-lain, utang kepada pihak berelasi dan biaya masih harus dibayar. Tujuan utama dari instrumen keuangan ini adalah untuk membiayai kegiatan operasional Perusahaan dan Entitas Anak. Perusahaan dan Entitas Anak juga mempunyai aset keuangan seperti kas dan setara kas, piutang usaha, piutang lain-lain, piutang dari pihak berelasi dan aset lancar lainnya.

Perusahaan dan Entitas Anak mempunyai kebijakan untuk tidak memberlakukan perdagangan atas instrumen keuangan.

Selama periode 2012 dan 2011, kebijakan Perusahaan dan Entitas Anak adalah untuk tidak melakukan lindung nilai atas instrumen keuangannya.

a. Manajemen Risiko

Risiko utama dari instrumen keuangan Perusahaan dan Entitas Anak adalah risiko tingkat suku bunga, risiko fluktuasi mata uang asing, risiko kredit dan risiko likuiditas. Berikut adalah penjelasan masing-masing risiko dan kebijakannya yang disetujui Perusahaan dan Entitas Anak untuk mengelola risiko tersebut:

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

22. PENSION FUND AND EMPLOYEES' SERVICE ENTITLEMENT BENEFITS (continued)

Pension Program (continued)

The principal assumptions used for the said actuarial calculations are as follows:

	2012	2011	
Tingkat diskonto	7%	7%	<i>Discount rate</i>
Tingkat kenaikan gaji per tahun	8,5%	8,5%	<i>Salary increment rate</i>
Tabel mortalita	100% TMI - 99	100% TMI - 99	<i>Mortality table</i>
Tingkat cacat tetap	0,1% TMI - 99	0,1% TMI - 99	<i>Permanent disability rate</i>
Tingkat pengunduran diri	1%	1%	<i>Resignation rate</i>
Usia pensiun	55 tahun/years	55 tahun/years	<i>Retirement age</i>

23. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES

The Company and Subsidiaries' principal financial liabilities consist of bank loans, trade payables, other payables, due to related parties and accrued expenses. The purpose of the financial instruments is to fund the Company and its Subsidiaries' operations. The Company and Subsidiaries also have financial assets, such as cash and cash equivalents, trade receivables, other receivables, due from related parties and other current assets.

The Company and Subsidiaries have a policy not to trade its' financial instruments.

During period 2012 and 2011 the Company and Subsidiaries' policy is that no hedging in financial instruments shall be undertaken.

a. Risk Management

The main risks arising from the Company and its Subsidiaries' financial instruments are interest rate risk, foreign currency risk, credit risk and liquidity risk. Following are the description for each risks and policy which has been agreed by the Company and its Subsidiaries to manage the risks:

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

23. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO KEUANGAN (lanjutan)

a. Manajemen Risiko (lanjutan)

Risiko tingkat suku bunga

Risiko tingkat suku bunga yang dihadapi Perusahaan dan Entitas Anak terutama timbul dari pinjaman untuk tujuan modal kerja dan investasi. Pinjaman dengan berbagai tingkat suku bunga variabel menghadapkan Perusahaan dan Entitas Anak kepada nilai wajar risiko tingkat suku bunga.

Saat ini, Perusahaan dan Entitas Anak tidak mengimplementasikan kebijakan formal lindung nilai atas risiko suku bunga.

Risiko mata uang asing

Mata uang pelaporan adalah Rupiah. Kinerja keuangan Perusahaan dan Entitas Anak dipengaruhi oleh fluktuasi dalam nilai tukar mata uang Rupiah dan Dolar AS.

Selain karena pinjaman dalam mata uang asing, Perusahaan dan Entitas Anak juga membeli alat-alat kesehatan dan bahan baku dalam mata uang asing, antara lain Dolar AS, Euro atau harga yang secara signifikan dipengaruhi oleh tolak ukur perubahan harganya dalam mata uang asing (terutama Dolar AS) seperti yang dikutip dari pasar internasional.

Perusahaan dan Entitas Anak akan menghadapi risiko mata uang asing jika pendapatan dan pembelian Perusahaan dan Entitas Anak dalam mata uang asing tidak seimbang dalam hal jumlah atau pemilihan waktu.

Saat ini, Perusahaan dan Entitas Anak tidak mengimplementasikan kebijakan formal lindung nilai untuk laju pertukaran mata uang asing. Untuk mengurangi risiko ini, Perusahaan dan Entitas Anak merencanakan pembelian mata uang asing yang cukup untuk pembelian produk impor, pemantauan mata uang asing yang intensif serta perencanaan waktu pembelian yang tepat.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

23. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES (continued)

a. Risk Management (continued)

Interest rate risk

The Company and Subsidiaries' interest rate risk mainly arises from loans for working capital and investment purposes. Loans at variable rates expose the Company and Subsidiaries to fair value interest rate risk.

Currently, the Company and Subsidiaries do not implement a formal hedging policy for interest rate exposures.

Foreign currency risk

The reporting currency is the Rupiah. The Company and Subsidiaries' financial performance is influenced by the fluctuation in the exchange rate between the Rupiah and US Dollar.

In addition to the availment of foreign currency denominated loans, the Company and Subsidiaries also purchase medical equipment and raw materials using foreign currencies, such as US Dollar and Euro on which price is significantly influenced by their benchmark price movements in foreign currencies (mainly US Dollar) as quoted in the international markets.

The Company and Subsidiaries have exposure to foreign currency risk if the revenue and purchases of the Company and Subsidiaries denominated in foreign currency are not evenly matched in terms of quantity or timing.

The Company and Subsidiaries do not implement any formal hedging policy for foreign exchange exposure. The Company and Subsidiaries plan for the proper buying of foreign currencies for the import purchase, intensive foreign currency monitoring, and proper timing in purchasing to reduce the foreign currency risk.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

23. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO KEUANGAN (lanjutan)

a. Manajemen Risiko (lanjutan)

Risiko kredit

Risiko kredit yang dihadapi oleh Perusahaan dan Entitas Anak berasal dari kredit yang diberikan kepada outlet.

Perusahaan dan Entitas Anak telah mengambil beberapa kebijakan yang dianggap penting untuk mengurangi risiko ini, yaitu untuk memastikan bahwa penjualan produk hanya ditujukan kepada outlet yang dapat dipercaya dan terbukti mempunyai sejarah kredit yang baik.

Perusahaan dan Entitas Anak juga memberlakukan kebijakan dimana semua pelanggan yang akan melakukan pembelian secara kredit harus melalui prosedur verifikasi kredit dan memberlakukan batasan kredit untuk outlet tertentu. Perusahaan dan Entitas Anak memberikan jangka waktu kredit berkisar antara 30 sampai dengan 45 hari dari tanggal penerbitan faktur.

Langkah preventif lain yang diambil Perusahaan dan Entitas Anak, antara lain: pemantauan yang intensif terhadap saldo dan umur piutang serta pemberian diskon untuk pembayaran tunai guna mengurangi kemungkinan piutang yang tidak tertagih. Untuk mengurangi risiko kredit, Perusahaan dan Entitas Anak akan menghentikan penyaluran semua produk kepada pelanggan yang gagal bayar.

Risiko likuiditas

Perusahaan dan Entitas Anak mengelola likuiditasnya dalam membiayai modal kerja dan melunasi utang yang jatuh tempo dengan menyediakan kas dan setara kas yang cukup. Untuk itu, Perusahaan dan Entitas Anak secara berkala menyusun dan mengevaluasi anggaran atau proyeksi arus kas dan realisasinya.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

23. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES (continued)

a. Risk Management (continued)

Credit risk

The Company and Subsidiaries are exposed to credit risk arising from the credit granted to its outlets.

To mitigate this risk, the Company and Subsidiaries have policies in place to ensure that sales of products are made only to creditworthy customers with proven track record or good credit history.

It is the Company and Subsidiaries' policy that all customers who wish to trade on credit are subject to credit verification procedures and the credit limitation for some outlets. The Company and Subsidiaries grant customers credit terms range from 30 to 45 days from the issuance of invoice.

The other preventive action taken by the Company and Subsidiaries are as follows: the intensive monitoring on the receivables' amount and aging, and granting discount for cash payment to reduce the uncollectible receivables. To minimize credit risk, the Company and Subsidiaries will hold all products distribution to defaulted customers.

Liquidity risk

The Company and Subsidiaries' manage its liquidity in financing its working capital and repayment of matured loan by providing sufficient cash and cash equivalents. Therefore, the Company and Subsidiaries prepare and evaluate budget or cash flow projection and its realization on regular basis.

PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

23. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO KEUANGAN (lanjutan)

b. Manajemen Modal

Tujuan utama pengelolaan modal Perusahaan dan Entitas Anak adalah untuk memastikan pemeliharaan rasio modal yang sehat untuk mendukung usaha dan memaksimalkan imbalan bagi pemegang saham.

Selain itu, Perusahaan dan Entitas Anak dipersyaratkan oleh Undang-undang Perseroan Terbatas efektif tanggal 16 Agustus 2007 untuk mengkontribusikan sampai dengan 20% dari modal saham ditempatkan dan disetor penuh ke dalam dana cadangan yang tidak boleh didistribusikan. Persyaratan permodalan eksternal tersebut dipertimbangkan oleh Perusahaan dan Entitas Anak pada Rapat Umum Pemegang Saham ("RUPS").

Perusahaan dan Entitas Anak mengelola struktur permodalan dan melakukan penyesuaian terhadap perubahan kondisi ekonomi. Untuk memelihara dan menyesuaikan struktur permodalan, Perusahaan dan Entitas Anak dapat menyesuaikan pembayaran dividen kepada pemegang saham, menerbitkan saham baru atau mengusahakan pendanaan melalui pinjaman. Tidak ada perubahan atas tujuan, kebijakan maupun proses pada tanggal 31 Maret 2012 dan 31 Desember 2011.

Kebijakan Perusahaan dan Entitas Anak adalah mempertahankan struktur permodalan yang sehat untuk mengamankan akses terhadap pendanaan pada biaya yang wajar.

24. NILAI WAJAR DARI INSTRUMEN KEUANGAN

Tabel berikut menyajikan perbandingan atas nilai tercatat dengan nilai wajar dari instrumen keuangan Perusahaan dan Entitas Anak pada tanggal 31 Maret 2012.

Aset Keuangan	Nilai Tercatat/ Carrying Values	Nilai Wajar/ Fair Values	Financial Assets
Kas dan setara kas	761.835.830.010	761.835.830.010	Cash and cash equivalents
Efek tersedia untuk dijual	52.584.793.921	52.584.793.921	Available-for-sale securities
Piutang usaha	1.490.876.175.708	1.490.876.175.708	Trade receivables
Piutang lain-lain	88.880.382.780	88.880.382.780	Other receivables
Aset lancar lainnya	49.619.310.996	49.619.310.996	Other current assets
Total	2.443.796.493.415	2.443.796.493.415	Total

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

PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

23. FINANCIAL RISK MANAGEMENT OBJECTIVES AND POLICIES (continued)

b. Capital Management

The primary objective of the Company and Subsidiaries' capital management is to ensure that it maintains healthy capital ratios in order to support its business and maximize shareholder value.

In addition, the Company and Subsidiaries are also required by the Corporate Law effective August 16, 2007 to contribute to and maintain a non-distributable reserve fund until the said reserve reaches 20% of the issued and fully paid share capital. This externally imposed capital requirements are considered by the Company and Subsidiaries at the Annual General Shareholders' Meeting ("AGM").

The Company and Subsidiaries manage its capital structure and makes adjustments to it, in light of changes in economic conditions. To maintain or adjust the capital structure, the Company and Subsidiaries may adjust the dividend payment to shareholders, issue new shares or raise debt financing. No changes were made in the objectives, policies or processes for the period ended March 31, 2012 and December 31, 2011.

The Company and Subsidiaries' policy are to maintain a healthy capital structure in order to secure access to finance at a reasonable cost.

24. FAIR VALUE OF FINANCIAL INSTRUMENTS

The following tables sets out the comparison of carrying values and estimated fair values of the Company and Subsidiaries' financial instruments as of March 31, 2012.

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK**
**CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN**
**Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)**
(Disajikan dalam Rupiah, kecuali dinyatakan lain)

**24. NILAI WAJAR DARI INSTRUMEN KEUANGAN
(lanjutan)**

	Nilai Tercatat/ Carrying Values	Nilai Wajar/ Fair Values	Financial Liabilities
Liabilitas keuangan			
Utang bank	39.854.186.661	39.854.186.661	Bank Loans
Utang usaha	1.908.704.126.077	1.908.704.126.077	Trade payables
Utang lain-lain	113.800.598.677	113.800.598.677	Other payables
Biaya masih harus dibayar	19.546.625.240	19.546.625.240	Accrued expenses
Total	2.081.905.536.655	2.081.905.536.655	Total

Berikut metode dan asumsi yang digunakan untuk estimasi nilai wajar:

Nilai wajar kas dan setara kas, efek tersedia untuk dijual, piutang usaha, piutang lain-lain, aset lancar lainnya, aset tidak lancar lainnya, utang bank, utang usaha, utang lain-lain dan biaya masih harus dibayar mendekati nilai tercatat karena jangka waktu jatuh tempo yang singkat atas instrumen keuangan tersebut.

25. PERJANJIAN-PERJANJIAN PENTING DAN IKATAN

Pihak Ketiga

Perusahaan dan Entitas Anak mengadakan perjanjian distribusi dengan beberapa pihak ketiga, yang terdiri dari pemasok dalam dan luar negeri, sehubungan dengan pendistribusian produk-produk pemasok di wilayah Indonesia sesuai dengan syarat dan kondisi yang ditetapkan dalam perjanjian. Perjanjian ini berlaku selama 1 (satu) hingga 5 (lima) tahun dan diperpanjang dengan otomatis, kecuali bila diakhiri oleh salah satu pihak dengan pemberitahuan tertulis 90 (sembilan puluh) hari sebelumnya.

Pihak Berelasi

Perusahaan mengadakan perjanjian distribusi dengan Kalbe, Sanghiang, Bintang Toedjoe, Hexpharm dan Saka, pihak-pihak berelasi yang tergabung dalam kelompok usaha Kalbe. Perjanjian ini berlaku selama 2 (dua) hingga 5 (lima) tahun dan dapat diperpanjang dengan otomatis, kecuali bila diakhiri oleh salah satu pihak dengan pemberitahuan tertulis 90 (sembilan puluh) hari sebelumnya.

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES**
**NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS**
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)

**24. FAIR VALUE OF FINANCIAL INSTRUMENTS
(continued)**

<i>The following methods and assumptions are used to estimate the fair value:</i>
<i>Fair value of cash and cash equivalents, available-for-sale securities, trade receivables, other receivables, other current assets, other non-current assets, bank loans, trade payables, other payables and accrued expenses approximate their carrying amounts largely due to short-term maturities of these instruments.</i>

25. SIGNIFICANT AGREEMENTS AND COMMITMENTS

Third Parties

The Company and Subsidiaries entered into distributorship agreements with third parties, which consist of local and foreign suppliers, in relation to the distribution of their products in the territory of Indonesia under the terms and conditions as stated in the agreements. The agreements are valid for a period of 1 (one) to 5 (five) years and are automatically renewable, unless terminated by either party with a written notice 90 (ninety) days in prior.

Related Parties

The Company entered into distributorship agreements with Kalbe, Sanghiang, Bintang Toedjoe, Hexpharm and Saka, related parties under the Kalbe Company and Subsidiaries. These agreements are valid for a period of 2 (two) to 5 (five) years and are automatically renewable, unless terminated by either party with a written notice 90 (ninety) days in prior.

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

**PT ENSEVAL PUTERA MEGATRADING Tbk
DAN ENTITAS ANAK
CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN
Periode yang Berakhir Pada Tanggal
31 Maret 2012 (TIDAK DIAUDIT)
(Disajikan dalam Rupiah, kecuali dinyatakan lain)**

**PT ENSEVAL PUTERA MEGATRADING Tbk
AND SUBSIDIARIES
NOTES TO THE CONSOLIDATED FINANCIAL
STATEMENTS
Period Ended
March 31, 2012 (UNAUDITED)
(Expressed in Rupiah, unless otherwise stated)**

26. ASET DAN LIABILITAS DALAM MATA UANG ASING

Pada tanggal 31 Maret 2012, Perusahaan dan Entitas Anak memiliki aset dan liabilitas moneter dalam mata uang asing sebagai berikut:

	Mata Uang Asing/Foreign Currencies						<i>Assets</i>
	US\$	EUR	Sin\$	JP¥	GBP	In Rupiah	
Aset							
Kas dan setara kas	1.142.740	22.323	365	20.522.339	-	13.060.257.688	Cash and cash equivalents
Piutang usaha	10.090.019	1.092.135	-	40.365.803	-	110.526.130.711	Trade receivables
Piutang lain - lain	2.885	-	-	-	-	26.487.054	
Total aset	11.235.644	1.114.458	365	60.888.142	-	123.612.875.453	Total assets
Liabilitas							
Utang bank	3.000.000	-	-	-	-	27.540.000.000	<i>Liabilities</i>
Utang usaha	12.801.328	577.379	117.594	39.622.113	3.351	129.931.101.447	Bank loan
Utang lain-lain	10.055	4.839	-	-	-	92.307.838	Trade payables
Total liabilitas	15.811.383	582.218	117.594	39.622.113	3.351	157.563.409.285	Other payables
Aset (Liabilitas) Neto	(4.575.739)	532.240	(117.229)	21.266.029	(3.351)	(33.950.533.832)	Total liabilities
							Net Assets (Liabilities)

27. TAMBAHAN INFORMASI ARUS KAS

Transaksi Non-kas

27. SUPPLEMENTARY CASH FLOWS INFORMATION

Non-cash Transactions

	31 Maret 2012/ March 31, 2012
Reklasifikasi beban tangguhan - hak atas tanah ke aset tetap	6.221.870.316
Reklasifikasi persediaan ke aset tetap	1.105.141.350
Penambahan aset tetap melalui utang lain-lain	-

31 Desember 2011/ December 31, 2011
-
743.761.134
341.591.388

*Reclassification of deferred charges - landrights to fixed asset
Reclassification of inventory to fixed asset
Purchase of fixed assets through other payables*

28. PENYELESAIAN LAPORAN KEUANGAN KONSOLIDASIAN

Laporan keuangan konsolidasian Perusahaan telah diselesaikan dan diotorisasi untuk terbit oleh Direksi Perusahaan pada tanggal 24 April 2012.

28. COMPLETION OF THE CONSOLIDATED FINANCIAL STATEMENTS

The consolidated financial statements were completed and authorized for issuance by the Company's Board of Directors on April 24, 2012.