
�
���������	��
��������
�
�

�
��
����������
��
���������
��
��
�������
��
��� ���������	
�������
��

���������	
�����������
�����������	����������
����� 	��	��	�����������������
�����
����
��
���	����	��	���
����

���������	����������� �������
��	��	�
���
���	���� ����
����	��!���� ��
�����	�	��������!��	� �	��	����"�������#��
���	���
����!�����	����	$�������	�����	��	�

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

LAPORAN KEUANGAN KONSOLIDASIAN INTERIM
TANGGAL 30 SEPTEMBER 2015 (TIDAK DIAUDIT)
DAN UNTUK PERIODE SEMBILAN BULAN YANG

BERAKHIR PADA TANGGAL TERSEBUT

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED FINANCIAL STATEMENTS

AS OF SEPTEMBER 30, 2015 (UNAUDITED)
AND FOR THE NINE-MONTH PERIOD ENDED

Daftar Isi/
Table of Contents

Halaman/
Page

Laporan Posisi Keuangan Konsolidasian Interim 1 - 3 ... Interim Consolidated Statement of Financial Position

Laporan Laba Rugi dan Penghasilan Komprehensif Interim Consolidated Statement of Income
Lain Konsolidasian Interim ... 4 - 5 and Other Comprehensive Income

Interim Consolidated Statement of
Laporan Perubahan Ekuitas Konsolidasian Interim 6 - 7 ... Changes in Equity

Laporan Arus Kas Konsolidasian Interim 8 Interim Consolidated Statement of Cash Flows

Catatan atas Laporan Keuangan Notes to the Interim Consolidated
Konsolidasian Interim... 9 - 112 ... Financial Statements

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

Catatan atas laporan keuangan konsolidasian interim terlampir

merupakan bagian yang tidak terpisahkan dari
laporan keuangan konsolidasian ini secara keseluruhan.

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

financial statements taken as a whole.

1

PT PERUSAHAAN PERKEB UNAN
LONDON SUMATRA INDONESIA TBK

DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN

KONSOLIDASIAN INTERIM
Tanggal 30 September 2015

(Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

FINANCIAL POSITION
As of September 30, 2015

(Expressed in millions of Rupiah,
unless otherwise stated)

 1 Januari 2014/
 31 Desember 2013/
 30 September 2015/ 31 Desember 2014/ January 1, 2014/
 September 30, 2015 December 31, 2014 December 31, 2013
 Catatan/ (Tidak Diaudit)/ (Disajikan Kembali)/ (Disajika n Kembali)/
 Notes (Unaudited) (As Restated) (As Restated)

Aset Assets

Aset Lancar Current Assets

 2,3,4,
Kas dan setara kas 26,27,29 622.013 1.356.532 1.401.395 Cash and cash equivalents
 2,3,5,
Piutang usaha - pihak ketiga 26,27,29 57.345 20.686 91.935 Trade receivables - third parties
Piutang lain-lain 2,3,5,27 Other receivables
 Pihak berelasi 25 59.793 42.730 5.772 Related parties
 Pihak ketiga 22.169 21.170 19.089 Third parties
Persediaan 2,3,6,30 486.707 380.360 374.485 Inventories
Pajak dibayar di muka 2,3,16 45.011 14.402 75.956 Prepaid taxes
Uang muka 8 14.213 20.677 22.284 Advances
Biaya dibayar di muka 2,7,25 21.146 6.949 8.210 Prepaid expenses

Total Aset Lancar 1.328.397 1.863.506 1.9 99.126 Total Current Assets

Aset Tidak Lancar Non-current Assets

Uang muka 8 48.552 225.541 92.138 Advances
Beban tangguhan 2,9,23 40.101 50.054 52.676 Deferred charges
 2,3,10,
Piutang plasma 26,27 61.711 55.511 59.574 Plasma receivables
Tagihan dan keberatan atas Claims for tax refund and tax
 hasil pemeriksaan pajak 2,3,16 22.864 22.864 - assessments under appeal
Aset pajak tangguhan 2,3,16 45.455 57.928 63.916 Deferred tax assets
Investasi pada entitas asosiasi 1,2 790.465 229.702 348.377 Investment in associates
Investasi pada
 surat utang konversi 1,25 - 62.200 - Investment in convertible note
 2,3,11,
Aset tetap 23,25,30 3.430.908 3.238.752 2.776.825 Fixed assets
Tanaman perkebunan 2,3,12 Plantations
 Tanaman belum menghasilkan 1.176.618 1.089.465 900.472 Immature plantations
 Tanaman menghasilkan 23 1.721.536 1.689.999 1.592.363 Mature plantations
Aset tidak lancar lainnya 2,3,13,27 169.159 127.552 153.325 Other non-current assets

Total Aset Tidak Lancar 7.507.369 6.849.568 6.039.666 Total Non-current Assets

Total Aset 28 8.835.766 8.713.074 8.038.792 Total Assets

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

Catatan atas laporan keuangan konsolidasian interim terlampir

merupakan bagian yang tidak terpisahkan dari
laporan keuangan konsolidasian ini secara keseluruhan.

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

financial statements taken as a whole.

2

PT PERUSAHAAN PERKEB UNAN
LONDON SUMATRA INDONESIA TBK

DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN

KONSOLIDASIAN INTERIM (lanjutan)
Tanggal 30 September 2015

(Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

FINANCIAL POSITION (continued)
As of September 30, 2015

(Expressed in millions of Rupiah,
unless otherwise stated)

 1 Januari 2014/
 31 Desember 2013/
 30 September 2015/ 31 Desember 2014/ January 1, 2014/
 September 30, 2015 December 31, 2014 December 31, 2013
 Catatan/ (Tidak Diaudit)/ (Disajikan Kembali)/ (Disajika n Kembali)/
 Notes (Unaudited) (As Restated) (As Restated)

Liabilitas dan Ekuitas Liabilities and Equity

Liabilitas Liabilities

Liabilitas Jangka Pendek Current Liabilities

Utang usaha 2,3,14,27,29 Trade payables
 Pihak ketiga 185.050 263.476 295.878 Third parties
 Pihak berelasi 25 8.316 19.490 14.984 Related parties
Utang lain-lain 2,3,15,27,29 Other payables
 Pihak ketiga 134.722 152.055 21.009 Third parties
 Pihak berelasi 25 2.116 9.050 4.496 Related parties
Uang muka pelanggan 2 Advances from customers
 Pihak ketiga 88.087 59.974 84.063 Third parties
 Pihak berelasi 25 14 2.290 6.284 Related parties
Biaya masih harus dibayar 2,3,15,27 67.468 65.256 86.643 Accrued expenses
Utang pajak 2,3,16 49.653 56.093 66.695 Taxes payable
Liabilitas imbalan kerja Short-term employee benefits
 jangka pendek 2,15 123.824 118.836 222.853 liability

Total Liabilitas Jangka
 Pendek 659.250 746.520 802.905 Total Current Liabilities

Liabilitas Jangka Panjang Non-current Liabilities

Liabilitas pajak tangguhan 2,3,16 170 172 189 Deferred tax liabilities
Liabilitas imbalan kerja 2,3,17,23 1.046.189 963.573 842.744 Employee benefits liability

Total Liabilitas Jangka
 Panjang 1.046.359 963.745 842.933 Total Non-current Liabilities

Total Liabilitas 28 1.705.609 1.710.265 1.645.838 Total Liabilities

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

Catatan atas laporan keuangan konsolidasian interim terlampir

merupakan bagian yang tidak terpisahkan dari
laporan keuangan konsolidasian ini secara keseluruhan.

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

financial statements taken as a whole.

3

PT PERUSAHAAN PERKEB UNAN
LONDON SUMATRA INDONESIA TBK

DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN

KONSOLIDASIAN INTERIM (lanjutan)
Tanggal 30 September 2015

(Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

FINANCIAL POSITION (continued)
As of September 30, 2015

(Expressed in millions of Rupiah,
unless otherwise stated)

 1 Januari 2014/
 31 Desember 2013/
 30 September 2015/ 31 Desember 2014/ January 1, 2014/
 September 30, 2015 December 31, 2014 December 31, 2013
 Catatan/ (Tidak Diaudit)/ (Disajikan Kembali)/ (Disajika n Kembali)/
 Notes (Unaudited) (As Restated) (As Restated)

Liabilitas dan Ekuitas Liabilities and Equity
 (lanjutan) (continued)

Ekuitas Equity

Modal saham - nilai nominal
 Rp100 per saham Share capital - Rp100 par value
 (angka penuh) per share (full amount)
 Modal dasar - Authorized -
 8.000.000.000 saham 8,000,000,000 shares
 Modal ditempatkan dan Issued and fully paid
 disetor penuh - share capital -
 6.822.863.965 saham 18 682.286 682.286 682.286 6,822,863,965 shares
Tambahan modal disetor 18 1.030.312 1.030.312 1.030.312 Additional paid-in capital
Saham tresuri - Treasury shares -
 2.900.000 saham 2,18 (3.270) (3.270) (3.270) 2,900,000 shares
Komponen lainnya dari ekuitas 1 (1.673) (1.673) (1.673) Other components of equity
Selisih kurs atas penjabaran Foreign exchange differences from
 akun-akun kegiatan usaha translation of the accounts of
 luar negeri 2 48.873 28.285 26.414 foreign operations
Saldo laba 18 Retained earnings
 Ditentukan untuk cadangan Appropriated for
 umum 60.000 55.000 50.000 general reserve
 Belum ditentukan
 penggunaannya 5.313.699 5.211.937 4.608.944 Unappropriated

Ekuitas yang Dapat
 Diatribusikan kepada Equity Attributable to
 Pemilik Entitas Induk 7.130.227 7.002.877 6.393.013 the Owners of the Parent

Kepentingan nonpengendali 2,18 (70) (68) (59) Non-controlling interests

Total Ekuitas 7.130.157 7.002.809 6.392.954 Total Equity

Total Liabilitas dan Ekuitas 8.835.766 8.71 3.074 8.038.792 Total Liabilities and Equity

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

Catatan atas laporan keuangan konsolidasian interim terlampir

merupakan bagian yang tidak terpisahkan dari
laporan keuangan konsolidasian ini secara keseluruhan.

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

financial statements taken as a whole.

4

PT PERUSAHAAN PERKEB UNAN
LONDON SUMATRA INDONESIA TBK

DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN

KOMPREHENSIF LAIN
KONSOLIDASIAN INTERIM

Untuk Periode Sembilan Bulan yang Berakhir pada
Tanggal 30 September 2015

(Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

INCOME AND OTHER
COMPREHENSIVE INCOME

For the Nine-month Period Ended
September 30, 2015

(Expressed in millions of Rupiah,
unless otherwise stated)

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ Catatan/ (Disajikan Kem bali)/
 (Unaudited) Notes (As Restated)

 2,19,25,
Penjualan 3.076.398 28,30 3.524.123 Sales

Beban pokok penjualan (2.175.387) 2,20,23,25 (2.260.126) Cost of goods sold

Laba bruto 901.011 1.263.997 Gross profit

Beban penjualan dan distribusi (39.604) 2,21,25 (33.058) Selling and distribution expenses
Beban umum dan administrasi (322.351) 2,21,23,25 (281.940) General and administrative expenses
Pendapatan operasi lain 105.492 2,21,25 26.610 Other operating income
Beban operasi lain (26.934) 2,21,23,25 (28.973) Other operating expenses

Laba usaha 617.614 28 946.636 Operating profit

Pendapatan keuangan 39.694 2,22,25,28 43.609 Finance income
Beban keuangan (1.609) 2,22,28 (2.611) Finance costs
Bagian atas rugi entitas asosiasi (42.653) 1,2,28 (72.511) Share in loss of associates

Laba sebelum pajak 613.046 28 915.123 Profit before tax

Beban pajak penghasilan (143.349) 2,3,16,28 (209.070) Income tax expense

Laba periode berjalan 469.697 28 706.053 Profit for the period

Penghasilan komprehensif lain: Other comprehensive income:
Pos-pos yang akan Items that may be
 direklasifikasi ke laba rugi: reclassified to profit or loss:
 Foreign exchange differences from
Selisih kurs atas penjabaran akun- translation of the accounts of
 akun kegiatan usaha luar negeri 20.588 2 (211) foreign operations

Pos-pos yang tidak akan Items that will not be
 direklasifikasi ke laba rugi: reclassified to profit or loss:
Pengukuran kembali rugi atas Re-measurement losses of
 liabilitas imbalan kerja (1.972) 2,17 (7.724) employee benefits liability
Pengaruh pajak penghasilan 493 1.931 Income tax effect
� � � � � �
Total penghasilan komprehensif Total other comprehensive income
 lain periode berjalan 488.806 700.049 for the period
 �

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

Catatan atas laporan keuangan konsolidasian interim terlampir

merupakan bagian yang tidak terpisahkan dari
laporan keuangan konsolidasian ini secara keseluruhan.

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

financial statements taken as a whole.

5

PT PERUSAHAAN PERKEB UNAN
LONDON SUMATRA INDONESIA TBK

DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN

KOMPREHENSIF LAIN
KONSOLIDASIAN INTERIM (lanjutan)

Untuk Periode Sembilan Bulan yang Berakhir pada
Tanggal 30 September 2015

(Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED STATEMENT OF

INCOME AND OTHER
COMPREHENSIVE INCOME (continued)

For the Nine-month Period Ended
September 30, 2015

(Expressed in millions of Rupiah,
unless otherwise stated)

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ Catatan/ (Disajikan Kem bali)/
 (Unaudited) Notes (As Restated)

Laba periode berjalan yang
 dapat diatribusikan kepada: Profit for the period attributable to:
 Pemilik entitas induk 469.699 24 706.055 Owners of the parent
 Kepentingan nonpengendali (2) 2,18 (2) Non-controlling interests

 Total 469.697 706.053 Total

Total penghasilan komprehensif lain
 periode berjalan yang dapat Total other comprehensive income
 diatribusikan kepada: for the period attributable to:
 Pemilik entitas induk 488.808 700.051 Owners of the parent
 Kepentingan nonpengendali (2) 2,18 (2) Non-controlling interests

 Total 488.806 700.049 Total

Laba per saham dasar yang dapat Basic earnings per share
 diatribusikan kepada pemilik attributable to the owners
 entitas induk (angka penuh) 69 2,24 104 of the parent (full amount)

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

Catatan atas laporan keuangan konsolidasian interim terlampir merupakan bagian yang tidak terpisahkan dari

laporan keuangan konsolidasian ini secara keseluruhan.
 The accompanying notes to the interim consolidated financial statements form an integral part of these

consolidated financial statements taken as a whole.

6

PT PERUSAHAAN PERKEB UNAN LONDON SUMATRA INDON ESIA TBK
DAN ENTITAS ANAKNYA

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM
Untuk Periode Sembilan Bulan yang Berakhir pada Tan ggal

 30 September 2015
(Disajikan dalam jutaan Rupiah, kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN LONDON SUMATRA INDONESIA T BK
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF CHANGES IN EQUITY
For the Nine-month Period Ended

September 30, 2015
(Expressed in millions of Rupiah, unless otherwise stated)

 Ekuitas yang Dapat Diatribusikan kepada Pemilik Ent itas Induk/
 Equity Attributable to Owners of the Parent

 Selisih Kurs
 atas Penjabaran
 Modal Akun-akun
 Saham Kegiatan Usaha
 Ditempatkan Luar Negeri/ Saldo Lab a/Retained Earnings
 dan Disetor Tambahan Foreign
 Penuh/ Modal Exchange Ditentukan untuk
 Issued Disetor/ Saham Komponen Lainnya Differences from Cadangan Umum/ Belum Kepentingan Total
 and Fully Additional Tresuri/ dari Ekuitas/ Translation of the Appropriated Ditentukan Nonpengendali/ Ekuitas/

 Paid Share Paid-in Treasury Other Components Accounts of for General Penggunaannya/ Total/ Non-controlling Total
 Capital Capital Shares of Equity Foreign Operations Reserve Unappropriated Total Interests Equity

Saldo 1 Januari 2014 Balance, January 1, 2014
Disajikan sebelumnya 682.286 1.030.312 (3.270) (1.673) 26.414 50.000 4.829.977 6.614.046 (59) 6.613.987 As previously reported

Penyesuaian sehubungan dengan Adjustments in relation
 penerapan Pernyataan Standar with adoption of Statement of
 Akuntansi Keuangan Accounting Standard
 No. 24 (Revisi 2013) No. 24 (Revised 2013)
 ”Imbalan Kerja“ (Catatan 2) - - - - - - (221.033) (221.033) - (221.033) ”Employee Benefits“ (Note 2)

Setelah penyesuaian 682.286 1.030.312 (3.270) (1.673) 26.414 50.000 4.608.944 6.393.013 (59) 6.392.954 As adjusted

Laba periode berjalan - - - - - - 706.055 706.055 (2) 706.053 Profit for the period

Penghasilan komprehensif lain Other comprehensive income
 (Catatan 2) - - - - (211) - (5.793) (6.004) - (6.004) (Note 2)

Total penghasilan komprehensif Total comprehensive income
 periode berjalan - - - - (211) - 700.262 700.051 (2) 700.049 for the period

Pembentukan cadangan umum Appropriation for
 (Catatan 18) - - - - - 5.000 (5.000) - - - general reserve (Note 18)

Dividen kas (Catatan 18) - - - - - - (313.719) (313.719) - (313.719) Cash dividends (Note 18)

Saldo 30 September 2014 Balance, September 30, 2014
 (Disajikan kembali) 682.286 1.030.312 (3.270) (1.673) 26.203 55.000 4.990.487 6.779.345 (61) 6.779.284 (As restated)

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

Catatan atas laporan keuangan konsolidasian interim terlampir merupakan bagian yang tidak terpisahkan dari

laporan keuangan konsolidasian ini secara keseluruhan.
 The accompanying notes to the interim consolidated financial statements form an integral part of these

consolidated financial statements taken as a whole.

7

PT PERUSAHAAN PERKEB UNAN LONDON SUMATRA INDON ESIA TBK
DAN ENTITAS ANAKNYA

LAPORAN PERUBAHAN EKUITAS KONSOLIDASIAN INTERIM
Untuk Periode Sembilan Bulan yang Berakhir pada Tan ggal

 30 September 2015
(Disajikan dalam jutaan Rupiah, kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN LONDON SUMATRA INDONESIA T BK
AND ITS SUBSIDIARIES

INTERIM CONSOLIDATED STATEMENT OF CHANGES IN EQUITY
For the Nine-month Period Ended

September 30, 2015
(Expressed in millions of Rupiah, unless otherwise stated)

 Ekuitas yang Dapat Diatribusikan kepada Pemilik Ent itas Induk/
 Equity Attributable to Owners of the Parent

 Selisih Kurs
 atas Penjabaran
 Modal Akun-akun
 Saham Kegiatan Usaha
 Ditempatkan Luar Negeri/ Saldo Lab a/Retained Earnings
 dan Disetor Tambahan Foreign
 Penuh/ Modal Exchange Ditentukan untuk
 Issued Disetor/ Saham Komponen Lainnya Differences from Cadangan Umum/ Belum Kepentingan Total
 and Fully Additional Tresuri/ dari Ekuitas/ Translation of the Appropriated Ditentukan Nonpengendali/ Ekuitas/

 Paid Share Paid-in Treasury Other Components Accounts of for General Penggunaannya/ Total/ Non-controlling Total
 Capital Capital Shares of Equity Foreign Operations Reserve Unappropriated Total Interests Equity

Saldo 1 Januari 2015 Balance, January 1, 2015
Disajikan sebelumnya 682.286 1.030.312 (3.270) (1.673) 28.285 55.000 5.427.962 7.218.902 (68) 7.218.834 As previously reported

Penyesuaian sehubungan dengan Adjustments in relation
 penerapan Pernyataan Standar with adoption of Statement of
 Akuntansi Keuangan Accounting Standard
 No. 24 (Revisi 2013) No. 24 (Revised 2013)
 ”Imbalan Kerja“ (Catatan 2) - - - - - - (216.025) (216.025) - (216.025) ”Employee Benefits“ (Note 2)

Setelah penyesuaian 682.286 1.030.312 (3.270) (1.673) 28.285 55.000 5.211.937 7.002.877 (68) 7.002.809 Balance restated

Laba periode berjalan - - - - - - 469.699 469.699 (2) 469.697 Profit for the period

Penghasilan komprehensif lain Other comprehensive income
 (Catatan 2) - - - - 20.588 - (1.479) 19.109 - 19.109 (Note 2)

Total penghasilan komprehensif Total comprehensive income
 periode berjalan - - - - 20.588 - 468.220 488.808 (2) 488.806 for the period

Pembentukan cadangan umum Appropriation for
 (Catatan 18) - - - - - 5.000 (5.000) - - - general reserve (Note 18)

Dividen kas (Catatan 18) - - - - - - (361.458) (361.458) - (361.458) Cash dividends (Note 18)

Saldo 30 September 2015 Balance, September 30, 2015
 (Tidak diaudit) 682.286 1.030.312 (3.270) (1.673) 48.873 60.000 5.313.699 7.130.227 (70) 7.130.157 (Unaudited)

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

Catatan atas laporan keuangan konsolidasian interim terlampir
merupakan bagian yang tidak terpisahkan dari

laporan keuangan konsolidasian ini secara keseluruhan.

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

financial statements taken as a whole.

8

PT PERUSAHAAN PERKEB UNAN
LONDON SUMATRA INDONESIA TBK

DAN ENTITAS ANAKNYA
LAPORAN ARUS KAS

KONSOLIDASIAN INTERIM
Untuk Periode Sembilan Bulan yang Berakhir pada

Tanggal 30 September 2015
(Disajikan dalam jutaan Rupiah,

kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
INTERIM CONSOLIDATED

STATEMENT OF CASH FLOWS
For the Nine-month Period Ended

September 30, 2015
(Expressed in millions of Rupiah,

unless otherwise stated)

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ Catatan/ (Disajikan Kem bali)/
 (Unaudited) Notes (As Restated)

Arus Kas dari Cash Flows from
 Aktivitas Operasi Operating Activities
Penerimaan kas dari pelanggan 3.065.576 3.544.986 Cash received from customers
Pembayaran untuk beban usaha (207.504) (244.124) Payments for operating expenses
Pembayaran kas kepada pemasok (1.040.651) (905.766) Cash paid to suppliers
Pembayaran kepada karyawan (1.102.312) (1.168.383) Payments to employees

Kas yang diperoleh dari operasi 715.109 1.226.713 Cash generated from operations
Penerimaan bunga 39.172 41.201 Receipts of interest
Pembayaran pajak Payments of
 penghasilan badan (217.602) (102.411) corporate income tax

Kas Neto yang Diperoleh Net Cash Provided by
 dari Aktivitas Operasi 536.679 1.165.503 Operating Activities

Arus Kas dari Cash Flows from
 Aktivitas Investasi Investing Activities
Penambahan beban tangguhan (762) 9 - Additions of deferred charges
Investasi pada entitas asosiasi (519.324) 1 - Investment in associates
Investasi pada surat utang konversi - 1 (57.020) Investment in convertible note
Penerimaan dari pelepasan Proceeds from disposals of
 aset tetap 345 11 687 fixed assets
Penambahan aset tetap (359.385) 11 (431.988) Additions to fixed assets
Penambahan tanaman
 belum menghasilkan (193.885) 12 (274.602) Additions to immature plantations
Penerimaan dari pelepasan Proceeds from disposals of
 tanaman menghasilkan - 12 1.784 plantations
Penerimaan (pembayaran) neto Net receipts from (payments for)
 untuk aset lain-lain 135.924 (64.764) other assets

Kas Neto yang Digunakan Net Cash Used in
 untuk Aktivitas Investasi (937.087) (825.903) Investing Activities

Arus Kas dari Cash Flows from
 Aktivitas Pendanaan Financing Activities
Pemberian pinjaman Loans to
 kepada pihak berelasi (17.973) (29.498) related parties
Pembayaran dividen kas (361.353) 18 (313.628) Payments of cash dividends

Kas Neto yang Digunakan Net Cash Used in
 untuk Aktivitas Pendanaan (379.326) (343.126) Financing Activities

Penurunan Neto Net Decrease in
 Kas dan Setara Kas (779.734) (3.526) Cash and Cash Equivalents

Dampak Neto Perubahan Net Effects of
 Nilai Tukar atas Exchange Rates Changes on
 Kas dan Setara Kas 45.215 (13.479) Cash and Cash Equivalents

Kas dan Setara Kas Cash and Cash Equivalents
 Awal Tahun 1.356.532 1.401.395 at Beginning of Year

Kas dan Setara Kas Cash and Cash Equivalents
 Akhir Periode 622.013 4 1.384.390 at End of Period

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

9

1. UMUM 1. GENERAL

Pendirian Perusahaan Establishment of the Company

 PT Perusahaan Perkebunan London Sumatra
Indonesia Tbk (“Perusahaan”) didirikan di Republik
Indonesia berdasarkan Akta Notaris Raden
Kadiman No. 93 tanggal 18 Desember 1962 yang
diubah dengan Akta No. 20 tanggal 9 September
1963. Akta pendirian ini disahkan oleh Menteri
Kehakiman Republik Indonesia dengan Surat
Keputusan No. J.A5/121/20 tanggal 14 September
1963 dan diumumkan dalam Berita Negara Republik
Indonesia No. 81 tanggal 8 Oktober 1963,
Tambahan No. 531.

 PT Perusahaan Perkebunan London Sumatra
Indonesia Tbk (the “Company”) was established in
the Republic of Indonesia based on Notarial Deed
No. 93 of Raden Kadiman dated December 18, 1962
and amended by Notarial Deed No. 20 dated
September 9, 1963. The deed of establishment was
approved by the Minister of Justice of the Republic
of Indonesia in Decision Letter No. J.A5/121/20
dated September 14, 1963 and was published in
State Gazette No. 81 dated October 8, 1963,
Supplement No. 531.

 Anggaran Dasar Perusahaan telah mengalami

beberapa kali perubahan, terakhir berdasarkan Akta
Notaris Desman, S.H., M.Hum., M.M., No. 11
tanggal 5 Mei 2015 mengenai perubahan seluruh
ketentuan anggaran dasar Perusahaan untuk
disesuaikan dengan Peraturan Otoritas Jasa
Keuangan (“OJK”). Perubahan ini telah disahkan
oleh Menteri Hukum dan Hak Asasi Manusia
Republik Indonesia dengan Surat Keputusan
No. AHU-0936385.AH.01.02.Tahun 2015 tanggal
3 Juni 2015, ������ ����	�
�� ����
� ��	���
��� ����
����������������� �������� �� ����� ����� dan
didaftarkan dalam Daftar Perseroan No. AHU-
3512371.AH.01.11.Tahun 2015 tanggal 3 Juni 2015.

 The Company’s Articles of Association have been
amended several times, the latest amendment of
which was documented in Notarial Deed No. 11 of
Desman, S.H., M.Hum., M.M., dated May 5, 2015,
concerning the changes of the Company’s Articles
of Association in accordance to requirement of the
Financial Services Authority (Otoritas Jasa
Keuangan “OJK”). This amendment was approved
by the Minister of Law and Human Rights of the
Republic of Indonesia in Decision Letter No. AHU-
0936385.AH.01.02.Tahun 2015 dated June 3, 2015,
was received as documented in Letter No. AHU-
AH.01.03-0936685 dated June 3, 2015 and was
registered in the Company’s Registry No. AHU-
3512371.AH.01.11.Tahun 2015 dated June 3, 2015.

 Berdasarkan Akta Notaris Pahala Sutrisno Amijoyo

Tampubolon, S.H., M.Kn., No. 18 tanggal
24 Mei 2013, pemegang saham Perusahaan
menyetujui perubahan status Perusahaan dari
perusahaan dengan fasilitas Penanaman Modal
Asing (“PMA”) menjadi perusahaan Penanaman
Modal Dalam Negeri (“PMDN”).

 Based on Notarial Deed No. 18 of Pahala Sutrisno
Amijoyo Tampubolon, S.H., M.Kn., dated
May 24, 2013, the Company’s shareholders
approved the change of the Company’s status from
Foreign Capital Investment (“PMA”) company to
Domestic Capital Investment (“PMDN”) company.

 Perusahaan memulai operasi komersialnya pada

tahun 1963 dan bergerak di bidang usaha
perkebunan yang berlokasi di Sumatera Utara,
Sumatera Selatan, Jawa, Kalimantan Timur,
Sulawesi Utara, dan Sulawesi Selatan dengan lahan
yang ditanami seluas 113.194 hektar pada tanggal
30 September 2015 (31 Desember 2014: 112.490
hektar) (tidak diaudit). Produk utama adalah minyak
kelapa sawit dan karet, serta kakao, teh, dan benih
dalam kuantitas yang lebih kecil.

 The Company commenced its commercial
operations in 1963 and is engaged in the plantation
business located in North Sumatera, South
Sumatera, Java, East Kalimantan, North Sulawesi,
and South Sulawesi with a total planted area of
113,194 hectares as of September 30, 2015
(December 31, 2014: 112,490 hectares)
(unaudited). The main products are crude palm oil
and rubber, and small quantities of cocoa, tea, and
seeds.

 Perusahaan berdomisili di Jakarta dengan

kantor-kantor cabang operasional berlokasi di
Medan, Palembang, Makassar, Surabaya, dan
Samarinda. Kantor pusat Perusahaan beralamat di
Prudential Tower Lantai 15, Jl. Jend. Sudirman Kav.
79, Setiabudi, Jakarta Selatan.

 The Company is domiciled in Jakarta with
operational branch offices located in Medan,
Palembang, Makassar, Surabaya, and Samarinda.
The Company’s registered office address is at
Prudential Tower 15th Floor, Jl. Jend. Sudirman Kav.
79, Setiabudi, South Jakarta.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

10

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

Pendirian Perusahaan (lanjutan) Establishment of the Company (continued)

 Di samping mengelola perkebunannya sendiri,
Perusahaan juga mengembangkan perkebunan di
atas tanah yang dimiliki petani kecil setempat
(perkebunan plasma) sesuai dengan pola
perkebunan “inti-plasma” yang dipilih pada saat
Perusahaan melakukan ekspansi perkebunan.

 In addition to the development of its own plantations,
the Company is developing plantations on behalf of
local smallholders (plasma plantations) in line with
the “nucleus-plasma” plantation scheme that was
selected when the Company expanded its
plantations.

Entitas Induk dan Entitas Induk Terakhir Penultimate Parent and Ultimate Parent

 PT Salim Ivomas Pratama Tbk (“SIMP”) dan

First Pacific Company Limited, Hong Kong,
masing-masing adalah entitas induk dan entitas
induk terakhir dari Perusahaan.

 PT Salim Ivomas Pratama Tbk (“SIMP”) and
First Pacific Company Limited, Hong Kong, are the
penultimate parent company and the ultimate parent
company of the Company, respectively.

Penyelesaian Laporan Keuangan Konso lidasian
Interim

 Completion of the Interim Consolidated
Financial Statements

Manajemen bertanggung jawab atas penyusunan
dan penyajian laporan keuangan konsolidasian
interim ini, yang telah diselesaikan dan disetujui
untuk diterbitkan oleh Direksi Perusahaan pada
tanggal 23 Oktober 2015.

 The management is responsible for the preparation
and presentation of the interim consolidated
financial statements, which were completed and
authorized for issuance by the Company’s Directors
on October 23, 2015.

 Penawaran Umum dan Tindakan Perusahaan

yang Mempengaruhi Modal Saham yang
Ditempatkan dan Disetor Penuh

 Public Offering and Corporate Actions Affecting
Issued and Fully Paid Share Capital

Tindakan Perusahaan (corporate action) yang
mempengaruhi efek yang diterbitkan sejak
penawaran umum perdana sampai dengan tanggal
30 September 2015 adalah sebagai berikut:

 The Company’s corporate actions from the date of
its initial public offering up to September 30, 2015
are as follows:

 Jumlah Nilai Nominal
 Saham Ditempatkan per Saham
 dan Beredar/ (Nilai Penuh)/
 Number of Shares Par Value
 Tanggal/ Keterangan/ Issued and per Share
 Date Description Outstanding (Full Amount)

 7 Juni 1996/ Penawaran umum perdana sebesar 38.800.000 saham/
 June 7, 1996 Initial public offering of 38,800,000 shares 202.338.872 500

 16 Juni 1997/ Saham bonus sebanyak 283.274.421 saham yang
 June 16, 1997 berasal dari kapitalisasi agio saham hasil penawaran
 umum saham perdana/
 Bonus shares of 283,274,421 shares from the capitalization
 of the additional paid-in capital from the initial public offering 485.613.293 500

 27 Mei 2004/ Penerbitan saham baru sebagai konversi dari
 May 27, 2004 utang Perusahaan/
 Issuance of new shares as the conversion
 of the Company’s debts 765.709.793 500

 4 Juni 2004/ Penerbitan saham baru sebagai konversi dari
 June 4, 2004 Surat Utang Wajib Konversi/
 Issuance of new shares as the conversion of
 Mandatory Convertible Notes (MCN) 1.034.334.293 500

 4 Agustus 2004/ Penerbitan saham baru sebagai konversi dari
 August 4, 2004 Surat Utang Wajib Konversi/
 Issuance of new shares as the conversion of
 Mandatory Convertible Notes (MCN) 1.095.229.293 500

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

11

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

 Penawaran Umum dan Tindakan Perusahaan
yang Mempengaruhi Modal Saham yang
Ditempatkan dan Disetor Penuh (lanjutan)

 Public Offering and Corporate Actions Affecting
Issued and Fully Paid Share Capital (continued)

Tindakan Perusahaan (corporate action) yang
mempengaruhi efek yang diterbitkan sejak
penawaran umum perdana sampai dengan tanggal
30 September 2015 adalah sebagai berikut:
(lanjutan)

 The Company’s corporate actions from the date of
its initial public offering up to September 30, 2015
are as follows: (continued)

 Jumlah Nilai Nominal
 Saham Ditempatkan per Saham
 dan Beredar/ (Nilai Penuh)/
 Number of Shares Par Value
 Tanggal/ Keterangan/ Issued and per Share
 Date Description Outstanding (Full Amount)

 31 Oktober 2007/ Penerbitan saham baru sebagai konversi dari
 October 31, 2007 Surat Utang Wajib Konversi/
 Issuance of new shares as the conversion of
 Mandatory Convertible Notes (MCN) 1.364.572.793 500

 28 Januari 2011/ Pemecahan nilai nominal per saham dari Rp500
 January 28, 2011 (angka penuh) menjadi Rp100 (angka penuh)/
 Stock split from the original nominal value of
 Rp500 (full amount) per share to
 Rp100 (full amount) per share 6.822.863.965 100

 18 Juli 2013 - Perolehan saham tresuri
 21 Agustus 2013/ sejumlah 2.900.000 saham/
 July 18, 2013 - Buyback of treasury shares
 August 21, 2013 of 2,900,000 shares 6.819.963.965 100

 Pada tanggal 30 September 2015 dan
31 Desember 2014, seluruh saham Perusahaan
telah dicatatkan pada Bursa Efek Indonesia.

 As of September 30, 2015 and December 31, 2014,
all of the Company’s shares have been listed in the
Indonesia Stock Exchange.

 Manajemen Kunci dan Informasi Lainnya Key Management and Other Information

 Dalam Rapat Umum Pemegang Saham Tahunan

(“RUPST”) yang diselenggarakan pada tanggal
5 Mei 2015, para pemegang saham menyetujui
perubahan susunan Dewan Komisaris dan Direksi
Perusahaan menjadi sebagai berikut:

 In the Annual General Shareholders’ Meeting
(“AGM”) held on May 5, 2015, the shareholders
approved the changes in the members of
the Company’s Board of Commissioners and
Directors to be as follows:

Dewan Komisaris Board of Commissioners
Presiden Komisaris Moleonoto (Paulus Moleonoto) President Commissioner
Komisaris Axton Salim Commissioner
Komisaris Werianty Setiawan Commissioner
Komisaris Hendra Widjaja Commissioner
Komisaris Independen Edy Sugito Independent Commissioner
Komisaris Independen Monang Silalahi Independent Commissioner

Direksi Directors
Presiden Direktur Benny Tjoeng President Director
Wakil Presiden Direktur I Tan Agustinus Dermawan Vice President Director I
Wakil Presiden Direktur II Tio Eddy Hariyanto Vice President Director II
Direktur Mark Julian Wakeford Director
Direktur Joefly Joesoef Bahroeny Director

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

12

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

 Manajemen Kunci dan Inform asi Lainnya
(lanjutan)

 Key Management and Other Information
(continued)

 Dalam Rapat Umum Pemegang Saham Tahunan

(“RUPST”) yang diselenggarakan pada tanggal
5 Mei 2015, para pemegang saham menyetujui
perubahan susunan Dewan Komisaris dan Direksi
Perusahaan menjadi sebagai berikut: (lanjutan)

 In the Annual General Shareholders’ Meeting
(“AGM”) held on May 5, 2015, the shareholders
approved the changes in the members of
the Company’s Board of Commissioners and
Directors to be as follows: (continued)

 Komite Audit Audit Committee

 Ketua Komite Audit Monang Silalahi Audit Committee Chairman
 Anggota Komite Audit Hendra Susanto Audit Committee Member
 Anggota Komite Audit Dr. Timotius, Ak. Audit Committee Member

 Dalam Rapat Umum Pemegang Saham Tahunan
(“RUPST”) yang diselenggarakan pada tanggal
14 Mei 2014, para pemegang saham menyetujui
perubahan susunan Dewan Komisaris dan Direksi
Perusahaan menjadi sebagai berikut:

 In the Annual General Shareholders’ Meeting
(“AGM”) held on May 14, 2014, the shareholders
approved the changes in the members of
the Company’s Board of Commissioners and
Directors to be as follows:

Dewan Komisaris Board of Commissioners
Presiden Komisaris Franciscus Welirang President Commissioner
Komisaris Axton Salim Commissioner
Komisaris Werianty Setiawan Commissioner
Komisaris Hendra Widjaja Commissioner
Komisaris Hans Ryan Aditio Commissioner
Komisaris Independen Tengku Alwin Aziz Independent Commissioner
Komisaris Independen Edy Sugito Independent Commissioner
Komisaris Independen Monang Silalahi Independent Commissioner

Direksi Directors
Presiden Direktur Benny Tjoeng President Director
Wakil Presiden Direktur I Moleonoto (Paulus Moleonoto) Vice President Director I
Wakil Presiden Direktur II Tio Eddy Hariyanto Vice President Director II
Direktur Tjhie Tje Fie (Thomas Tjhie) Director
Direktur Mark Julian Wakeford Director
Direktur Joefly Joesoef Bahroeny Director

 Komite Audit Audit Committee
 Ketua Komite Audit Monang Silalahi Audit Committee Chairman
 Anggota Komite Audit Hendra Susanto Audit Committee Member
 Anggota Komite Audit Dr. Timotius, Ak. Audit Committee Member

 Pada tanggal 30 September 2015, Perusahaan dan
entitas anaknya (bersama-sama dirujuk sebagai
“Kelompok Usaha”) memiliki karyawan tetap
sejumlah 15.284 orang (31 Desember 2014: 15.412)
(tidak diaudit).

 As of September 30, 2015, the Company and its
subsidiaries (collectively referred to as the “Group”)
has a total of 15,284 permanent employees
(December 31, 2014: 15,412) (unaudited).

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

13

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

 Struktur Perusahaan dan Entitas Anak Corporate Structure and Subsidiaries

 Entitas Anak yang dikendalikan oleh Perusahaan
secara langsung maupun tidak langsung pada
tanggal 30 September 2015 dan 31 Desember 2014
adalah sebagai berikut:

 The Subsidiaries controlled by the Company either
directly or indirectly as of September 30, 2015 and
December 31, 2014 are as follows:

Nama Entitas Anak/
Subsidiary’s Name

Domisili/
Domicile

Kegiatan Usaha/
Business Activity

Persentase Kepemilikan Efektif/
Effective Percentage of

Ownership

 Tahun
Beroperasi
Komersial/

Start of
Commercial
Operations

Total Aset Sebelum Eliminasi/
Total Assets Before Elimination

30 September
2015/

September 30,
2015

31 Desember

2014/
 December 31,

2014

30 September
2015/

September 30,
2015

(Tidak Diaudit)/
(Unaudited)

31 Desember

2014/
December 31,

2014

Entitas Anak Langsung/Direct Subsidiaries

PT Multi Agro Jakarta Perkebunan, 99,99% 99,99% 2002 10.171 11.049
 Kencana Prima pengolahan, dan
 (“MAKP”) perdagangan/
 Plantation, processing,
 and trading

Lonsum Singapore Singapura/ Perdagangan dan 100,00% 100,00% 2004 1.393 1.550
 Pte., Ltd. (“LSP”) Singapore pemasaran/
 Trading and marketing

PT Tani Musi Jakarta Perkebunan 99,92% 99,92% 2013 66.930 56.976
 Persada (”TMP”) kelapa sawit/
 Oil palm plantation

PT Sumatra Agri Jakarta Perkebunan 99,99% 99,99% 2015 33.781 32.337
 Sejahtera (”SAS”) kelapa sawit/
 Oil palm plantation

PT Tani Andalas Jakarta Perkebunan 90,00% 90,00% - 13.851 13.862
 Sejahtera (”TAS”) (1) kelapa sawit/
 Oil palm plantation

Agri Investments Singapura/ Investasi di bidang usaha 100,00% 100,00% 2012 118.285 139.529
 Pte., Ltd. (”AIPL”) Singapore teknologi pertanian dan
 budidaya tanaman/
 Investment in agricultural
 technology and cultivation
 businesses

Entitas Anak Tidak Langsung/Indirect Subsidiary

Sumatra Bioscience Singapura/ Perdagangan, 100,00% 100,00% - 0,01 0,01
 Pte., Ltd. (dahulu/ Singapore pemasaran, dan
 formerly Sumatra penelitian/
 Investment Trading, marketing,
 Corporation and research
 Pte., Ltd.) (1) (2)

(1) Dalam tahap pengembangan/Under development stage
(2) Dimiliki 100,00% oleh LSP/100.00% owned by LSP

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

14

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

 Struktur Perusahaan dan Entitas Anak (lanjutan) Corporate Structure and Subsidiaries
(continued)

Pada bulan April 2012, Perusahaan telah
mendirikan entitas anak di Republik Singapura
dengan nama AIPL dengan penyertaan saham
sebesar US$100 yang seluruhnya dimiliki oleh
Perusahaan. Perusahaan telah beberapa kali
meningkatkan penyertaan sahamnya di AIPL,
sehingga pada tanggal 30 September 2015,
penyertaan saham Perusahaan di AIPL menjadi
sebesar US$31.175.000 atau setara dengan
Rp329.108 (31 Desember 2014: US$31.175.000
atau setara dengan Rp329.108). Kegiatan usaha
utama AIPL adalah investasi di bidang usaha
teknologi pertanian dan budidaya tanaman.

 In April 2012, the Company incorporated
a subsidiary in the Republic of Singapore namely
AIPL with total share capital of US$100 which is
wholly owned by the Company. The Company has
increased its investment in AIPL for several times,
and as of September 30, 2015, the Company’s
investment in AIPL increased to US$31,175,000 or
equivalent to Rp329,108 (December 31, 2014:
US$31,175,000 or equivalent to Rp329,108). The
principal activity of AIPL is investment in agricultural
technology and cultivation businesses.

Pada bulan Februari 2014, Perusahaan menjual
1 saham MAKP, entitas anak, kepada TMP, entitas
anak, sehingga persentase kepemilikan efektif
Perusahaan menjadi 99,99%.

 In February 2014, the Company sold 1 share of
MAKP, a subsidiary, to TMP, a subsidiary, and thus,
the Company’s effective percentage of ownership
became 99.99%.

Pada bulan Desember 2014, SAS, entitas anak,
meningkatkan modal dasarnya menjadi Rp30.000
dan modal ditempatkan dan disetor penuh menjadi
Rp20.000. Pada bulan yang sama, Perusahaan
melakukan tambahan penyertaan saham sebanyak
18.750 saham di SAS, atau sebesar Rp18.750,
sehingga pada tanggal 30 September 2015, jumlah
penyertaan saham Perusahaan pada SAS menjadi
sebanyak 19.999 saham, atau sebesar Rp19.999,
dengan persentase kepemilikan efektif sebesar
99,99%.

 In December 2014, SAS, a subsidiary, increased its
authorized capital to Rp30,000 and its issued and
fully paid capital to Rp20,000. In the same month,
the Company increased its investment in SAS
amounting to 18,750 shares, or equivalent to
Rp18,750, and thus, as of September 30, 2015,
the Company’s share ownership in SAS became
19,999 shares, or equivalent to Rp19,999, with
effective percentage of ownership of 99.99%.

Investasi pada Entitas Asosiasi Investment in Associates

Pada bulan Mei 2012, AIPL, entitas anak, telah
melakukan penyertaan 26,40% saham pada Heliae
Technology Holdings Inc. (“HTHI”), Amerika Serikat,
sebesar US$15.000.000 (atau setara dengan
Rp137.850). Selama tahun 2012 dan 2013, AIPL
telah menambah beberapa kali penyertaan pada
HTHI sehingga total penyertaan menjadi sebesar
US$26.071.086 (atau setara dengan Rp250.668).

In May 2012, AIPL, a subsidiary, has investment in
26.40% of shares of Heliae Technology Holdings
Inc. (“HTHI”), United States of America, amounting
to US$15,000,000 (or equivalent to Rp137,850).
In 2012 and 2013, AIPL had made several additions
of investment in HTHI resulting total investment
increased to US$26,071,086 (or equivalent to
Rp250,668).

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

15

1. UMUM (lanj utan) 1. GENERAL (continued)

Investasi pada Entitas Asosiasi (lanjutan) Investment in Associates (continued)

Pada bulan Maret 2014, AIPL, entitas anak, telah
melakukan penyertaan surat utang konversi yang
diterbitkan oleh Heliae Development, LLC, entitas
anak HTHI, sebesar US$5.000.000 (atau setara
dengan Rp57.020). Atas surat utang konversi ini,
AIPL mendapatkan bunga per tahun sebesar 3%
ditambah dengan London Interbank Offered Rate
(“LIBOR”) satu bulan. Surat utang tersebut berhak
dan akan dapat dikonversi dengan saham biasa
HTHI pada nilai wajar pasar pada tanggal konversi
dalam waktu 5 tahun sejak tanggal surat utang
sesuai dengan syarat yang ditentukan dalam
perjanjian. Pada tahun 2015, surat utang konversi
tersebut beserta bunganya US$5.127.269 telah
dikonversikan dengan saham biasa HTHI sejumlah
1.474.853 lembar saham pada nilai wajar pasar
pada tanggal konversi (atau setara dengan
Rp63.958) sehingga total penyertaan pada tanggal
30 September 2015 menjadi sebesar
US$31.198.355 (atau setara dengan Rp314.626)
dengan persentase kepemilikan efektif menjadi
sebesar 19,10% (31 Desember 2014:
US$26.071.086 atau setara dengan Rp250.668,
kepemilikan 25,14%). HTHI bergerak di bidang
usaha teknologi dan solusi produksi untuk industri
algae.

 In March 2014, AIPL, a subsidiary, subscribed to the
convertible note issued by Heliae Development,
LLC, a subsidiary of HTHI, with a principal amount
of US$5,000,000 (or equivalent to Rp57,020).
For this convertible note, AIPL shall receive interest
at an annual interest rate of 3% plus the one-month
London Interbank Offered Rate (“LIBOR”).
The convertible notes are entitled to and will be
either convertible into the common stocks of HTHI at
the fair market value on the date of conversion within
5 years upon the date of convertible notes in
accordance with the terms specified in the related
agreement. In 2015, this convertible note together
with its interest US$5,127,269 were converted to
1,474,853 shares of common stocks of HTHI at the
fair market value on the date of conversion (or
equivalent to Rp63,958) therefore as of
September 30, 2015, total investment in HTHI
increased to US$31,198,355 (or equivalent to
Rp314,626) with the effective percentage of
ownership of 19.10% (December 31, 2014:
US$26,071,086 or equivalent to Rp250,668,
ownership of 25.14%). HTHI is engaged in
technology and production solutions for algae
industry.

Pada tanggal 8 Maret 2013, Perusahaan
mengakuisisi 161.700.000 saham (atau 48,70%)
dari saham yang diterbitkan PT Mentari Pertiwi
Makmur (“MPM”) dengan harga Rp161.700.
Kegiatan usaha utama MPM adalah investasi di
bidang pengembangan hutan tanaman industri.

 On March 8, 2013, the Company acquired
161,700,000 shares (or 48.70%) of the issued
shares of PT Mentari Pertiwi Makmur (“MPM”) for a
consideration of Rp161,700. The principal activity of
MPM is investment in development of industrial
timber plantations.

Pada hari yang sama, MPM telah melakukan
akuisisi atas 100% kepemilikan saham pada
PT Sumalindo Alam Lestari (“SAL”) dari pemilik
saham lama, yaitu PT Sumalindo Lestari Jaya Tbk,
dengan nilai kompensasi sebesar Rp330.000. SAL
bergerak di bidang pengembangan hutan tanaman
industri.

 On the same day, MPM acquired 100% equity
interests in PT Sumalindo Alam Lestari (“SAL”) from
the previous owner, PT Sumalindo Lestari Jaya Tbk,
with total compensation of Rp330,000. SAL is
engaged in development of industrial timber
plantations.

Sampai dengan tanggal 23 Oktober 2015, HTHI dan
MPM belum memulai operasi komersialnya.

 Up to October 23, 2015, HTHI and MPM have not
commenced their commercial operations.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

16

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

Investasi pada Entitas Asosiasi (lanjutan) Investment in Associates (continued)

Pada tanggal 24 Juni 2015, Perusahaan telah
melakukan penyertaan saham sebanyak
56.700.000 saham (atau 50%) dari total saham yang
diterbitkan oleh Asian Assets Management Pte., Ltd.
(“AAM”) dengan harga sebesar US$39.000.000
(setara dengan Rp519.324). AAM adalah
Perusahaan yang didirikan berdasarkan hukum
negara Republik Singapura dan berdomisili di
Singapura. AAM memiliki investasi ekuitas sebesar
100% saham PT Aston Inti Makmur, suatu
perusahaan yang didirikan berdasarkan hukum
negara Republik Indonesia yang bergerak di bidang
usaha properti dan mengoperasikan gedung
perkantorannya sendiri.

 On June 24, 2015, the Company acquired
56,700,000 shares (or 50%) of the issued shares of
Asian Assets Management Pte., Ltd. (“AAM”) for a
consideration of US$39,000,000 (equivalent to
Rp519,324). AAM is a limited company incorporated
under the laws of the Republic of Singapore and
domiciles in Singapore. AAM has 100% equity
investments in PT Aston Inti Makmur, a company
incorporated under the laws of the Republic of
Indonesia which engaged in the property business
and operates its own office building.

Penyertaan saham pada entitas asosiasi pada
tanggal 30 September 2015 dan 31 Desember 2014
adalah sebagai berikut:

 The investment in shares of associates as of
September 30, 2015 and December 31, 2014 are
as follows:

Nama
Entitas Asosiasi/
Associate’s Name

Domisili/
Domicile

Kegiatan Usaha/
Business Activity

Persentase Kepemilikan Efektif/
Effective Percentage of

Ownership

 Tahun
Beroperasi
Komersial/

Start of
Commercial
Operations

Investasi pada Entitas Asosiasi/
Investment in Associates

30 September
 2015/

 September 30,
2015

31 Desember

2014/
 December 31,

2014

30 September
2015/

September 30,
2015

(Tidak Diaudit)/
(Unaudited)

31 Desember

2014/
December 31,

2014

Heliae Technology Amerika Teknologi pertanian 19,10% 25,14% - 117.210 74.775
 Holdings Inc. Serikat/ dan budidaya
 (“HTHI”) United tanaman/
 States of Agricultural
 America technology and
 cultivation business

PT Mentari Pertiwi Jakarta Investasi di bidang 48,70% 48,70% - 152.375 154.927
 Makmur (“MPM”) pengembangan
 hutan tanaman
 industri/
 Investment in
 development of
 industrial timber
 plantation

Asian Assets Singapura/ Investasi di bidang 50,00% - - 520.880 -
 Management Pte., Singapore usaha properti/
 Ltd. (“AAM”) Investment in
 property business

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

17

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

Investasi pada Entitas Asosiasi (lanjutan) Investment in Associates (continued)

Rincian penyertaan saham AIPL di HTHI adalah
sebagai berikut:

 The details of investment in shares of AIPL in HTHI
are as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Nilai perolehan investasi
 pada entitas asosiasi 314.626 250.668 Cost of investment in an associate
Akumulasi bagian rugi neto Accumulated share in net
 entitas asosiasi (260.321) (218.664) losses of an associate
Selisih kurs atas penjabaran Foreign exchange differences
 investasi pada entitas asosiasi from translation of foreign
 luar negeri 62.905 42.771 investment in an associate

Investasi pada entitas asosiasi 117.210 74.775 Investment in an associate

Ringkasan informasi The summary of financial
 keuangan entitas asosiasi information of an associate
Total aset 306.301 216.342 Total assets
Total liabilitas (29.292) (427.370) Total liabilities

Nilai aset neto 277.009 (211.028) Net assets

Pendapatan 22.775 9.056 Revenue
Rugi periode/tahun berjalan (215.759) (442.396) Loss for the period/year
Bagian atas rugi entitas asosiasi (41.657) (111.929) Share in loss of an associate

Rincian penyertaan saham Perusahaan di MPM
adalah sebagai berikut:

 The details of the Company’s investment in shares
of MPM are as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Nilai perolehan investasi
 pada entitas asosiasi 161.700 161.700 Cost of investment in an associate
Akumulasi bagian rugi neto Accumulated share in net
 entitas asosiasi (9.325) (6.773) losses of an associate

Investasi pada entitas asosiasi 152.375 154.92 7 Investment in an associate

Ringkasan informasi The summary of financial
 keuangan entitas asosiasi information of an associate
Total aset 450.613 411.611 Total assets
Total liabilitas (137.758) (93.517) Total liabilities

Nilai aset neto 312.855 318.094 Net assets

Pendapatan 11.586 - Revenue
Rugi periode/tahun berjalan (5.239) (8.317) Loss for the period/year
Bagian atas rugi entitas asosiasi (2.552) (4.050) Share in loss of an associate

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

18

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

Investasi pada Entitas Asosiasi (lanjutan) Investment in Associates (continued)

Rincian penyertaan saham Perusahaan di AAM
adalah sebagai berikut:

 The details of the Company’s investment in shares
of AAM are as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/
 (Unaudited)

Nilai perolehan investasi
 pada entitas asosiasi 519.324 Cost of investment in an associate
Akumulasi bagian laba neto Accumulated share in net
 entitas asosiasi 1.556 profits of an associate

Investasi pada entitas asosiasi 520.880 Investment in an associate

Ringkasan informasi The summary of financial
 keuangan entitas asosiasi information of an associate
Total aset 1.131.206 Total assets
Total liabilitas (89.265) Total liabilities

Nilai aset neto 1.041.941 Net assets

Laba periode berjalan 3.112 Profit for the period
Bagian atas laba entitas asosiasi 1.556 Share in profit of an associate

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES

 Berikut ini adalah kebijakan akuntansi signifikan

yang diterapkan dalam penyusunan laporan
keuangan konsolidasian interim Kelompok Usaha.

 Presented below are the significant accounting
policies adopted in preparing the interim
consolidated financial statements of the Group.

Dasar Penyajian Laporan Keuangan
Konsolidasian Interim

 Basis of Preparation of the Interim Consolidated
Financial Statements

 Laporan keuangan konsolidasian interim telah

disusun sesuai dengan Standar Akuntansi
Keuangan (“SAK”) di Indonesia, yang mencakup
Pernyataan dan Interpretasi yang dikeluarkan oleh
Dewan Standar Akuntansi Keuangan Ikatan
Akuntan Indonesia dan Peraturan-peraturan serta
Pedoman Penyajian dan Pengungkapan Laporan
Keuangan yang diterbitkan oleh Otoritas Jasa
Keuangan (“OJK”).

 The interim consolidated financial statements have
been prepared in accordance with Indonesian
Financial Accounting Standards (“SAK”), which
comprise the Statements and Interpretations issued
by the Board of Financial Accounting Standards of
the Indonesian Institute of Accountants and the
Regulations and the Guidelines on Financial
Statement Presentation and Disclosures issued by
Financial Services Authority (“Otoritas Jasa
Keuangan” or “OJK”).

 Laporan keuangan konsolidasian interim disusun

sesuai dengan Pernyataan Standar Akuntansi
Keuangan (“PSAK”) No. 1 (Revisi 2013), “Penyajian
Laporan Keuangan” dan PSAK No. 3 (Revisi 2010),
“Laporan Keuangan Interim”.

 The interim consolidated financial statements are
prepared in accordance with the Statement of
Financial Accounting Standards (“PSAK”) No. 1
(Revised 2013), “Presentation of Financial
Statements” and PSAK No. 3 (Revised 2010),
“Interim Financial Statements”.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

19

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Dasar Penyajian Laporan Keuangan
Konsolidasian Interim (lanjutan)

 Basis of Preparation of the Interim Consolidated
Financial Statements (continued)

 Kebijakan akuntansi yang diterapkan dalam

penyusunan laporan keuangan konsolidasian
interim adalah selaras dengan kebijakan akuntansi
yang diterapkan dalam penyusunan laporan
keuangan konsolidasian Kelompok Usaha untuk
tahun yang berakhir pada tanggal 31 Desember
2014, kecuali untuk penerapan perubahan standar
akuntansi seperti yang disebutkan dalam Catatan 2
di bawah ini.

 The accounting policies adopted in the preparation
of the interim consolidated financial statements are
consistent with those followed in the preparation of
the Group’s consolidated financial statements for
the year ended December 31, 2014, except for the
adoption of amended accounting standard as
disclosed in Note 2 below.

 Laporan keuangan konsolidasian interim disusun

berdasarkan konsep akrual, kecuali laporan arus
kas konsolidasian interim, dengan menggunakan
konsep biaya historis, kecuali seperti yang
disebutkan dalam Catatan atas laporan keuangan
konsolidasian interim yang relevan.

 The interim consolidated financial statements have
been prepared on the accrual basis, except for the
interim consolidated statement of cash flows, using
the historical cost concept of accounting, except as
disclosed in the relevant Notes to the interim
consolidated financial statements herein.

 Laporan arus kas konsolidasian interim yang

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

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

Prinsip -prinsip Konsolidasi Principles of Consolidation

 Laporan keuangan konsolidasian interim meliputi

laporan keuangan Kelompok Usaha, seperti yang
disebutkan pada Catatan 1, yang dimiliki oleh
Perusahaan (secara langsung atau tidak langsung)
dengan kepemilikan saham lebih dari 50%.

 The interim consolidated financial statements
include the accounts of the Group, as mentioned in
Note 1, in which the Company maintains (directly or
indirectly) equity ownership of more than 50%.

 Laporan keuangan interim entitas anak disusun

untuk periode pelaporan yang sama dengan
Perusahaan, menggunakan kebijakan akuntansi
yang konsisten.

 The interim financial statements of the subsidiaries
are prepared for the same reporting period as
the Company, using consistent accounting policies.

 Seluruh saldo akun, transaksi, penghasilan dan

beban intra dan antar perusahaan yang signifikan,
dan laba atau rugi hasil dari transaksi intra kelompok
usaha yang belum direalisasi telah dieliminasi.

 All significant intra and intercompany balances,
transactions, income and expenses, and unrealized
profits or losses resulting from intra-group
transactions have been eliminated.

 Entitas anak dikonsolidasi secara penuh sejak
tanggal akuisisi, yaitu tanggal Kelompok Usaha
memperoleh pengendalian, sampai dengan tanggal
Kelompok Usaha kehilangan pengendalian.
Pengendalian dianggap ada ketika Kelompok Usaha
memiliki secara langsung atau tidak langsung
melalui entitas anak, lebih dari setengah hak suara
entitas.

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

 Seluruh laba rugi komprehensif diatribusikan pada
pemilik entitas induk dan pada kepentingan
nonpengendali (“KNP”), bahkan jika hal ini
mengakibatkan KNP mempunyai saldo defisit.

 Total comprehensive income within a subsidiary is
attributed to the owners of the parent and to the non-
controlling interest (“NCI”), even if that results in a
deficit balance.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

20

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Prinsip -prinsip Konsolidasi (lanjutan) Principles of Consolidation (continued)

Perubahan dalam bagian kepemilikan entitas induk
pada entitas anak yang tidak mengakibatkan
hilangnya pengendalian, dicatat sebagai transaksi
ekuitas. Jika kehilangan pengendalian atas suatu
entitas anak, maka Kelompok Usaha:
i. menghentikan pengakuan aset (termasuk

goodwill) dan liabilitas entitas anak;
ii. menghentikan pengakuan jumlah tercatat

setiap KNP;
iii. menghentikan pengakuan akumulasi selisih

penjabaran, yang dicatat di ekuitas, jika ada;
iv. mengakui nilai wajar pembayaran yang

diterima;
v. mengakui setiap sisa investasi pada nilai

wajarnya;
vi. mengakui setiap perbedaan yang dihasilkan

sebagai keuntungan atau kerugian pada laba
atau rugi; dan

vii. mereklasifikasi bagian induk atas komponen
yang sebelumnya diakui sebagai penghasilan
komprehensif lain ke laba atau rugi, atau
mengalihkan secara langsung ke saldo laba.

A change in the parent’s ownership interest in a
subsidiary, without a loss of control, is accounted for
as an equity transaction. If the Group losses control
over a subsidiary, it:

i. derecognizes the assets (including goodwill)

and liabilities of the subsidiary;
ii. derecognizes the carrying amount of any NCI;
iii. derecognizes the cumulative translation

differences, recorded in equity, if any;
iv. recognizes the fair value of the consideration

received;
v. recognizes the fair value of any investment

retained;
vi. recognizes any surplus or deficit in profit or

loss; and

vii. reclassifies the parent’s share of components
previously recognized in other comprehensive
income to profit or loss or retained earnings,
as appropriate.

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

 NCI represents a 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 in the interim
consolidated statement of income and other
comprehensive income and under the equity
section of the interim consolidated statement of
financial position, respectively, separately from the
corresponding portion attributable to the owners of
the parent.

Perubahan dalam Kebijakan Akuntansi Changes in Accounting Policies

PSAK No. 24 Imbalan Kerja PSAK No. 24 Employee Benefits

Kelompok Usaha menerapkan PSAK No. 24
secara retrospektif dengan beberapa ketentuan
transisi yang ditetapkan dalam standar yang
direvisi. Laporan posisi keuangan konsolidasian
awal dari periode komparatif terdahulu (1 Januari
2014) dan angka komparatif telah disajikan
kembali. PSAK No. 24 merubah, diantaranya,
akuntansi untuk program imbalan pasti.

The Group applied PSAK No. 24 retrospectively in
accordance with the transitional provisions set out
in the revised standard. The opening consolidated
statement of financial position of the earliest
comparative period presented (January 1, 2014)
and the comparative figures have been accordingly
restated. PSAK No. 24 changes, amongst other
things, the accounting for defined benefit plans.

Untuk program imbalan pasti, penundaan
pengakuan keuntungan dan kerugian aktuaria (yaitu
“Pendekatan Koridor”) tidak diperbolehkan, dan
biaya jasa lalu harus diakui sebagai beban pada
periode yang lebih awal antara: (i) ketika
amandemen atau kurtailmen program terjadi; dan
(ii) ketika entitas mengakui biaya restrukturisasi
terkait atau pesangon.

For defined benefit plans, the ability to defer
recognition of actuarial gains and losses (i.e., the
“Corridor Approach”) has been removed, and past
service cost is to be recognized as an expense at
the earlier between: (i) when the plan amendment
or curtailment occurs; and (ii) when the entity
recognizes related restructuring costs or termination
benefits.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

21

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Perubahan dalam Kebijakan Akuntansi

(lanjutan)
 Changes in Accounting Policies (continued)

PSAK No. 24 Imbalan Kerja (lanjutan) PSAK No. 24 Employee Benefits (continued)

Sebagaimana direvisi, nilai pada laba rugi hanya
mencakup biaya jasa kini dan lalu, keuntungan atau
kerugian atas penyelesaian, dan pendapatan
(beban) bunga neto. Perubahan lainnya dalam aset
(liabilitas) imbalan pasti neto, termasuk keuntungan
dan kerugian aktuaria, diakui sebagai penghasilan
komprehensif lain (“OCI”) yang tidak akan
direklasifikasi ke laba rugi pada periode berikutnya.

As revised, amounts recorded in profit or loss are
limited to current and past service costs, gains or
losses on settlements, and net interest income
(expense). All other changes in the net defined
benefit asset (liability), including actuarial gains and
losses, are recognized in other comprehensive
income (“OCI”) with no subsequent recycling to
profit or loss.

Pengembalian yang diharapkan dari aset program
tidak lagi diakui pada laba rugi. Pengembalian yang
diharapkan telah digantikan dengan mencatat
pendapatan bunga dalam laba rugi, yang dihitung
menggunakan tingkat diskonto yang digunakan
dalam menghitung kewajiban pensiun.

Expected returns on plan assets are no longer
recognized in profit or loss. Expected returns are
replaced by recording interest income in profit or
loss, which is calculated using the discount rate
used to measure the pension obligation.

Pada tanggal 1 Januari 2014, Kelompok Usaha
mengakui tambahan kewajiban imbalan kerja
sebesar Rp296.234 sehingga kewajiban tersebut
menjadi Rp842.744. Penambahan tersebut meliputi
pengakuan langsung atas kumulatif kerugian
aktuaria sebesar Rp336.583. Dampak pajak terkait
sebesar Rp84.146 dan diakui sebagai bagian dari
ekuitas.

As at January 1, 2014, the Group recognized
additions of employee benefits liability amounting to
Rp296,234 so that the liability became Rp842,744.
Such additions comprise of the immediate
recognition of cumulative actuarial loss of
Rp336,583. The related tax impact of Rp84,146 was
correspondingly recognized in the equity.

Pada tahun yang berakhir pada tanggal
31 Desember 2014, Kelompok Usaha menyajikan
kembali penghasilan komprehensif lainnya (yang
tidak akan direklasifikasi ke laba rugi) atas
pengakuan rugi aktuaria sebesar Rp10.298 dan
kewajiban imbalan kerja dari yang sebelumnya
dilaporkan sebesar Rp673.984 menjadi Rp963.573.
Dampak pajak terkait sebesar Rp2.575 dan diakui
sebagai bagian dari ekuitas.

Similarly, in the financial year ended December 31,
2014, the Group restated its other comprehensive
income (not to be recycled to profit or loss) for the
recognition of actuarial loss of Rp10,298 and
employee benefits liability from the previously
reported amount of Rp673,984 to become
Rp963,573. The related tax effect of Rp2,575 was
correspondingly recognized in the equity.

Untuk periode sembilan bulan yang berakhir pada
tanggal 30 September 2014, Kelompok Usaha
menyajikan kembali penghasilan komprehensif
lainnya (yang tidak akan direklasifikasi ke laba rugi)
atas pengakuan rugi aktuaria sebesar Rp7.724 dan
beban imbalan kerja neto dari yang sebelumnya
dilaporkan sebesar Rp92.814 menjadi Rp82.898.
Dampak pajak terkait sebesar Rp2.496, dan
kepentingan nonpengendali sebesar nihil diakui
pada periode yang bersangkutan setelah penyajian
kembali.

For the nine-month period ended September 30,
2014, the Group restated its other comprehensive
income (not to be recycled to profit or loss) for the
recognition of actuarial loss of Rp7,724 and net
employee benefits expense from the previously
reported amount of Rp92,814 to become Rp82,898.
The related total income tax effect of Rp2,496 and
non-controlling interests allocation of nil were
accordingly recognized in that period after
restatement.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

22

2. IKHTISAR KEBIJAKAN AKUNTA NSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Perubahan dalam Kebijakan Akuntansi

(lanjutan)
 Changes in Accounting Policies (continued)

PSAK No. 24 Imbalan Kerja (lanjutan) PSAK No. 24 Employee Benefits (continued)

Revisi PSAK No. 24 juga mengharuskan
pengungkapan lanjutan, yang telah diungkapkan
pada Catatan 17.

The revised PSAK No. 24 also requires more
extensive disclosures, which have been provided in
Note 17.

Revisi PSAK No. 24 sudah diterapkan secara
retrospektif, dengan pengecualian yang diijinkan
terhadap pengungkapan tingkat sensitivitas atas
kewajiban imbalan pasti untuk periode komparatif
(tahun yang berakhir pada 31 Desember 2014) tidak
disajikan.

The revised PSAK No. 24 has been applied
retrospectively, with the permitted exceptions for
sensitivity disclosures of the defined benefit
obligation for comparative period (year ended
December 31, 2014) have not been provided.

Dampak pada laba rugi dan penghasilan
komprehensif lainnya (kenaikan/(penurunan) pada
laba/penghasilan komprehensif lainnya):

Impact on profit or loss and other comprehensive
income (increase/(decrease) in profit/other
comprehensive income):

30 September 2014/

September, 2014
(Sembilan Bulan)/

(Nine Months)

 Beban umum dan administrasi 9.916 General and administrative expenses
 Beban pajak penghasilan (2.496) Income tax expense

 Laba periode berjalan 7.420 Profit for the period

 Penghasilan komprehensif lain: Other comprehensive income:
 Pengukuran kembali rugi atas Re-measurement losses of
 liabilitas imbalan kerja (5.793) employee benefits liability

 Total penghasilan komprehensif lain Total other comprehensive income
 periode berjalan (5.793) for the period

 Laba periode berjalan yang
 dapat diatribusikan kepada: Profit for the period attributable to:
 Pemilik entitas induk 7.420 Owners of the parent
 Kepentingan nonpengendali - Non-controlling interests

 Total 7.420 Total

 Total penghasilan komprehensif lain
 periode berjalan yang dapat Total other comprehensive income
 diatribusikan kepada: for the period attributable to:
 Pemilik entitas induk 1.627 Owners of the parent
 Kepentingan nonpengendali - Non-controlling interests

 Total 1.627 Total

Perubahan diatas tidak memiliki dampak kepada
laporan arus kas dan laba per lembar saham dasar
dan dilusian Kelompok Usaha.

The transition did not have impact on statement of
cash flows and the Group’s basic or diluted earnings
per share.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

23

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Perubahan dalam Kebijakan Akuntansi

(lanjutan)
 Changes in Accounting Policies (continued)

PSAK No. 24 Imbalan Kerja (lanjutan) PSAK No. 24 Employee Benefits (continued)

Dampak terhadap ekuitas (kenaikan/(penurunan)
pada ekuitas neto):

Impact on equity (increase/(decrease) in net equity):

 1 Januari 2014/
 31 Desember 2013
 January 1, 2014/
 December 31, 2013
 30 September 2014/ (Disajikan Kembali)/
 September, 2014 (As Restated)

 Dampak terhadap entitas neto (219.407) (221.033) Net impact in equity

 Dapat diatribusikan kepada: Attributable to:
 Pemilik entitas induk (219.407) (221.033) Owners of the parent
 Kepentingan nonpengendali - - Non-controling interests

Kas dan S etara Kas Cash and Cash Equivalents

Kas dan setara kas terdiri atas kas dan bank dan
deposito berjangka dengan jangka waktu 3 bulan
atau kurang sejak saat penempatan dan tidak
digunakan sebagai jaminan atas pinjaman, serta
tidak dibatasi penggunaannya.

 Cash and cash equivalents comprise cash on hand
and in banks and short-term deposits with an original
maturity of 3 months or less at the time of placement
and not pledged as collateral for loans and not
restricted to use.

 Instrumen Keuangan Financial Instruments

a) Aset Keuangan a) Financial Assets

Pengakuan dan Pengukuran Awal Initial Recognition and Measurement

Aset keuangan diklasifikasikan, pada saat
pengakuan awal, sebagai salah satu dari aset
keuangan yang diukur pada nilai wajar melalui
laba atau rugi, pinjaman yang diberikan dan
piutang, investasi dimiliki hingga jatuh tempo
atau aset keuangan tersedia untuk dijual.
Semua aset keuangan awalnya diakui pada
nilai wajar namun dalam hal aset keuangan
yang tidak diukur pada nilai wajar melalui laba
atau rugi, maka nilai wajar tersebut ditambah
dengan biaya transaksi yang dapat
diatribusikan secara langsung dengan
perolehan aset keuangan tersebut.

 Financial assets are classified, at initial
recognition, as financial assets at fair value
through profit or loss, loans and receivables,
held-to-maturity investments or available-for-
sale financial assets. All financial assets are
recognized initially at fair value, but in the case
of financial assets not at fair value through profit
or loss, the related fair values is added with the
transactions cost that are directly attributable to
the acquisition of financial assets.

Kelompok Usaha mengklasifikasikan aset
keuangannya sebagai pinjaman yang diberikan
dan piutang, seperti kas dan setara kas, piutang
usaha dan lain-lain, piutang karyawan, dan
piutang plasma.

 The Group’s designates its financial assets as
loans and receivables, such as cash and cash
equivalents, trade and other receivables, loans
to employees, and plasma receivables.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

24

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Instrumen Keuangan (lanjutan) Financial Instruments (continued)

a) Aset Keuangan (lanjutan) a) Financial Assets (continued)

Pengukuran Selanjutny a Subsequent Measurement

Pinjaman yang diberikan dan piutang adalah
aset keuangan nonderivatif dengan
pembayaran tetap atau telah ditentukan dan
tidak memiliki kuotasi di pasar aktif. Setelah
pengakuan awal, aset tersebut dicatat pada
biaya perolehan diamortisasi dengan
menggunakan metode Suku Bunga Efektif
(“SBE”), dan keuntungan dan kerugian terkait
diakui pada laba atau rugi ketika pinjaman yang
diberikan dan piutang dihentikan
pengakuannya atau mengalami penurunan
nilai, serta melalui proses amortisasi.

 Loans and receivables are non-derivative
financial assets with fixed or determinable
payments that are not quoted in an active
market. After initial recognition, such assets to
be carried at amortized cost using the Effective
Interest Rate (“EIR”) method, and the related
gains and losses are recognized in profit or loss
when the loans and receivables are
derecognized or impaired, as well as through
the amortization process.

Penyisihan atas jumlah yang tidak tertagih
dicatat bila ada bukti yang obyektif bahwa
Kelompok Usaha tidak akan dapat menagih
piutang tersebut. Piutang tidak tertagih
dihapuskan pada saat diidentifikasi. Rincian
lebih lanjut tentang kebijakan akuntansi untuk
penurunan nilai aset keuangan diungkapkan
dalam Catatan di bawah ini.

 An allowance is made for uncollectible amounts
when there is objective evidence that the Group
will not be able to collect the receivables. Bad
debts are written off when identified. Further
details on the accounting policy for impairment
of financial assets are disclosed below in this
Note.

Penghentian Pengakuan Derecognition

Penghentian pengakuan atas suatu aset
keuangan, atau, bila dapat diterapkan untuk
bagian dari aset keuangan atau bagian dari
kelompok aset keuangan serupa, terjadi bila:

 A financial asset, or, where applicable a part of
a financial asset or part of a group of similar
financial assets, is derecognized when:

i. hak kontraktual atas arus kas yang berasal

dari aset keuangan tersebut berakhir; atau
ii. Kelompok Usaha mentransfer hak

kontraktual untuk menerima arus kas yang
berasal dari aset keuangan atau
menanggung kewajiban untuk membayar
arus kas yang diterima tanpa penundaan
yang signifikan kepada pihak ketiga melalui
suatu kesepakatan penyerahan dan
(a) secara substansial mentransfer seluruh
risiko dan manfaat atas kepemilikan aset
keuangan tersebut, atau (b) secara
substansial tidak mentransfer dan tidak
memiliki seluruh risiko dan manfaat atas
kepemilikan aset keuangan tersebut, namun
telah mentransfer pengendalian atas aset
keuangan tersebut.

 i. the contractual rights to receive cash flows
from the financial asset have expired; or

ii. the Group has transferred its contractual
rights to receive cash flows from the
financial asset or has assumed an
obligation to pay them in full without
material delay to a third party under a
“pass-through” arrangement and either
(a) has transferred substantially all the risks
and rewards of the financial asset, or
(b) has neither transferred nor retained
substantially all the risks and rewards of the
financial asset, but has transferred control
of the financial asset.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

25

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Instrumen Keuangan (lanjutan) Financial Instruments (continued)

a) Aset Keuangan (lanjutan) a) Financial Assets (continued)

Penghentian Pengakuan (lanjutan) Derecognition (continued)

Ketika Kelompok Usaha mentransfer hak untuk
menerima arus kas yang berasal dari aset
keuangan atau mengadakan kesepakatan
penyerahan, Kelompok Usaha mengevaluasi
sejauh mana Kelompok Usaha memiliki risiko
dan manfaat atas kepemilikan aset keuangan
tersebut. Pada saat Kelompok Usaha tidak
mentransfer maupun tidak mempertahankan
secara substansial seluruh risiko dan manfaat
atas aset keuangan tersebut, juga tidak
mentransfer pengendalian atas aset keuangan
tersebut, maka aset keuangan tersebut diakui
oleh Kelompok Usaha sebesar keterlibatannya
yang berkelanjutan dengan aset keuangan
tersebut.

 When the Group has transferred its rights to
receive cash flows from the financial asset or
has entered into a pass-through arrangement,
it evaluates if and to what extent it has retained
the risks and rewards of ownership. When it
has neither transferred nor retained
substantially all the risks and rewards of the
financial asset, nor transferred control of the
financial asset, the financial asset is recognized
to the extent of the Group’s continuing
involvement in the financial asset.

Keterlibatan berkelanjutan yang berbentuk
pemberian jaminan atas aset yang ditransfer
diukur sebesar jumlah terendah antara nilai
aset yang ditransfer dan jumlah maksimal dari
pembayaran yang diterima yang mungkin harus
dibayar kembali oleh Kelompok Usaha.

 Continuing involvement that takes the form of a
guarantee over the transferred asset is
measured at the lower of the original carrying
amount of the asset and the maximum amount
of consideration that the Group could be
required to repay.

Dalam hal ini, Kelompok Usaha juga mengakui
liabilitas terkait. Aset yang ditransfer dan
liabilitas terkait diukur atas dasar yang
merefleksikan hak dan kewajiban Kelompok
Usaha yang ditahan.

 In that case, the Group also recognizes an
associated liability. The transferred asset and
the associated liability are measured on a basis
that reflects the rights and obligations that the
Group has retained.

Pada saat penghentian pengakuan atas aset
keuangan secara keseluruhan, maka selisih
antara nilai tercatat dan jumlah dari:
(i) pembayaran yang diterima, termasuk setiap
aset baru yang diperoleh dikurangi setiap
liabilitas baru yang harus ditanggung; dan
(ii) setiap keuntungan atau kerugian kumulatif
yang telah diakui secara langsung dalam
ekuitas harus diakui dalam laba rugi.

 On derecognition of a financial asset in its
entirety, the difference between the carrying
value and the sum of: (i) the consideration
received, including any new asset obtained less
any new liability assumed; and (ii) any
cumulative gain or loss that has been
recognized directly in equity is recognized in
profit or loss.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

26

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Instrumen Keuangan (lanjutan) Financial Instruments (continued)

a) Aset Keuangan (lanjutan) a) Financial Assets (continued)

Penghentia n Pengakuan (lanjutan) Derecognition (continued)

Penurunan Nilai Impairment

Pada setiap tanggal pelaporan, Kelompok
Usaha mengevaluasi apakah terdapat bukti
yang obyektif bahwa aset keuangan atau
kelompok aset keuangan mengalami
penurunan nilai. Penurunan nilai atas aset
keuangan atau kelompok aset keuangan
dianggap telah terjadi jika, dan hanya jika,
terdapat bukti yang obyektif mengenai
penurunan nilai sebagai akibat dari satu atau
lebih peristiwa yang terjadi setelah pengakuan
awal aset tersebut (“peristiwa merugikan” yang
terjadi) dan peristiwa yang merugikan tersebut
berdampak pada estimasi arus kas masa depan
atas aset keuangan atau kelompok aset
keuangan yang dapat diestimasi secara andal.

 The Group assesses at each reporting date
whether there is any objective evidence that a
financial asset or a group of financial assets is
impaired. A financial asset or a group of
financial assets is deemed to be impaired if,
and only if, there is objective evidence of
impairment as a result of one or more events
that has occurred after the initial recognition of
the asset (an incurred “loss event”) and that
loss event has an impact on the estimated
future cash flows of the financial asset or
the group of financial assets that can be reliably
estimated.

Bukti penurunan nilai dapat meliputi indikasi
pihak peminjam atau kelompok pihak peminjam
mengalami kesulitan keuangan signifikan,
wanprestasi atau tunggakan pembayaran
bunga atau pokok, terdapat kemungkinan
bahwa pihak peminjam akan dinyatakan pailit
atau melakukan reorganisasi keuangan lainnya
dan pada saat data yang dapat diobservasi
mengindikasikan adanya penurunan yang
dapat diukur atas estimasi arus kas masa
datang, seperti meningkatnya tunggakan atau
kondisi ekonomi yang berkorelasi dengan
wanprestasi.

 Evidence of impairment may include
indications that the debtors or a group of
debtors is experiencing significant financial
difficulty, default or delinquency in interest or
principal payments, the probability that they will
enter bankruptcy or other financial
reorganization and when observable data
indicate that there is a measurable decrease in
the estimated future cash flows, such as
changes in arrears or economic conditions that
correlate with defaults.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

27

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Instrumen Keuangan (lanjutan) Financial Instruments (continued)

a) Aset Keuangan (lanjutan) a) Financial Assets (continued)

 Penurunan Nilai (lanjutan) Impairment (continued)

Aset Keuangan yang Dicatat pada Biaya
Perolehan Diamortisasi

 Financial Assets Carried at Amortized Cost

Untuk pinjaman yang diberikan dan piutang
yang dicatat pada biaya perolehan diamortisasi,
Kelompok Usaha pertama kali menentukan
secara individual apakah terdapat bukti obyektif
mengenai penurunan nilai atas aset keuangan
yang signifikan secara individual, atau secara
kolektif untuk aset keuangan yang tidak
signifikan secara individual.

 For loans and receivables carried at amortized
cost, the Group first assesses individually
whether objective evidence of impairment
exists individually for financial assets that are
individually significant, or collectively for
financial assets that are not individually
significant.

Jika Kelompok Usaha menentukan tidak
terdapat bukti obyektif mengenai penurunan
nilai atas aset keuangan yang dinilai secara
individual, terlepas aset keuangan tersebut
signifikan atau tidak, maka Kelompok Usaha
memasukkan aset tersebut ke dalam kelompok
aset keuangan yang memiliki karakteristik risiko
kredit yang sejenis dan menilai penurunan nilai
kelompok tersebut secara kolektif. Aset yang
penurunan nilainya dinilai secara individual dan
untuk itu kerugian penurunan nilai diakui atau
terus diakui, tidak termasuk dalam penilaian
penurunan nilai secara kolektif.

 If the Group determines that no objective
evidence of impairment exists for an individually
assessed financial asset, whether significant or
not, it includes the asset in a group of financial
assets with similar credit risk characteristics
and collectively assesses them for impairment.
Assets that are individually assessed for
impairment and for which an impairment loss is,
or continues to be recognized, are not included
in a collective assessment of impairment.

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 kerugian kredit
yang diharapkan di masa mendatang yang
belum terjadi). Nilai tercatat atas aset keuangan
dikurangi melalui penggunaan akun penyisihan
atas penurunan nilai dan jumlah kerugian
tersebut diakui secara langsung dalam laba
atau rugi.

 When there is objective evidence that an
impairment loss has been incurred, the amount
of the loss is measured as the difference
between the asset’s carrying value and the
present value of estimated future cash flows
(excluding future expected credit losses that
have not yet been incurred). The carrying value
of the financial asset is reduced through the use
of an allowance for impairment account and the
amount of the loss is directly recognized in profit
or loss.

Pendapatan bunga terus diakui atas nilai
tercatat yang telah dikurangi tersebut,
berdasarkan tingkat SBE awal aset keuangan
tersebut. Pinjaman yang diberikan dan piutang,
beserta dengan penyisihan terkait, dihapuskan
jika tidak terdapat kemungkinan yang realistis
atas pemulihan di masa mendatang dan seluruh
agunan, jika ada, sudah direalisasi atau
ditransfer kepada Kelompok Usaha.

 Interest income continues to be accrued on the
reduced carrying value based on the original
EIR of the financial asset. Loans and
receivables, together with the associated
allowance, are written off when there is no
realistic prospect of future recovery and all
collaterals, if any, have been realized or have
been transferred to the Group.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

28

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Instrumen Keuangan (lanjutan) Financial Instruments (continued)

a) Aset Keuangan (lanjutan) a) Financial Assets (continued)

 Penurunan Nilai (lanjutan) Impairment (continued)

Aset Keuangan yang Dicatat pada Biaya
Perolehan Diamortisasi (lanjutan)

 Financial Assets Carried at Amortized Cost
(continued)

Jika, dalam tahun berikutnya, nilai estimasi
kerugian penurunan nilai aset keuangan
bertambah atau berkurang yang dikarenakan
peristiwa yang terjadi setelah penurunan nilai
diakui, maka kerugian penurunan nilai yang
sebelumnya diakui ditambahkan atau dikurangi
(dipulihkan) dengan menyesuaikan akun
penyisihan atas penurunan nilai. Pemulihan
tersebut tidak boleh mengakibatkan nilai
tercatat aset keuangan melebihi biaya
perolehan diamortisasi yang seharusnya jika
penurunan nilai tidak diakui pada tanggal
pemulihan dilakukan. Jumlah pemulihan aset
keuangan diakui dalam laba atau rugi.

 If, in a subsequent year, the amount of the
estimated impairment of financial assets loss
increases or decreases because of event
occurring after the impairment was recognized,
the previously recognized impairment loss is
increased or reduced (recovered) by adjusting
the allowance for impairment account.
The recovery shall not result in a carrying value
of the financial asset that exceeds what the
amortized cost would have been had the
impairment not been recognized at the date the
impairment is recovered. The recovery of
financial assets is recognized in profit or loss.

Aset Keuangan yang Dicatat pada Biaya
Perolehan

 Financial Assets Carried at Cost

Jika terdapat bukti obyektif bahwa kerugian
penurunan nilai telah terjadi atas aset keuangan
yang dicatat pada biaya perolehan, maka
jumlah kerugian penurunan nilai diukur
berdasarkan selisih antara nilai tercatat aset
keuangan dengan nilai kini dari estimasi arus
kas masa mendatang yang didiskontokan pada
tingkat pengembalian yang berlaku di pasar
untuk aset keuangan serupa. Kerugian
penurunan nilai tersebut tidak dapat dipulihkan
pada tahun berikutnya.

 When there is objective evidence that an
impairment loss has been incurred on financial
asset carried at cost, the amount of the
impairment loss is measured as the difference
between the carrying value of the financial asset
and the present value of estimated future cash
flows discounted at the current market rate of
return for a similar financial asset. Such
impairment losses cannot be recovered in the
subsequent year.

 b) Liabilitas Keuangan b) Financial Liabilities

Pengakuan dan Pengukuran Awal Initial Recognition and Measurement

Liabilitas keuangan diklasifikasikan, pada
pengakuan awal, sebagai liabilitas keuangan
yang diukur pada nilai wajar melalui laba atau
rugi, utang dan pinjaman.

 Financial liabilities are classified, at initial
recognition, as financial liabilities at fair value
through profit or loss, loans and borrowings.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

29

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Instrumen Keuangan (lanjutan) Financial Instruments (continued)

 b) Liabilitas Keuangan (lanjutan) b) Financial Liabilities (continued)

Pengakuan dan Pengukuran Awal (lanjutan) Initial Recognition and Measurement

(continued)

Semua liabilitas keuangan awalnya diakui pada
nilai wajar dan, bagi liabilitas keuangan dalam
bentuk utang dan pinjaman, dicatat pada nilai
wajar ditambah biaya transaksi yang dapat
diatribusikan secara langsung.

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

Kelompok Usaha menetapkan liabilitas
keuangan sebagai utang dan pinjaman seperti
utang usaha dan lain-lain, biaya masih harus
dibayar, dan liabilitas imbalan kerja jangka
pendek.

 The Group’s designates its financial liabilities
include as loans and borrowings such as trade
and other payables, accrued expenses, and
short-term employee benefit liability.

Pengukuran Selanjutnya Subsequent Measurement

Liabilitas untuk utang usaha dan utang lain-lain,
biaya masih harus dibayar dan liabilitas imbalan
kerja jangka pendek dinyatakan sebesar jumlah
tercatat (jumlah nosional), yang kurang lebih
sebesar nilai wajarnya.

Liabilities for trade and other payables, accrued
expenses and short-term employee benefit
liability are stated at carrying amounts (notional
amounts), which approximate their fair values.

 Penghentian Pengakuan Derecognition

Suatu liabilitas keuangan dihentikan
pengakuannya pada saat kewajiban yang
ditetapkan dalam kontrak tersebut dihentikan
atau dibatalkan atau kedaluwarsa.

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

Ketika sebuah liabilitas keuangan ditukar
dengan liabilitas keuangan lain dari pemberi
pinjaman yang sama atas persyaratan yang
secara substansial berbeda, atau bila
persyaratan dari liabilitas keuangan tersebut
secara substansial dimodifikasi, pertukaran
atau modifikasi persyaratan tersebut dicatat
sebagai penghentian pengakuan liabilitas
keuangan awal dan pengakuan liabilitas
keuangan baru, dan selisih antara nilai tercatat
masing-masing liabilitas keuangan tersebut
diakui dalam laba atau rugi.

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

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

30

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

 Instrumen Keuangan (lanjutan) Financial Instruments (continued)

 c) Saling Hapus Instrumen Keuangan c) Offsetting of Financial Instruments

Aset keuangan dan liabilitas keuangan
disalinghapuskan dan nilai netonya disajikan
dalam laporan posisi keuangan konsolidasian
interim jika, dan hanya jika, terdapat hak yang
berkekuatan hukum untuk melakukan saling
hapus atas jumlah tercatat dari aset keuangan
dan liabilitas keuangan tersebut dan terdapat
intensi untuk menyelesaikan secara neto, atau
untuk merealisasikan aset dan menyelesaikan
liabilitas secara bersamaan.

 Financial assets and financial liabilities are
offset and the net amount reported in the interim
consolidated statement 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.

 d) Nilai Wajar Instrumen Keuangan d) Fair Value of Financial Instruments

Untuk instrumen keuangan yang tidak
diperdagangkan di pasar aktif, nilai wajar
ditentukan dengan menggunakan teknik
penilaian yang diperbolehkan, antara lain
meliputi penggunaan transaksi pasar wajar
yang terkini, referensi nilai wajar terkini dari
instrumen lain yang secara substansial sama,
analisa arus kas yang didiskonto atau model
penilaian lainnya.

 For financial instruments not traded in an active
market, the fair value is determined using
appropriate valuation techniques, such as using
recent arm’s length market transactions,
reference to the current fair value of another
instrument that is substantially the same,
discounted cash flow analysis or other valuation
models.

Bila nilai wajar instrumen keuangan yang tidak
diperdagangkan di pasar aktif tidak dapat
ditentukan secara andal, aset keuangan
tersebut diakui dan diukur pada nilai
tercatatnya.

 When the fair value of the financial instruments
not traded in an active market cannot be reliably
determined, such financial assets are
recognized and measured at their carrying
values.

Transaksi dengan Pihak Berelasi Transactions with Related Parties

 Kelompok Usaha mempunyai transaksi dengan

pihak-pihak berelasi, dengan definisi yang diuraikan
pada revisi Pernyataan Standar Akuntansi
Keuangan (“PSAK”) No. 7 (Revisi 2010).

 The Group has transactions with related parties, as
defined in the revised Statement of Financial
Accounting Standards (“PSAK”) No. 7
(Revised 2010).

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

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

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

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

Kecuali diungkapkan khusus sebagai pihak berelasi,
maka pihak lain yang disebutkan dalam Catatan
atas laporan keuangan konsolidasian interim
merupakan pihak ketiga.

 Unless specifically identified as related parties, the
parties disclosed in the Notes to the interim
consolidated financial statements are third parties.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

31

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Persediaan Inventories

Persediaan diakui sebesar nilai yang lebih rendah
antara biaya perolehan dan nilai realisasi neto.
Biaya perolehan produk dalam proses dan produk
jadi terdiri dari semua biaya yang terjadi di kebun
dan alokasi biaya tak langsung menggunakan luas
hektar sebagai dasar alokasi. Biaya perolehan
bahan pembantu dan suku cadang terdiri dari harga
pembelian ditambah dengan biaya angkut dan
asuransi. Biaya perolehan ditentukan dengan
menggunakan metode rata-rata tertimbang. Nilai
realisasi neto adalah estimasi harga jual dalam
kegiatan usaha biasa dikurangi estimasi biaya
penyelesaian dan estimasi biaya yang diperlukan
untuk membuat penjualan.

 Inventories are stated at the lower of cost and net
realizable value. The cost of products in process
and finished goods comprises all costs incurred at
the estates and an allocation of indirect costs using
hectares as the basis of allocation. The cost of
supporting materials and spare parts comprises the
purchase cost of such materials and spare parts
plus any freight cost and insurance. Cost is
determined by the weighted-average method.
Net realizable value is the estimated selling price in
the ordinary course of business less the estimated
costs of completion and the estimated costs
necessary to make the sale.

Kelompok Usaha menetapkan penyisihan atas
keusangan dan/atau penurunan nilai persediaan
berdasarkan hasil penelaahan berkala atas kondisi
fisik dan nilai realisasi neto persediaan.

 The Group provides allowance for obsolescence
and/or decline in market value of inventories based
on periodic reviews of the physical conditions and
net realizable values of the inventories.

Biaya Dibayar di Muka Prepaid Expenses

Biaya dibayar di muka diamortisasi dan dibebankan
pada operasi selama masa manfaatnya. Bagian
jangka panjang dari biaya dibayar di muka disajikan
sebagai bagian dari akun “Aset Tidak Lancar
Lainnya” pada laporan posisi keuangan
konsolidasian interim.

 Prepaid expenses are amortized and charged to
operations over the periods benefited. The long-
term portion of prepaid expenses is presented as
part of “Other Non-current Assets” account in the
interim consolidated statement of financial
position.

Beban Tangguhan Deferred Charges

Biaya-biaya tertentu, terutama terdiri atas biaya dan
beban-beban lain yang mempunyai masa manfaat
lebih dari satu tahun, sehubungan dengan biaya
perolehan sistem perangkat lunak, dan beban
sehubungan dengan perpanjangan hak atas tanah,
ditangguhkan dan diamortisasi selama masa
manfaatnya dengan menggunakan metode garis
lurus. Beban-beban ini disajikan dalam akun “Beban
Tangguhan” pada laporan posisi keuangan
konsolidasian interim dan dibebankan secara
langsung pada usaha periode berjalan sebagai
bagian dari akun “Beban Pokok Penjualan” dan
“Beban Operasi Lain” pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
interim.

 Certain expenditures, consisting primarily of costs
and expenses which benefits extend over a period
of more than one year, relating to software system
cost and cost incurred associated with the renewal
of landrights title, are deferred and amortized over
the periods benefited using the straight-line method.
These expenditures are presented in “Deferred
Charges” account in the interim consolidated
statement of financial position and directly charged
to current operations as part of “Cost of Goods Sold”
and “Other Operating Expenses” accounts in the
interim consolidated statement of income and other
comprehensive income.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

32

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Piutang Plasma Plasma Receivables

Piutang plasma merupakan uang muka kepada
petani plasma atas dana talangan untuk angsuran
pinjaman petani plasma ke bank serta biaya-biaya
yang dikeluarkan untuk pengembangan perkebunan
plasma yang untuk sementara dibiayai sendiri oleh
Perusahaan, termasuk pinjaman pupuk serta sarana
produksi pertanian lainnya kepada petani. Biaya-
biaya ini akan ditagihkan kembali ke petani plasma.

 Plasma receivables represent the advances to
plasma farmers on topping up the loan installments
of plasma farmers to the banks and the costs
incurred for plasma plantation development which
were temporarily self-funded by the Company,
including advances for fertilizers and other
agricultural supplies. These costs should be
reimbursed by the plasma farmers.

Piutang plasma diklasifikasikan sebagai pinjaman
yang diberikan dan piutang sesuai dengan PSAK
No. 55. Kebijakan akuntansi lebih lanjut atas piutang
plasma diungkapkan pada bagian “Instrumen
Keuangan” dari Catatan ini.

 Plasma receivables are classified as loans and
receivables under PSAK No. 55. Further accounting
policies on plasma receivables are disclosed in
“Financial Instruments” section of this Note.

Investasi pada Entitas Asosiasi Investment in Associates

Investasi Kelompok Usaha pada entitas asosiasi
diukur dengan menggunakan metode ekuitas.
Entitas asosiasi adalah suatu entitas dimana
Kelompok Usaha mempunyai pengaruh signifikan.
Sesuai dengan metode ekuitas, nilai perolehan
investasi ditambah atau dikurang dengan bagian
Kelompok Usaha atas laba atau rugi entitas
asosiasi, termasuk penerimaan dividen dari entitas
asosiasi sejak tanggal perolehan. Goodwill yang
terkait dengan entitas asosiasi termasuk dalam
jumlah tercatat investasi dan tidak diamortisasi
maupun diuji secara individual untuk penurunan
nilai.

 The Group’s investment in its associates is
accounted for using the equity method.
An associate is an entity in which the Group has
significant influence. Under the equity method, the
cost of investment is increased or decreased by the
Group’s share of profit or loss of the associate,
including dividends received from the associate
since the date of acquisition. Goodwill relating to the
associate is included in the carrying amount of the
investment and is neither amortized nor individually
tested for impairment.

Laporan laba rugi dan penghasilan komprehensif
lain konsolidasian interim mencerminkan bagian
Kelompok Usaha atas hasil operasi dari entitas
asosiasi. Bila terdapat perubahan yang diakui
langsung pada ekuitas dari entitas asosiasi,
Kelompok Usaha mengakui bagiannya atas
perubahan tersebut dan mengungkapkan hal ini, jika
relevan, dalam laporan perubahan ekuitas
konsolidasian interim. Laba atau rugi yang belum
direalisasi sebagai hasil dari
transaksi-transaksi antara Kelompok Usaha dengan
entitas asosiasi dieliminasi pada jumlah sesuai
dengan kepentingan dalam entitas asosiasi.

 The interim consolidated statement of income and
other comprehensive income reflect the Group’s
share of the results of operations of the associate.
Where there has been a change recognized directly
in the equity of the associate, the Group recognizes
its share of any changes and discloses this, when
applicable, in the interim consolidated statement of
changes in equity. Unrealized gains or losses
resulting from transactions between the Group and
the associate are eliminated to the extent of the
interest in the associate.

 Bagian Kelompok Usaha atas keuntungan entitas

asosiasi diakui dalam laba atau rugi. Laba yang
dapat diatribusikan kepada pemilik entitas asosiasi
adalah laba setelah pajak dan kepentingan
nonpengendali pada entitas anak dari entitas
asosiasi.

 The Group’s share in profit of an associate is shown
in profit or loss. This is the profit attributable to
owners of the associate and, therefore, is profit after
tax and non-controlling interests in the subsidiaries
of the associate.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

33

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Investasi pada Entitas Asosiasi (lanjutan) Investment in Associates (continued)

 Bila bagian Kelompok Usaha atas kerugian entitas

asosiasi sama besar atau melebihi bagian atas
ekuitas entitas asosiasi, maka pengakuan atas
bagian dari rugi tersebut dihentikan. Setelah
kepentingan Kelompok Usaha dikurangkan menjadi
nihil, tambahan kerugian dicadangkan, dan liabilitas
diakui atas kerugian lebih lanjut dari entitas asosiasi
hanya bila Kelompok Usaha memiliki kewajiban
konstruktif atau legal atau melakukan pembayaran
atas nama entitas asosiasi. Bila entitas asosiasi
kemudian melaporkan laba, Kelompok Usaha
melanjutkan pengakuan atas bagian atas laba
tersebut setelah bagian atas laba tersebut sama
dengan bagian atas rugi yang tidak diakui
sebelumnya.

 If the Group’s share in losses of an associate equals
or exceeds its interest in the associate, it
discontinues recognizing its share of further losses.
After the Group’s interest is reduced to nil, additional
losses are provided for, and a liability is recognized,
only to the extent that the Group has incurred legal
or constructive obligations or made payments on
behalf of the associate. If the associate
subsequently reports profits, the Group resumes
recognizing its share of those profits only after its
share of the profits equals the share of losses not
recognized.

Laporan keuangan entitas asosiasi disusun atas
periode pelaporan yang sama dengan Kelompok
Usaha.

 The financial statements of the associate are
prepared based on the same reporting period as the
Group.

Setelah penerapan metode ekuitas, Kelompok
Usaha menentukan apakah diperlukan untuk
mengakui tambahan rugi penurunan nilai atas
investasi Kelompok Usaha dalam entitas asosiasi.
Kelompok Usaha menentukan pada setiap tanggal
pelaporan apakah terdapat bukti yang obyektif yang
mengindikasikan bahwa investasi dalam entitas
asosiasi mengalami penurunan nilai. Dalam hal ini,
Kelompok Usaha menghitung jumlah penurunan
nilai berdasarkan selisih antara jumlah terpulihkan
dan nilai tercatatnya dan mengakuinya dalam laba
atau rugi.

 After application of the equity method, the Group
determines whether it is necessary to recognize an
additional impairment loss on the Group’s
investment in its associate. The Group determines
at each reporting date whether there is any
objective evidence that the investment in the
associate is impaired. In this case, the Group
calculates the amount of impairment as the
difference between the recoverable amount of the
associate and its carrying value and recognizes the
amount in profit or loss.

Aset Tetap Fixed Assets

 Aset tetap pada awalnya diakui sebesar biaya

perolehan, yang terdiri atas harga perolehan dan
biaya-biaya tambahan yang dapat diatribusikan
langsung untuk membawa aset ke lokasi dan kondisi
yang diinginkan agar aset siap digunakan. Biaya untuk
mengganti komponen dari aset tetap pada saat
penggantian, yang memenuhi kriteria pengakuan,
diakui sebagai bagian dari biaya perolehan.

 Fixed assets are initially recognized at cost, which
comprises their purchase price and any costs
directly attributable in bringing the asset to its
working condition and to the location where it is
intended to be used. Costs of replacing part of fixed
assets, which met the recognition criteria, is
recognized as part of cost.

Setelah pengakuan awal, aset tetap dinyatakan
pada biaya perolehan dikurangi akumulasi
penyusutan dan kerugian penurunan nilai.

 Subsequent to initial recognition, fixed assets are
carried at cost less any subsequent accumulated
depreciation and impairment losses.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

34

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Aset Tetap (lanjutan) Fixed Assets (continued)

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

 Depreciation of an asset begins when it is available
for use and is computed using the straight-line
method based on the estimated useful lives of the
assets as follows:

 Tahun/ Years

Bangunan dan prasarana 10 - 25 Buildings and improvements
Mesin dan peralatan 10 - 20 Machinery and equipment
Kendaraan dan alat-alat berat 5 - 8 Motor vehicle and heavy equipment
Perabot dan peralatan kantor 4 - 10 Furniture, fixtures and office equipment

 Mulai tanggal 1 Januari 2014, Kelompok Usaha

mengubah estimasi masa manfaat ekonomis atas
alat-alat berat dari 5 tahun menjadi 8 tahun.

 Starting January 1, 2014, the Group changes the
estimated useful lives of heavy equipment from
5 years to 8 years.

 Manajemen berkeyakinan bahwa perubahan tersebut

akan merefleksikan estimasi yang lebih akurat atas
masa manfaat ekonomis aset tetap Kelompok Usaha.

 Management believes that such changes will reflect
more accurate estimation of the fixed assets’ useful
lives of the Group.

 Pengaruh atas perubahan estimasi akuntansi ini

diakui secara prospektif pada laba rugi periode
terjadinya perubahan tersebut dan periode
selanjutnya sebagai berikut:

 The effect of this change in an accounting estimate,
is recognized prospectively by including it in profit or
loss in the period of the change and future periods
as follows:

 Pengurangan
 Beban Penambahan
 Penyusutan/ Dampak Pajak Laba Peri ode
 Reduction of Penghasilan/ Berjalan/
 Depreciation Income Tax Addition to Profit
 Expense Effect for the Period

 Periode yang berakhir pada Periods ended
 tanggal 30 September: September 30:
 2014 21.736 4.347 17.389 2014
 2015 14.521 2.904 11.617 2015

Perusahaan tidak menyajikan pengurangan beban
penyusutan dan dampak pajak penghasilannya
untuk tahun-tahun setelah 2015 karena sisa masa
manfaat dari masing-masing alat berat yang
bervariasi.

 The Company does not disclose the reduction of
depreciation expense and its income tax effect for
the years subsequent to 2015 since the remaining
useful life varies for each heavy equipment.

Jumlah tercatat aset tetap direviu atas penurunan
nilai jika terdapat peristiwa atau perubahan keadaan
yang mengindikasikan bahwa jumlah tercatat
mungkin tidak dapat seluruhnya terealisasi.

 The carrying amounts of fixed assets are reviewed
for impairment when events or changes in
circumstances indicate that their carrying values
may not be fully recoverable.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

35

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Aset Te tap (lanjutan) Fixed Assets (continued)

 Jumlah tercatat komponen dari suatu aset tetap

dihentikan pengakuannya pada saat dilepaskan
atau saat sudah tidak ada lagi manfaat ekonomi
masa depan yang diharapkan dari penggunaan
maupun pelepasannya. Keuntungan atau kerugian
yang timbul dari penghentian pengakuan tersebut
(ditentukan sebesar selisih antara jumlah hasil
pelepasan neto dan jumlah tercatatnya) dimasukkan
ke dalam laba atau rugi untuk periode penghentian
pengakuan tersebut dilakukan.

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

 Nilai residu aset, masa manfaat dan metode

penyusutan dievaluasi setiap akhir periode/tahun
pelaporan dan disesuaikan secara prospektif jika
diperlukan.

 The asset residual values, useful lives and
depreciation method are reviewed at each reporting
period/year end and adjusted prospectively if
necessary.

 Akumulasi biaya konstruksi bangunan dan pabrik,

serta pemasangan mesin dikapitalisasi sebagai aset
dalam penyelesaian. Biaya tersebut direklasifikasi
ke akun aset tetap yang sesuai pada saat proses
konstruksi atau pemasangan selesai dan aset
tersebut siap digunakan. Penyusutan mulai
dibebankan pada tanggal yang sama.

 The accumulated costs of the construction of
buildings and plant and the installation of machinery
are capitalized as construction in progress. These
costs are reclassified to the appropriate fixed asset
accounts when the construction or installation is
complete and available for use. Depreciation is
charged from such date.

 Semua biaya pemeliharaan dan perbaikan yang tidak

memenuhi kriteria pengakuan diakui dalam laba atau
rugi pada saat terjadinya. Beban pemugaran dan
perbaikan dalam jumlah besar dikapitalisasi kepada
jumlah tercatat aset terkait bila besar kemungkinan
bagi Kelompok Usaha manfaat ekonomi masa
depan menjadi lebih besar dari standar kinerja awal
yang ditetapkan sebelumnya dan disusutkan
sepanjang sisa masa manfaat aset terkait.

 All other repairs and maintenance costs that do not
meet the recognition criteria are recognized in profit
or loss as incurred. The cost of major renovation and
restoration is included in the carrying amount of the
related asset when it is probable that future
economic benefits in excess of the originally
assessed standard of performance of the existing
asset will flow to the Group, and is depreciated over
the remaining useful life of the related asset.

 Tanah dinyatakan sebesar biaya perolehan dan

tidak diamortisasi karena manajemen berpendapat
bahwa kemungkinan besar hak atas tanah tersebut
dapat diperbarui/diperpanjang pada saat jatuh
tempo.

 Land is stated at cost and not amortized as the
management is of the opinion that it is probable that
the titles can be renewed/extended upon expiration.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

36

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Aset Tetap (lanjutan) Fixed Assets (continued)

Biaya pengurusan legal hak atas tanah dalam
bentuk Hak Guna Usaha (“HGU”), Hak Guna
Bangunan (“HGB”), dan Hak Pakai (“HP”) ketika
tanah diperoleh pertama kali diakui sebagai bagian
dari biaya perolehan tanah pada akun “Aset Tetap”
dan tidak diamortisasi. Sementara biaya
pengurusan atas perpanjangan atau pembaruan
legal hak atas tanah dalam bentuk HGU, HGB, dan
HP diakui sebagai bagian dari akun “Beban
Tangguhan” pada laporan posisi keuangan
konsolidasian interim dan diamortisasi sepanjang
mana yang lebih pendek antara umur hukum hak
dan umur ekonomis tanah.

 Legal cost of landrights in the form of Business
Usage Rights (“Hak Guna Usaha” or “HGU”),
Building Usage Right (“Hak Guna Bangunan” or
“HGB”), and Usage Rights (“Hak Pakai” or “HP”)
when the land was acquired initially are recognized
as part of the cost of the land under the “Fixed
Assets” account and not amortized. Meanwhile the
extension or the legal renewal costs of landrights in
the form of HGU, HGB, and HP were recognized as
part of “Deferred Charges” account in the interim
consolidated statement of financial position and
were amortized over the shorter of the rights' legal
life and land's economic life.

Tanaman Perkebunan Plantations

 Tanaman perkebunan dikelompokkan menjadi

tanaman belum menghasilkan dan tanaman
menghasilkan. Tanaman belum menghasilkan
dinyatakan sebesar biaya perolehan yang meliputi
akumulasi biaya persiapan lahan, penanaman bibit,
pemupukan, pemeliharaan, dan alokasi biaya tidak
langsung lainnya sampai dengan saat tanaman yang
bersangkutan dinyatakan menghasilkan dan dapat
dipanen. Biaya-biaya tersebut juga termasuk
kapitalisasi biaya pinjaman dan biaya-biaya lainnya
yang terjadi sehubungan dengan pendanaan
pengembangan tanaman belum menghasilkan.
Kapitalisasi beban pinjaman tersebut berakhir ketika
tanaman menghasilkan dan siap untuk dipanen.
Tanaman belum menghasilkan tidak diamortisasi.

Plantations are classified as immature plantations
and mature plantations. Immature plantations are
stated at cost, which consists mainly of the
accumulated cost of land clearing, planting of
seedlings, fertilizing, upkeeping/maintaining the
plantations, and allocations of indirect overhead
costs up to the time the plantations become
commercially productive and available for harvest.
Costs also include capitalized borrowing costs and
other charges incurred in connection with the
financing of the development of immature
plantations. Such capitalization of borrowing costs
ceases when the plantations become commercially
productive and available for harvest. Immature
plantations are not amortized.

 Secara umum, tanaman kelapa sawit memerlukan

waktu sekitar 3 sampai dengan 4 tahun sejak
penanaman pokok bibit kelapa sawit di area
perkebunan untuk menjadi tanaman menghasilkan.
Tanaman menghasilkan dicatat sebesar akumulasi
biaya perolehan sampai dengan reklasifikasi dari
tanaman belum menghasilkan dilakukan dan
diamortisasi dengan metode garis lurus selama
estimasi masa produktif tanaman yang
bersangkutan sampai dengan 25 tahun.

In general, an oil palm plantation takes about 3 to 4
years to reach maturity from the time of planting the
seedlings to the field. Mature plantations are stated
at cost, as accumulated up to the time of
reclassification from immature plantations, and are
amortized using the straight-line method over their
estimated productive years up to 25.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

37

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Tanaman Perkebunan (lanjutan) Plantations (continued)

 Tanaman karet dinyatakan menghasilkan bila sudah

berumur 5 sampai dengan 6 tahun. Tanaman karet
yang telah menghasilkan dicatat sebesar akumulasi
biaya perolehan sampai dengan saat reklasifikasi
dari tanaman belum menghasilkan dilakukan dan
diamortisasi dengan metode garis lurus selama
estimasi masa produktif tanaman yang
bersangkutan antara 20 sampai dengan
25 tahun.

 A rubber plantation takes about 5 to 6 years to reach
maturity. Mature rubber plantations are stated at
cost, as accumulated up to the time of
reclassification from immature plantations, and are
amortized using the straight-line method over their
estimated productive years of between 20 to 25
years.

 Mulai 1 Januari 2014, Kelompok Usaha mengubah

estimasi masa produktif atas tanaman kelapa sawit
yang menghasilkan menjadi 25 tahun.

 Starting January 1, 2014, the Group changes the
estimated productive years of oil palm mature
plantation to 25 years.

 Manajemen berkeyakinan bahwa perubahan

tersebut akan merefleksikan estimasi yang lebih
akurat atas masa produktif tanaman kelapa sawit
Kelompok Usaha.

 Management believes that such changes will reflect
more accurate estimation of the oil palm plantations’
productive years of the Group.

 Pengaruh atas perubahan estimasi akuntansi ini

diakui secara prospektif pada laba rugi periode
terjadinya perubahan tersebut dan periode
selanjutnya sebagai berikut:

 The effect of this change in an accounting estimate,
is recognized prospectively by including it in profit or
loss in the period of the change and future periods
as follows:

 Pengurangan
 Beban Penambahan
 Amortisasi/ Dampak Pajak Laba Peri ode
 Reduction of Penghasilan/ Berjalan/
 Amortization Income Tax Addition to Profit
 Expense Effect for the Period

 Periode yang berakhir pada Periods ended
 tanggal 30 September: September 30:
 2014 10.954 2.191 8.763 2014
 2015 10.817 2.163 8.654 2015

Perusahaan tidak menyajikan pengurangan beban
amortisasi dan dampak pajak penghasilannya untuk
tahun-tahun setelah 2015 karena variasi tahun
tanam.

 The Company does not disclose the reduction of
amortization expense and its income tax effect for
the years subsequent to 2015 due to variation in the
years of planting.

 Bibitan dicatat pada biaya perolehan, terdiri dari

kapitalisasi biaya-biaya untuk persiapan pembibitan
dan pemeliharaan pokok bibit kelapa sawit, dan
disajikan sebagai bagian dari akun “Tanaman Belum
Menghasilkan” pada laporan posisi keuangan
konsolidasian interim.

 Nursery is stated at cost, which consists of
capitalized costs of nursery preparation and
upkeep/maintenance of seedlings, and presented
as part of “Immature Plantations” account in the
interim consolidated statement of financial position.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

38

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Penurunan Nilai Aset Nonkeuangan Impairment of Non-financial Assets

Pada setiap akhir periode/tahun pelaporan,
Kelompok Usaha menilai apakah terdapat indikasi
suatu aset mengalami penurunan nilai. Jika terdapat
indikasi tersebut atau pada saat pengujian
penurunan nilai aset diperlukan, maka Kelompok
Usaha membuat estimasi jumlah terpulihkan aset
tersebut.

 At the end of each reporting period/year, the Group
assesses whether there is an indication that an
asset may be impaired. If any such indication exists,
or when impairment testing for an asset is required,
the Group makes an estimate of the asset’s
recoverable amount.

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. Jika nilai tercatat
aset atau UPK lebih besar daripada jumlah
terpulihkannya, maka aset tersebut
dipertimbangkan mengalami penurunan nilai dan
nilai tercatat aset diturunkan menjadi sebesar
jumlah terpulihkannya.

 An asset’s recoverable amount is the higher of an
asset’s or Cash Generating Unit’s (“CGU”) 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 groups of
assets. Where the carrying value of an asset or CGU
exceeds its recoverable amount, the asset is
considered impaired and is written down to its
recoverable amount.

Kerugian penurunan nilai dari operasi yang
berkelanjutan, jika ada, diakui sebagai laba atau rugi
sesuai dengan kategori biaya yang konsisten
dengan fungsi dari aset yang diturunkan nilainya.

 Impairment losses of continuing operations, if any,
are recognized in the profit or loss in those expense
categories consistent with the functions of the
impaired asset.

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

 An assessment is made at each reporting date to
assess whether there is any indication that
previously recognized impairment losses may no
longer exist or may have decreased. If such
indication exists, the asset’s or CGU’s recoverable
amount is estimated. A previously recognized
impairment loss 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.

Dalam hal ini, jumlah tercatat aset dinaikkan ke
jumlah terpulihkannya. Pembalikan tersebut dibatasi
sehingga jumlah tercatat aset tidak melebihi jumlah
terpulihkannya maupun jumlah tercatat yang telah
ditentukan, neto setelah penyusutan, seandainya
tidak ada rugi penurunan nilai yang telah diakui
untuk aset tersebut pada tahun sebelumnya.
Pembalikan rugi penurunan nilai diakui sebagai laba
atau rugi. 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.

 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 asset 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 profit or loss. 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.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

39

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Penurunan Nilai Aset Nonkeuangan (lanjutan) Impairment of Non-financial Assets (continued)

Manajemen berkeyakinan bahwa tidak terdapat
indikasi atas kemungkinan penurunan nilai potensial
atas aset tetap, tanaman perkebunan, dan aset tidak
lancar lainnya yang disajikan pada laporan posisi
keuangan konsolidasian interim pada tanggal 30
September 2015 dan 2014.

 Management believes that there is no indication of
potential impairment of fixed assets, plantations,
and other non-current assets presented in the
interim consolidated statement of financial position
as of September 30, 2015 and 2014.

Imbalan Kerja Employee Benefits

a) Imbalan Kerja Jangka Pendek a) Short-term Employee Benefits

 Imbalan kerja jangka pendek diakui pada saat

terutang kepada karyawan.
 Short-term employee benefits are recognized

when they are accrued to the employees.

b) Imbalan Pensiun b) Pension Benefits

 Kewajiban imbalan pensiun merupakan nilai
kini kewajiban imbalan pasti pada tanggal
laporan posisi keuangan dikurangi dengan
penyesuaian atas keuntungan atau kerugian
aktuarial dan biaya jasa lalu yang tidak diakui.
Kewajiban imbalan pasti dihitung sekali setahun
oleh aktuaris independen dengan
menggunakan metode projected unit credit.
Nilai kini kewajiban imbalan pasti ditentukan
dengan mendiskontokan estimasi arus kas
masa depan dengan menggunakan tingkat
bunga obligasi jangka panjang yang berkualitas
tinggi dalam mata uang Rupiah sesuai dengan
mata uang dimana imbalan tersebut akan
dibayarkan dan yang memiliki jangka waktu
yang sama dengan liabilitas imbalan pensiun
yang bersangkutan.

 Pension benefit obligation is the present value
of the defined benefit obligation at the
statement of financial position date less the
adjustments for unrecognized 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
interest rates of high-quality long-term bonds
that are denominated in Rupiah in which the
benefits will be paid and that have terms of
maturity similar to the related pension liability.

 Kelompok Usaha diharuskan menyediakan

imbalan pensiun minimum yang diatur dalam
Undang-undang No. 13 Tahun 2003 tentang
Ketenagakerjaan (“UUK”), yang merupakan
kewajiban imbalan pasti.

 The Group is required to provide a minimum
pension benefit as stipulated in Labor Law
No. 13 Year 2003 (the “Labor Law”), which
represents an underlying defined benefit
obligation.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

40

2. IKHTISAR KEB IJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Imbalan Kerja (lanjutan) Employee Benefits (continued)

b) Imbalan Pensiun (lanjutan) b) Pension Benefits (continued)

 Penyisihan biaya jasa lalu ditangguhkan dan

diamortisasi selama sisa masa kerja rata-rata
yang diharapkan dari karyawan yang
memenuhi syarat tersebut. Selain itu,
penyisihan untuk biaya jasa kini dibebankan
langsung pada operasi periode/tahun berjalan.
Keuntungan atau kerugian aktuarial yang timbul
dari penyesuaian dan perubahan dalam
asumsi-asumsi aktuarial diakui sebagai
pendapatan atau beban menggunakan
“Pendekatan Koridor” yaitu apabila akumulasi
keuntungan atau kerugian aktuarial neto yang
belum diakui pada akhir periode/tahun
pelaporan sebelumnya melebihi 10% dari nilai
kini kewajiban imbalan pasti pada tanggal
tersebut. Keuntungan atau kerugian aktuarial
yang melebihi batas 10% tersebut diakui atas
dasar metode garis lurus selama rata-rata sisa
masa kerja karyawan yang diharapkan.

 Provisions made pertaining to past service
costs are deferred and amortized over the
expected average remaining service years of
the qualified employees. On the other hand,
provisions for current service costs are directly
charged to operations of the current
period/year. Actuarial gains or losses arising
from experience adjustments and changes in
actuarial assumptions are recognized as
income or expense using “Corridor Approach”,
that is when the net cumulative unrecognized
actuarial gains or losses at the end of the
previous reporting period/year exceed 10% of
the present value of the defined benefit
obligations at that date. The actuarial gains or
losses in excess of the said 10% threshold are
recognized on a straight-line method over the
expected average remaining service years of
the qualified employees.

c) Kewajiban Imbalan Pasca -kerja Lainnya c) Other Post-employment Obligations

 Kelompok Usaha memberikan imbalan pasca-

kerja lainnya, seperti uang penghargaan.
Imbalan berupa uang penghargaan diberikan
apabila karyawan bekerja hingga mencapai
usia pensiun. Imbalan ini dihitung dengan
menggunakan metodologi yang sama dengan
metodologi yang digunakan dalam perhitungan
program pensiun imbalan pasti.

 The Group also provides other post-
employment benefits, such as service pay. The
service pay benefit is vested when the
employees reach their retirement age. These
benefits have been accounted for using the
same methodology as for the defined benefit
pension plan.

d) Pesangon Pemutusan Kontrak Kerja d) Termination Benefits

 Pesangon pemutusan kontrak kerja terutang

ketika karyawan dihentikan kontrak kerjanya
sebelum usia pensiun normal. Kelompok Usaha
mengakui pesangon pemutusan kontrak kerja
ketika Kelompok Usaha menunjukkan
komitmennya untuk memutuskan kontrak kerja
dengan karyawan berdasarkan suatu rencana
formal terperinci yang kecil kemungkinannya
untuk dibatalkan. Pesangon yang akan
dibayarkan dalam waktu lebih dari 12 bulan
setelah akhir tanggal pelaporan didiskontokan
untuk mencerminkan nilai kini.

 Termination benefits are payable whenever an
employee’s employment is terminated before
the normal retirement age. The Group
recognizes termination benefits when it is
demonstrably committed to terminate the
employment of current employees according to
a detailed formal plan and the possibility to
withdraw the plan is low. Benefits falling due
more than 12 months after the end of reporting
date are discounted at present value.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

41

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Imbalan Kerja (lanjutan) Employee Benefits (continued)

e) Imbalan Jangka Panjang Lainnya e) Other Long-term Benefits

 Imbalan lainnya seperti imbalan cuti jangka

panjang dihitung berdasarkan Peraturan
Kelompok Usaha dengan menggunakan
metode projected unit credit dan didiskontokan
ke nilai kini.

 Other benefits such as long service leave is
calculated in accordance with the Group
Regulations, using the projected unit credit
method and discounted to present value.

Provisi Provisions

Provisi diakui jika Kelompok Usaha memiliki
kewajiban kini (baik bersifat hukum maupun bersifat
konstruktif) yang akibat peristiwa masa lalu besar
kemungkinannya penyelesaian kewajiban tersebut
mengakibatkan arus keluar sumber daya yang
mengandung manfaat ekonomi dan estimasi yang
andal mengenai jumlah kewajiban tersebut dapat
dibuat.

 Provisions are recognized when the Group 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 of the amount of the obligation can be
made.

 Provisi ditelaah pada setiap tanggal pelaporan dan
disesuaikan untuk mencerminkan estimasi kini
terbaik. Jika arus keluar sumber daya untuk
menyelesaikan kewajiban kemungkinan besar tidak
terjadi, maka provisi dibatalkan.

 Provisions are reviewed at each reporting date 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.

Pendapatan dan Beban Revenue and Expenses

 Pendapatan diakui bila besar kemungkinan manfaat
ekonomi akan diperoleh oleh Kelompok Usaha dan
jumlahnya dapat diukur secara andal. Pendapatan
diukur pada nilai wajar pembayaran yang diterima,
tidak termasuk diskon, rabat, dan Pajak
Pertambahan Nilai (“PPN”). Kriteria spesifik berikut
juga harus dipenuhi sebelum pendapatan diakui:

 Revenue is recognized to the extent that it is
probable that the economic benefits will flow to
the Group and the revenue can be reliably
measured. Revenue is measured at the fair value of
the consideration received, excluding discounts,
rebates, and Value Added Tax (“VAT”).
The following specific recognition criteria must also
be met before revenue is recognized:

 Penjualan Barang Sale of Goods

 Pendapatan dari penjualan yang timbul dari
pengiriman fisik produk-produk kelapa sawit, karet,
berikut produk-produk perkebunan lainnya diakui bila
risiko dan manfaat yang signifikan telah dipindahkan
kepada pembeli, bersamaan waktunya dengan
pengiriman dan penerimaannya.

 Revenue from sales arising from physical delivery of
oil palm products, rubber, as well as other
agricultural products is recognized when the
significant risks and rewards of ownership of the
goods have been passed to the buyer, which
generally coincide with their delivery and
acceptance.

 Pendapatan dari sertifikat green palm yang diterima,
diakui pada saat penjualan sertifikat tersebut.

 Revenue from green palm certificates received is
recognized upon sale of those certificates.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

42

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Pendapatan dan Beban (lanjutan) Revenue and Expenses (continued)

 Pendapatan/Beban Bunga Interest Income/Expense

Untuk semua instrumen keuangan yang diukur pada
biaya perolehan diamortisasi, pendapatan atau
beban bunga dicatat dengan menggunakan metode
SBE, yaitu suku bunga yang secara tepat
mendiskontokan estimasi pembayaran atau
penerimaan kas di masa datang selama perkiraan
umur dari instrumen keuangan, atau jika lebih tepat,
digunakan periode yang lebih singkat, untuk nilai
tercatat neto dari aset keuangan atau liabilitas
keuangan.

 For all financial instruments measured at amortized
cost, interest income or expense is recorded using
EIR method, which is the rate that exactly discounts
the estimated future cash payments or receipts over
the expected life of the financial instrument or a
shorter period, where appropriate, to the net
carrying value of the financial asset or liability.

 Beban Expenses

 Beban diakui pada saat terjadinya (asas akrual). Expenses are recognized when they are incurred

(accrual basis).

Transaksi dan Saldo dalam Mata Uang Asing Foreign Currency Transactions and Balances

 Mata uang pelaporan yang digunakan pada laporan
keuangan konsolidasian interim adalah Rupiah,
yang merupakan mata uang fungsional Perusahaan
dan seluruh entitas anak di Indonesia. Mata uang
fungsional dari LSP dan AIPL
masing-masing adalah Dolar Singapura dan Dolar
Amerika Serikat. Tiap entitas dalam Kelompok
Usaha menentukan mata uang fungsionalnya
masing-masing dan laporan keuangannya
masing-masing diukur menggunakan mata uang
fungsional tersebut.

 The reporting currency used in the interim
consolidated financial statements is Rupiah, which
is the functional currency of the Company and all
subsidiaries in Indonesia. The functional currency of
LSP and AIPL are Singapore Dollar and United
States Dollar, respectively. Each entity in
the Group determines its own functional currency
and their financial statements are measured using
that functional currency.

Transaksi dalam mata uang asing dicatat dalam
Rupiah berdasarkan kurs yang berlaku pada saat
transaksi dilakukan. Pada tanggal pelaporan, aset
dan liabilitas moneter dalam mata uang asing
dijabarkan sesuai dengan rata-rata kurs jual dan beli
yang diterbitkan oleh Bank Indonesia pada tanggal
transaksi perbankan terakhir untuk periode yang
bersangkutan, dan laba atau rugi kurs yang timbul,
dikreditkan atau dibebankan pada operasi periode
yang bersangkutan.

 Transactions in foreign currencies are recorded in
Rupiah at the rates of exchange prevailing at the
time the transactions are made. At the reporting
date, monetary assets and liabilities denominated in
foreign currencies are adjusted to reflect the
average of the selling and buying rates of exchange
prevailing at the last banking transaction date of the
period, as published by Bank Indonesia, and any
resulting gains or losses are credited or charged to
operations of the current period.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

43

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Transaksi dan Saldo dalam Mata Uang Asing
(lanjutan)

 Foreign Currency Transactions and Balances
(continued)

Pada tanggal 30 September 2015, nilai tukar yang
digunakan untuk 1 Dolar Amerika Serikat (“Dolar AS”
atau “US$”) sebesar Rp14.657 (31 Desember 2014:
Rp12.440).

 At September 30, 2015, the exchange rate used for
United States Dollar (“US Dollar” or “US$”) 1 was
Rp14,657 (December 31, 2014: Rp12,440).

Untuk tujuan konsolidasi, akun-akun entitas anak
yang mata uang fungsionalnya dalam mata uang
asing dijabarkan menjadi Rupiah dengan dasar
sebagai berikut:
a) Aset dan liabilitas, baik moneter maupun

nonmoneter, dijabarkan dengan menggunakan
kurs penutup.

b) Pendapatan dan beban dijabarkan dengan
menggunakan kurs yang berlaku pada tanggal
transaksi atau bila memenuhi syarat, kurs rata-
rata periode tersebut.

c) Selisih kurs yang terjadi disajikan sebagai
“Penghasilan Komprehensif Lain - Selisih Kurs
atas Penjabaran Akun-akun Kegiatan Usaha
Luar Negeri” dan disajikan sebagai bagian dari
ekuitas sampai pelepasan investasi neto yang
bersangkutan.

 For consolidation purpose, the accounts of
subsidiaries with functional currency in foreign
currency are translated into Rupiah on the following
basis:
a) Assets and liabilities, both monetary and non-

monetary, are translated using the closing rate
of exchange.

b) Revenues and expenses are translated using
transactions date exchange rate or if applicable,
average rate for the period.

c) The resulting exchange difference is presented
as ”Other Comprehensive Income - Foreign
Exchange Differences from Translation of the
Accounts of Foreign Operations” in the equity
section until disposal of the net investment.

Transaksi dalam mata uang asing selain
Dolar AS adalah tidak signifikan.

 Transactions in foreign currencies other than
US Dollar are not significant.

Sewa Leases

 Penentuan apakah suatu perjanjian merupakan,

atau mengandung, sewa, adalah berdasarkan
substansi dari perjanjian tersebut pada penetapan
awal. Perjanjian dievaluasi apakah pemenuhannya
tergantung kepada penggunaan aset atau aset-aset
tertentu secara spesifik atau perjanjian mengalihkan
hak untuk menggunakan aset atau aset-aset,
walaupun hak tersebut tidak secara eksplisit
disebutkan dalam perjanjian.

 The determination of whether an arrangement is, or
contains, a lease is based on the substance of the
arrangement at the inception date.
The arrangement is assessed for whether fulfillment
of the arrangement is dependent on the use of a
specific asset or assets or the arrangement conveys
a right to use the asset or assets, even if that right is
not explicitly specified in an arrangement.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

44

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Sewa (lanjutan) Leases (continued)

Sebagai Lessee As Lessee

 Suatu sewa diklasifikasikan sebagai sewa

pembiayaan jika sewa tersebut mengalihkan secara
substansial seluruh risiko dan manfaat yang terkait
dengan kepemilikan aset sewa. Sewa tersebut
dikapitalisasi sebesar nilai wajar aset sewaan atau
sebesar nilai kini dari pembayaran sewa minimum,
jika nilai kini lebih rendah dari nilai wajar.
Pembayaran sewa minimum harus dipisahkan
antara bagian yang merupakan beban keuangan
dan bagian yang merupakan pelunasan liabilitas,
sedemikian rupa sehingga menghasilkan suatu
tingkat suku bunga periodik yang konstan atas saldo
liabilitas. Beban keuangan dibebankan langsung
sebagai laba atau rugi.

 A lease is classified as a finance lease if it transfers
substantially all the risks and rewards incidental to
ownership of the leased assets. Such leases are
capitalized at the inception of the lease at the fair
value of the leased property or, if lower, at the
present value of minimum lease payments.
Minimum lease payments are apportioned between
the finance charges and reduction of the lease
liability so as to achieve a constant rate of interest
on the remaining balance of liability. Finance
charges are charged directly to the profit or loss.

Jika terdapat kepastian yang memadai bahwa lessee
akan mendapatkan hak kepemilikan pada akhir masa
sewa, aset sewaan disusutkan selama masa
penggunaan aset yang diestimasi berdasarkan umur
manfaat aset tersebut. Jika tidak terdapat kepastian
tersebut, maka aset sewaan disusutkan selama
periode yang lebih pendek antara umur manfaat aset
sewaan atau masa sewa. Selisih lebih yang timbul
dari transaksi jual dan sewa-balik kembali
ditangguhkan dan diamortisasi selama sisa masa
sewa.

 Capitalized leased assets are depreciated over the
shorter of the estimated useful life of the asset or the
lease term, if there is no reasonable certainty that the
Group will obtain ownership by the end of the lease
term. Any excess of sales proceeds over the carrying
amount of an asset in a sale-and-leaseback
transaction is deferred and amortized over the lease
term.

Suatu sewa diklasifikasikan sebagai sewa operasi jika
sewa tidak mengalihkan secara substansial seluruh
risiko dan manfaat yang terkait dengan kepemilikan
aset. Dengan demikian, pembayaran sewa diakui
pada laba atau rugi dengan dasar garis lurus (straight-
line basis) selama masa sewa.

 A lease is classified as an operating lease if it does
not transfer substantially all the risks and rewards
incidental to ownership of the leased asset.
Accordingly, the related lease payments are
recognized in profit or loss on a straight-line basis
over the lease term.

Perpajakan Taxation

Beban pajak penghasilan merupakan jumlah dari
pajak penghasilan badan yang terutang saat ini dan
pajak tangguhan.

Income tax expense represents the sum of the
corporate income tax currently payable and deferred
tax.

Pajak Kini Current Tax

Aset dan liabilitas pajak kini untuk periode berjalan
diukur sebesar jumlah yang diharapkan dapat
direstitusi dari atau dibayarkan kepada otoritas
perpajakan. Tarif pajak dan peraturan pajak yang
digunakan untuk menghitung jumlah tersebut adalah
yang telah berlaku atau secara substantif telah
berlaku pada tanggal pelaporan.

Current income tax assets and liabilities for the
current period are measured at the amount
expected to be recovered from or paid to the
taxation authority. The tax rates and tax laws used
to compute the amount are those that have been
enacted or substantively enacted as of the reporting
date.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

45

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Perpajakan (lanjutan) Taxation (continued)

Pajak Kini (lanjutan) Current Tax (continued)

Pajak penghasilan kini diakui dalam laporan laba
rugi dan penghasilan komprehensif lain
konsolidasian interim, kecuali pajak yang berkaitan
dengan item yang diakui di luar laba atau rugi, baik
pada penghasilan komprehensif lain atau langsung
pada ekuitas. Manajemen secara periodik
melakukan evaluasi atas posisi yang diambil dalam
pelaporan pajak sehubungan dengan situasi dimana
peraturan pajak terkait menjadi subyek interpretasi
dan menetapkan provisi bila diperlukan.

Current income taxes are recognized in the interim
consolidated statement of income and other
comprehensive income, except to the extent that the
tax relates to items recognized outside profit or loss,
either in other comprehensive income or directly in
equity. Management periodically evaluates
positions taken in the tax returns with respect to
situations in which applicable tax regulations are
subject to interpretation and establishes provisions
when appropriate.

Pajak Tangguhan Deferred Tax

Pajak tangguhan diakui dengan menggunakan
metode liabilitas atas perbedaan temporer pada
tanggal pelaporan antara dasar pengenaan pajak
dari aset dan liabilitas dan jumlah tercatatnya untuk
tujuan pelaporan keuangan pada tanggal pelaporan.

Deferred tax is recognized using the liability method
on temporary differences at the reporting date
between the tax bases of assets and liabilities and
their carrying amounts for financial reporting
purposes at the reporting date.

Liabilitas pajak tangguhan diakui untuk semua
perbedaan temporer yang kena pajak, kecuali:
i) liabilitas pajak tangguhan yang terjadi dari

pengakuan awal goodwill atau dari aset atau
liabilitas dari transaksi yang bukan transaksi
kombinasi bisnis, dan pada waktu transaksi
tidak mempengaruhi laba akuntansi dan laba
kena pajak atau rugi pajak;

ii) dari perbedaan temporer kena pajak atas
investasi pada entitas anak, yang saat
pembalikannya dapat dikendalikan dan besar
kemungkinannya bahwa beda temporer itu tidak
akan dibalik dalam waktu dekat.

 Deferred tax liabilities are recognized for all taxable
temporary differences, except:
i) where the deferred tax liability arises from the

initial recognition of goodwill or of an asset or
liability in a transaction that is not a business
combination and, at the time of the transaction,
affects neither the accounting profit nor taxable
profit or loss;

ii) in respect of taxable temporary differences
associated with investments in subsidiaries,
when the timing of the reversal of the
temporary differences can be controlled and it
is probable that the temporary differences will
not reverse in the foreseeable future.

Aset pajak tangguhan diakui untuk seluruh
perbedaan temporer yang dapat dikurangkan dan
akumulasi rugi pajak belum dikompensasi, bila
kemungkinan besar laba kena pajak akan tersedia
sehingga perbedaan temporer dapat dikurangkan
tersebut, dan rugi pajak belum dikompensasi, dapat
dimanfaatkan, kecuali:
i) jika aset pajak tangguhan timbul dari

pengakuan awal aset atau liabilitas dalam
transaksi yang bukan transaksi kombinasi
bisnis dan tidak mempengaruhi laba akuntansi
maupun laba kena pajak/rugi pajak; atau

 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
taxable profits will be available against which
deductible temporary differences, and the carry
forward of unused tax losses can be utilized, except:
i) where the deferred tax asset relating to the

deductible temporary difference arises from
the initial recognition of an asset or liability in a
transaction that is not a business combination
and, at the time of the transaction, affects
neither the accounting profit nor taxable profit
or loss; or

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

46

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Perpajakan (lanjutan) Taxation (continued)

Pajak Tangguhan (lanjutan) Deferred Tax (continued)

Aset pajak tangguhan diakui untuk seluruh
perbedaan temporer yang dapat dikurangkan dan
akumulasi rugi pajak belum dikompensasi, bila
kemungkinan besar laba kena pajak akan tersedia
sehingga perbedaan temporer dapat dikurangkan
tersebut, dan rugi pajak belum dikompensasi, dapat
dimanfaatkan, kecuali: (lanjutan)
ii) dari perbedaan temporer yang dapat

dikurangkan atas investasi pada entitas anak,
aset pajak tangguhan hanya diakui bila besar
kemungkinannya bahwa beda temporer itu tidak
akan dibalik dalam waktu dekat dan laba kena
pajak dapat dikompensasi dengan beda
temporer tersebut.

 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
taxable profits will be available against which
deductible temporary differences, and the carry
forward of unused tax losses can be utilized, except:
(continued)
ii) in respect of deductible temporary differences

associated with investments in subsidiaries,
deferred tax assets are recognized only to the
extent that it is probable that the temporary
differences will reverse in the foreseeable
future and taxable profit will be available
against which the temporary differences can
be utilized.

Jumlah tercatat aset pajak tangguhan ditelaah pada
setiap tanggal pelaporan dan nilai tercatat aset
pajak tangguhan tersebut diturunkan apabila laba
fiskal mungkin tidak memadai untuk
mengkompensasi sebagian atau semua manfaat
aset pajak tangguhan. Pada setiap tanggal
pelaporan, perusahaan menilai kembali aset pajak
tangguhan yang tidak diakui. Perusahaan mengakui
aset pajak tangguhan yang sebelumnya tidak diakui
apabila besar kemungkinan bahwa laba fiskal pada
masa yang akan datang akan tersedia untuk
pemulihannya.

 The carrying amount of a deferred tax asset is
reviewed at each reporting date and reduced to the
extent that it is no longer probable that sufficient
taxable profit will be available to allow all or part of
the benefit of that deferred tax asset to be utilized.
Unrecognized deferred tax assets are reassessed at
each reporting date and are recognized to the extent
that it has become probable that future taxable profit
will allow the deferred tax assets to be recovered.

Aset dan liabilitas pajak tangguhan diukur dengan
menggunakan tarif pajak yang diharapkan akan
berlaku pada tahun saat aset dipulihkan atau
liabilitas diselesaikan berdasarkan tarif pajak dan
peraturan pajak yang berlaku atau yang secara
substantif telah berlaku pada tanggal pelaporan.

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

Aset pajak tangguhan dan liabilitas pajak tangguhan
disalinghapuskan jika terdapat hak secara hukum
untuk melakukan saling hapus antara aset pajak kini
terhadap liabilitas pajak kini, atau aset pajak
tangguhan dan liabilitas pajak tangguhan pada
entitas yang sama, atau Kelompok Usaha yang
bermaksud untuk merealisasikan aset dan
menyelesaikan liabilitas lancar berdasarkan jumlah
neto.

 Deferred tax assets and deferred tax liabilities are
offset when a legally enforceable right exists to
offset current tax assets against current tax
liabilities, or the deferred tax assets and the deferred
tax liabilities relate to the same taxable entity, or the
Group intends to settle its current assets and
liabilities on a net basis.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

47

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Perpajakan (lanjutan) Taxation (continued)

Pajak Pertambahan Nilai Value Added Tax

Pendapatan, beban-beban, dan aset-aset diakui
neto atas jumlah PPN, kecuali:
i) PPN yang muncul dari pembelian aset atau jasa

yang tidak dapat dikreditkan oleh kantor pajak,
yang dalam hal ini PPN diakui sebagai bagian
dari biaya perolehan aset atau sebagai bagian
dari item beban-beban yang diterapkan; dan

ii) piutang dan utang yang disajikan termasuk
dengan jumlah PPN.

 Revenue, expenses, and assets are recognized net
of the amount of VAT, except:
i) the VAT incurred on a purchase of assets or

services is not recoverable from the taxation
authority, in which case the VAT is recognized
as part of the cost of acquisition of the asset or
as part of the expense item as applicable; and

ii) receivables and payables that are stated
inclusive of the VAT amount.

Jumlah PPN neto yang terpulihkan dari, atau
terutang kepada, kantor pajak termasuk sebagai
bagian dari piutang atau utang pada laporan posisi
keuangan konsolidasian interim.

 The net amount of VAT recoverable from, or
payable to, the taxation authorities is included as
part of receivables or payables in the interim
consolidated statement of financial position.

Laba per Saham Earnings per Share

Perusahaan tidak mempunyai efek berpotensi
saham biasa yang bersifat dilutif pada tanggal
30 September 2015 dan 2014. Oleh karenanya, laba
per saham dilusian tidak dihitung dan disajikan pada
laporan laba rugi dan penghasilan komprehensif lain
konsolidasian interim.

 The Company has no potential outstanding dilutive
ordinary shares as of September 30, 2015 and
2014. Accordingly, no diluted earnings per share is
calculated and presented in the interim consolidated
statement of income and other comprehensive
income.

Laba per saham dihitung berdasarkan rata-rata
tertimbang jumlah saham yang beredar selama
periode yang bersangkutan.

Earnings per share is computed based on the
weighted average number of issued and fully paid
shares during the period.

Dividen Dividends

 Pembagian dividen kepada para pemegang saham
Perusahaan diakui sebagai sebuah liabilitas dalam
laporan keuangan konsolidasian interim Kelompok
Usaha pada periode ketika dividen tersebut disetujui
oleh para pemegang saham Perusahaan.

 Dividend distribution to the Company’s shareholders
is recognized as a liability in the Group’s interim
consolidated financial statements in the period in
which the dividends are approved by the Company’s
shareholders.

Saham Tresuri Treasury Shares

Instrumen ekuitas yang diperoleh kembali (saham
tresuri) diakui pada harga perolehan kembali dan
dikurangi dari ekuitas. Tidak ada laba atau rugi yang
diakui pada laba rugi atas perolehan, penjualan
kembali, penerbitan atau pembatalan dari instrumen
ekuitas Kelompok Usaha. Selisih antara jumlah
tercatat dan penerimaan, bila diterbitkan kembali,
diakui sebagai bagian dari tambahan modal disetor
pada ekuitas.

Own equity instruments that are reacquired
(treasury shares) are recognized at cost and
deducted from equity. No gain or loss is recognized
in profit or loss on the purchase, sale, issue or
cancellation of the Group’s own equity instruments.
Any difference between the carrying amount and the
consideration, if reissued, is recognized as part of
additional paid-in capital in the equity.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

48

2. IKHTISAR KEBIJAKAN AKUNTANSI PENTING
(lanjutan)

 2. SUMMARY OF SIGNIFICANT ACCOUNTING
POLICIES (continued)

Informasi Segmen Segment Information

Untuk tujuan manajemen, Kelompok Usaha dibagi
menjadi empat segmen operasi berdasarkan produk
yang dikelola secara independen oleh masing-
masing pengelola segmen yang bertanggung jawab
atas kinerja dari masing-masing segmen. Para
pengelola segmen melaporkan secara langsung
kepada manajemen Perusahaan yang secara
teratur mengkaji laba segmen sebagai dasar untuk
mengalokasikan sumber daya ke masing-masing
segmen dan untuk menilai kinerja segmen.
Pengungkapan tambahan pada masing-masing
segmen terdapat dalam Catatan 28, termasuk faktor
yang digunakan untuk mengidentifikasi segmen
yang dilaporkan dan dasar pengukuran informasi
segmen.

For management purposes, the Group is organized
into four operating segments based on their
products which are independently managed by the
respective segment managers responsible for the
performance of the respective segments under their
charge. The segment managers report directly to
the management who regularly review the segment
results in order to allocate resources to the
segments and to assess the segment performance.
Additional disclosures on each of these segments
are shown in Note 28, including the factors used to
identify the reportable segments and the
measurement basis of segment information.

3. PERTIMBANGAN, ESTIMA SI, DAN ASUMSI

SIGNIFIKAN
3. SIGNIFICANT JUDGMENTS, ESTIMATES, AND

ASSUMPTIONS

Penyusunan laporan keuangan konsolidasian
interim Kelompok Usaha mengharuskan
manajemen untuk membuat pertimbangan, estimasi
dan asumsi yang mempengaruhi jumlah yang
dilaporkan dari pendapatan, beban, aset dan
liabilitas, dan pengungkapan atas liabilitas
kontinjensi, pada akhir tahun pelaporan.
Ketidakpastian mengenai asumsi dan estimasi
tersebut dapat mengakibatkan penyesuaian
material terhadap nilai tercatat aset dan liabilitas
yang terpengaruh pada periode pelaporan
berikutnya.

The preparation of the Group’s interim consolidated
financial statements requires management to make
judgments, estimates and assumptions that affect
the reported amounts of revenues, expenses,
assets and liabilities, and the disclosures of
contingent liabilities, at the end of the reporting year.
Uncertainty about these assumptions and estimates
could result in outcomes that may require material
adjustments to the carrying values of the assets and
liabilities affected in future periods.

Pertimbangan Judgments

Pertimbangan berikut ini dibuat oleh manajemen
dalam rangka penerapan kebijakan akuntansi
Kelompok Usaha yang memiliki pengaruh paling
signifikan atas jumlah yang diakui dalam laporan
keuangan konsolidasian interim:

The following judgments are made by the
management in the process of applying
the Group’s accounting policies that have the most
significant effects on the amounts recognized in the
interim consolidated financial statements:

Penentuan Mata Uang Fungsional Determination of Functional Currency

Mata uang fungsional dari masing-masing entitas
dalam Kelompok Usaha adalah mata uang dari
lingkungan ekonomi primer dimana entitas
beroperasi. Mata uang tersebut adalah mata uang
yang mempengaruhi pendapatan dan beban dari
penjualan barang dan jasa yang diberikan.

The currency of each of the entities under
the Group is the currency of the primary economic
environment in which each entity operates. It is the
currency that mainly influences the revenue and
expenses from sale of goods and services rendered.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

49

3. PERTIMBANGAN, ESTIMA SI, DAN ASUMSI
SIGNIFIKAN (lanjutan)

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

Pertimbangan (lanjutan) Judgments (continued)

Klasifikasi Aset Keuangan dan Liabilitas Keuangan Classification of Financial Assets and Financial

Liabilities

Kelompok Usaha menetapkan klasifikasi atas aset
dan liabilitas tertentu sebagai aset keuangan dan
liabilitas keuangan dengan mempertimbangkan
apakah definisi yang ditetapkan PSAK No. 50
(Revisi 2014), “Instrumen Keuangan: Penyajian”,
dipenuhi. Dengan demikian, aset keuangan dan
liabilitas keuangan diakui sesuai dengan kebijakan
akuntansi Kelompok Usaha seperti yang
diungkapkan pada Catatan 2.

The Group determines the classifications of certain
assets and liabilities as financial assets and financial
liabilities by judging if they meet the definition set
forth in PSAK No. 50 (Revised 2014), “Financial
Instruments: Presentation”. Accordingly, the
financial assets and financial liabilities are
accounted for in accordance with the Group’s
accounting policies disclosed in Note 2.

Tagihan dan Keberatan atas Hasil Pemeriksaan
Pajak

Claims for Tax Refund and Tax Assessments Under
Appeal

Berdasarkan peraturan perpajakan yang berlaku
saat ini, manajemen mempertimbangkan apakah
jumlah yang tercatat dalam akun di atas dapat
dipulihkan dan direstitusi oleh Otoritas Pajak. Nilai
tercatat atas tagihan dan keberatan atas hasil
pemeriksaan pajak Perusahaan pada tanggal
30 September 2015 adalah sebesar Rp22.864.
Penjelasan lebih rinci diungkapkan dalam
Catatan 16.

Based on tax regulations currently enacted,
the management judged if the amounts recorded
under the above account are recoverable and
refundable by the Tax Authorities. The carrying
amount of the Company’s claims for tax refund and
tax assessments under appeal as of
September 30, 2015 was Rp22,864. Further details
are disclosed in Note 16.

Estimasi dan Asumsi Estimates and Assumptions

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

The key assumptions concerning the future and
other key sources of uncertainty of estimation at the
reporting date that have a significant risk of causing
a material adjustment to the carrying values of
assets and liabilities within the next financial period
are disclosed below. The Group based its
assumptions and estimates on parameters available
when the interim 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 Group. Such changes are reflected in the
assumptions as they occur.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

50

3. PERTIMBANGAN, ESTIMA SI, DAN ASUMSI
SIGNIFIKAN (lanjutan)

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

Estimasi dan Asumsi (lanjutan) Estimates and Assumptions (continued)

Penyisihan atas Penurunan Nilai Piutang Plasma Allowance for Impairment of Plasma Receivables

Evaluasi Individual Individual Assessment

Seperti diungkapkan dalam Catatan 2, piutang
plasma merupakan biaya-biaya yang dikeluarkan
untuk pengembangan perkebunan plasma. Bila
terdapat bukti obyektif bahwa kerugian penurunan
nilai telah terjadi, Kelompok Usaha melakukan
estimasi jumlah penyisihan atas penurunan nilai
piutang plasma, sesuai fakta dan situasi yang
tersedia, berdasarkan: (i) nilai kini estimasi arus kas
masa datang; dan (ii) kelebihan atas akumulasi
biaya pengembangan atas pendanaan dari bank
dan jumlah yang disepakati oleh petani plasma.

 As discussed in Note 2, plasma receivables
represents advances made for the costs to develop
plasma plantations. When there is objective
evidence that an impairment loss has been incurred,
the Group estimates, based on available facts and
circumstances, the amount of allowance for
impairment of plasma receivables, based on: (i) the
present value of estimated future cash flows; and (ii)
the excess of accumulated development costs over
the bank’s funding and amount agreed by the
plasma farmers.

Evaluasi Kolektif Collective Assessment

Bila Kelompok Usaha memutuskan bahwa tidak
terdapat bukti obyektif atas penurunan nilai pada
evaluasi individual atas piutang plasma, baik yang
nilainya signifikan maupun tidak, Kelompok Usaha
menyertakannya, dengan piutang plasma yang tidak
terkena penyisihan penurunan nilai dalam evaluasi
individual di atas, dalam kelompok piutang plasma
dengan risiko kredit yang serupa karakteristiknya,
yaitu sesuai dengan lokasi geografis para petani
plasma dan umur tanaman, dan melakukan evaluasi
kolektif atas penurunan nilai. Karakteristik yang
dipilih mempengaruhi estimasi arus kas masa depan
atas kelompok piutang plasma tersebut karena
merupakan indikasi bagi kemampuan petani plasma
untuk melunasi jumlah terutang.

 If the Group determines that no objective evidence
of impairment exists for an individually assessed
plasma receivables, whether significant or not, it
includes the asset, together with the plasma
receivables for which no allowance for impairment
are recognized under the above individual
assessment, in a group of financial assets with
similar credit risk characteristics, which is the
geographical location of the plasma farmers and the
aged of trees, and collectively assesses them for
impairment. The characteristics chosen are relevant
to the estimation of future cash flows for groups of
such plasma receivables by being indicative of the
plasma farmers’ ability to pay all amounts due.

Penyisihan ini dievaluasi kembali dan disesuaikan
jika terdapat tambahan informasi yang diterima pada
setiap tanggal pelaporan. Nilai tercatat atas piutang
plasma Kelompok Usaha sebelum penyisihan
penurunan nilai pada tanggal
30 September 2015 adalah sebesar Rp79.711
(31 Desember 2014: Rp73.511). Penjelasan lebih
rinci diungkapkan dalam Catatan 10.

 These provisions are re-evaluated and adjusted as
additional information is received at each reporting
date. The carrying value of the Group’s plasma
receivables before allowance for impairment as of
September 30, 2015 is Rp79,711 (December 31,
2014: Rp73,511). Further details are disclosed in
Note 10.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

51

3. PERTIMBANGAN, ESTIMA SI, DAN ASUMSI
SIGNIFIKAN (lanjutan)

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

Estimasi dan Asumsi (lanjutan) Estimates and Assumptions (continued)

Penyisihan atas Penurunan Nilai Piutang Usaha Allowance for Impairment of Trade Receivables

Evaluasi Individual Individual Assessment

Kelompok Usaha mengevaluasi akun tertentu jika
terdapat informasi bahwa pelanggan tertentu tidak
dapat memenuhi kewajiban keuangannya. Dalam
hal tersebut, Kelompok Usaha mempertimbangkan,
berdasarkan fakta dan situasi terbaik yang tersedia,
termasuk namun tidak terbatas pada, jangka waktu
hubungan dengan pelanggan dan status kredit dari
pelanggan berdasarkan catatan kredit dari pihak
ketiga dan faktor pasar yang telah diketahui, untuk
mencatat penyisihan spesifik atas jumlah piutang
pelanggan guna mengurangi jumlah piutang yang
diharapkan dapat diterima oleh Kelompok Usaha.
Penyisihan spesifik ini dievaluasi kembali dan
disesuaikan jika tambahan informasi yang diterima
mempengaruhi jumlah penyisihan atas penurunan
nilai piutang usaha.

The Group evaluates specific accounts where it has
information that certain customers are unable to
meet their financial obligations. In these cases, the
Group uses judgment, based on the best available
facts and circumstances, including but not limited to,
the length of its relationship with the customer and
the customer’s current credit status based on third
parties credit reports and known market factors, to
record specific provisions for customers against
amounts due to reduce its receivable amounts that
the Group expects to collect. These specific
provisions are re-evaluated and adjusted as
additional information received affects the amounts
of allowance for impairment of trade receivables.

Evaluasi Kolektif Collective Assessment

Bila Kelompok Usaha memutuskan bahwa tidak
terdapat bukti obyektif atas penurunan nilai pada
evaluasi individual atas piutang usaha, baik yang
nilainya signifikan maupun tidak, Kelompok Usaha
menyertakannya dalam kelompok piutang usaha
dengan risiko kredit yang serupa karakteristiknya
dan melakukan evaluasi kolektif atas penurunan
nilai. Karakteristik yang dipilih mempengaruhi
estimasi arus kas masa depan atas kelompok
piutang usaha tersebut karena merupakan indikasi
bagi kemampuan pelanggan untuk melunasi jumlah
terutang.

 If the Group determines that no objective evidence
of impairment exists for an individually assessed
trade receivables, whether significant or not, it
includes the asset in a group of financial assets with
similar credit risk characteristics and collectively
assesses them for impairment. The characteristics
chosen are relevant to the estimation of future cash
flows for groups of such trade receivables by being
indicative of the customers’ ability to pay all
amounts due.

Arus kas masa depan pada kelompok piutang usaha
yang dievaluasi secara kolektif untuk penurunan
nilai diestimasi berdasarkan pengalaman kerugian
historis bagi piutang usaha dengan karakteristik
risiko kredit yang serupa dengan piutang usaha
pada kelompok tersebut.

 Future cash flows in a group of trade receivables
that are collectively evaluated for impairment are
estimated on the basis of historical loss experience
for the trade receivables with credit risk
characteristics similar to those in the group.

Nilai tercatat dari piutang usaha Kelompok Usaha
sebelum penyisihan atas penurunan nilai pada
tanggal 30 September 2015 adalah sebesar
Rp57.345 (31 Desember 2014: Rp20.686).
Penjelasan lebih rinci diungkapkan dalam
Catatan 5.

 The carrying value of the Group’s trade receivables
before allowance for impairment as of September
30, 2015 was Rp57,345 (December 31, 2014:
Rp20,686). Further details are disclosed in Note 5.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

52

3. PERTIMBANGA N, ESTIMASI, DAN ASU MSI
SIGNIFIKAN (lanjutan)

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

Estimasi dan Asumsi (lanjutan) Estimates and Assumptions (continued)

Imbalan Kerja Employee Benefits

Pengukuran imbalan kerja Kelompok Usaha
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
cacat, umur pensiun dan tingkat kematian.
Keuntungan atau kerugian aktuarial yang timbul dari
penyesuaian dan perubahan dalam asumsi-asumsi
aktuarial diakui sebagai pendapatan atau beban
menggunakan “Pendekatan Koridor”. Walaupun
Kelompok Usaha berkeyakinan bahwa asumsi
tersebut adalah wajar dan sesuai, perbedaan
signifikan pada hasil aktual atau perubahan
signifikan dalam asumsi yang ditetapkan Kelompok
Usaha dapat mempengaruhi secara material
liabilitas diestimasi atas imbalan kerja dan beban
imbalan kerja neto.

The measurement of the Group’s employee benefits
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 turn-over rate, disability rate,
retirement age and mortality rate. Actuarial gains or
losses arising from experience adjustments and
changes in actuarial assumptions are recognized as
income or expense using “Corridor Approach”.
While the Group believes that its assumptions are
reasonable and appropriate, significant differences
in the Group’s actual results or significant changes
in the Group’s assumptions may materially affect its
estimated liabilities for employee benefits and net
employee benefits expense.

Nilai tercatat neto estimasi liabilitas imbalan kerja
Kelompok Usaha pada tanggal 30 September 2015
adalah sebesar Rp1.046.189 (31 Desember 2014:
Rp963.573). Penjelasan lebih rinci diungkapkan
dalam Catatan 17.

The net carrying value of the Group’s employee
benefits liabilities as of September 30, 2015 was
Rp1,046,189 (December 31, 2014: Rp963,573).
Further details are disclosed in Note 17.

Penyusutan Aset Tetap dan Amortisasi Tanaman
Perkebunan

Depreciation of Fixed Assets and Amortization of
Plantations

Biaya perolehan aset tetap dan tanaman
perkebunan disusutkan/diamortisasi dengan
menggunakan metode garis lurus berdasarkan
estimasi masa manfaat ekonomisnya. Manajemen
mengestimasi masa manfaat ekonomis aset tetap
antara 4 sampai dengan 25 tahun dan tanaman
perkebunan antara 20 sampai dengan 25 tahun,
yang merupakan umur yang secara umum
diharapkan dalam industri dimana Kelompok Usaha
menjalankan bisnisnya. Perubahan tingkat
pemakaian, perkembangan teknologi dan
keterbatasan hak atau pembatasan lainnya dapat
mempengaruhi masa manfaat ekonomis dan nilai
sisa aset, dan karenanya beban penyusutan dan
amortisasi masa depan mungkin direvisi.

The costs of fixed assets and plantations are
depreciated/amortized on a straight-line basis over
their estimated economic useful lives. Management
estimates the economic useful lives of these fixed
assets to be within 4 to 25 years and plantations to
be within 20 to 25 years, which are common life
expectancies applied in the industries where
the Group conducts its businesses. Changes in the
expected level of usage, technological development
and legal or other limits could impact the economic
useful life and the residual values of these assets,
and therefore future depreciation and amortization
charges could be revised.

Seperti diungkapkan pada Catatan 2, Kelompok
Usaha mengubah estimasi masa manfaat ekonomis
alat-alat berat dan masa produktif tanaman kelapa
sawit pada tahun 2014.

As disclosed in Note 2, the Group changed its
estimation of the useful lives of heavy equipment
and productive years of oil palm plantations in the
2014.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

53

3. PERTIMBANGAN, ESTIMA SI, DAN ASUMSI
SIGNIFIKAN (lanjutan)

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

Estimasi dan Asumsi (lan jutan) Estimates and Assumptions (continued)

Penyusutan Aset Tetap dan Amortisasi Tanaman
Perkebunan (lanjutan)

Depreciation of Fixed Assets and Amortization of
Plantations (continued)

Nilai buku neto atas aset tetap Kelompok Usaha
pada tanggal 30 September 2015 adalah sebesar
Rp3.430.908 (31 Desember 2014: Rp3.238.752).
Penjelasan lebih rinci diungkapkan dalam
Catatan 11.

The net book value of the Group’s fixed assets as of
September 30, 2015 was Rp3,430,908 (December
31, 2014: Rp3,238,752). Further details are
disclosed in Note 11.

Nilai buku neto atas tanaman perkebunan Kelompok
Usaha pada tanggal 30 September 2015 adalah
sebesar Rp2.898.154 (31 Desember 2014:
Rp2.779.464). Penjelasan lebih rinci diungkapkan
dalam Catatan 12.

The net book value of the Group’s plantations as of
September 30, 2015 was Rp2,898,154
(December 31, 2014: Rp2,779,464). Further details
are disclosed in Note 12.

Perpajakan Taxation

Ketidakpastian atas interpretasi dari peraturan pajak
yang kompleks, perubahan peraturan pajak dan
jumlah dan timbulnya pendapatan kena pajak di
masa depan, dapat menyebabkan penyesuaian di
masa depan atas pendapatan dan beban pajak yang
telah dicatat.

 Uncertainties exist with respect to the interpretation
of complex tax regulations, changes in tax laws, and
the amount and timing of future taxable income,
could necessitate future adjustments to tax income
and expense already recorded.

Estimasi juga dilakukan dalam menentukan
penyisihan atas pajak penghasilan badan. Terdapat
transaksi dan perhitungan tertentu yang penentuan
pajak akhirnya adalah tidak pasti sepanjang
kegiatan usaha normal.

 Estimate 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.

Kelompok Usaha mengakui liabilitas atas pajak
penghasilan badan berdasarkan estimasi apakah
akan terdapat tambahan pajak penghasilan badan.
Nilai tercatat pajak penghasilan badan dibayar di
muka pada tanggal 30 September 2015 adalah
sebesar Rp38.374 (31 Desember 2014: neto utang
pajak penghasilan badan sebesar Rp52.768).
Penjelasan lebih rinci diungkapkan dalam
Catatan 16.

 The Group recognizes liabilities for expected
corporate income tax issues based on estimates of
whether additional corporate income tax will be due.
The prepaid corporate income tax as of
September 30, 2015 was Rp38,374 (December 31,
2014: net carrying value of corporate income tax
payable as Rp52,768). Further details are disclosed
in Note 16.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

54

3. PERTIMBANGAN, ESTIMA SI, DAN ASUMSI
SIGNIFIKAN (lanjutan)

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

Estimasi dan Asumsi (lanjutan) Estimates and Assumptions (continued)

Pajak Tangguhan Deferred Tax

Aset pajak tangguhan diakui atas seluruh
perbedaan temporer yang dapat dikurangkan dan
rugi fiskal yang belum digunakan sepanjang besar
kemungkinannya bahwa penghasilan kena pajak
akan tersedia sehingga perbedaan temporer yang
dapat dikurangkan dan rugi fiskal tersebut dapat
digunakan. Estimasi signifikan oleh manajemen
disyaratkan dalam menentukan jumlah aset pajak
tangguhan yang dapat diakui, berdasarkan saat
penggunaan dan tingkat penghasilan kena pajak
dan strategi perencanaan pajak masa depan. Pada
tanggal 30 September 2015, aset pajak tangguhan
neto Perusahaan sebesar Rp45.455 (31 Desember
2014: aset pajak tangguhan neto sebesar
Rp57.928) dan liabilitas pajak tangguhan neto
entitas anak sebesar Rp170 (31 Desember 2014:
Rp172). Penjelasan lebih rinci diungkapkan dalam
Catatan 16.

 Deferred tax assets are recognized for all deductible
temporary differences and unused tax losses to the
extent that it is probable that taxable profit will be
available against which the deductible temporary
differences and tax 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. As of September 30, 2015,
net assets tax liabilities of the Company was
Rp45,455 (December 31, 2014: net deferred tax
assets as Rp57,928) and net deferred tax liabilities
of the subsidiaries was Rp170 (December 31, 2014:
Rp172). Further details are disclosed in Note 16.

Pada tanggal 30 September 2015, entitas anak
tertentu memiliki rugi fiskal yang dapat
dikompensasi dengan penghasilan kena pajak di
masa depan sampai dengan lima tahun sejak rugi
fiskal tersebut terjadi sebesar Rp14.561
(31 Desember 2014: Rp14.739). Rugi fiskal
tersebut, terkait kepada kondisi entitas anak tertentu
yang tanaman perkebunannya masih belum
menghasilkan atau baru mulai menghasilkan, belum
kedaluwarsa dan tidak dapat digunakan untuk
disalinghapuskan dengan penghasilan kena pajak
entitas lain dalam Kelompok Usaha.

 As of September 30, 2015, certain subsidiaries have
tax loss carry forwards which may be utilized
against future taxable income for five years since
the tax loss occurred amounting to Rp14,561
(December 31, 2014: Rp14,739). These tax losses,
related to the condition of the certain subsidiaries
with plantations that are still in immature stage or
just started to mature, are not yet expired and may
not be used to offset taxable profits elsewhere in the
Group.

Pada tanggal 30 September 2015, manajemen
berpendapat bahwa seluruh perbedaan temporer
yang dapat dikurangkan dan rugi fiskal entitas anak
tertentu yang dapat dikompensasi tidak dapat
direalisasi seluruhnya sehingga aset pajak
tangguhan tidak diakui. Apabila aset pajak
tangguhan tersebut diakui, maka saldo laba akan
meningkat sebesar Rp3.102 (31 Desember 2014:
Rp3.387).

 On September 30, 2015, the management was of
the opinion, that all deductible temporary differences
and tax loss carry forward of the certain subsidiaries
could not be fully utilized and therefore the related
deferred tax assets are not recognized. If these
deferred tax assets are recognized, retained
earnings would increase by Rp3,102 (December 31,
2014: Rp3,387).

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

55

3. PERTIMBANGAN, ESTIMA SI, DAN ASUMSI
SIGNIFIKAN (lanjutan)

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

Estimasi dan Asumsi (lanjutan) Estimates and Assumptions (continued)

Penyisihan atas Penurunan Nilai Pasar dan
Keusangan Persediaan

Allowance for Decline in Market Values and
Obsolescence of Inventories

Penyisihan atas 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. Penyisihan dievaluasi kembali dan
disesuaikan jika terdapat tambahan informasi yang
mempengaruhi jumlah yang diestimasi. Nilai tercatat
persediaan Kelompok Usaha sebelum penyisihan
atas penurunan nilai pasar dan keusangan
persediaan pada tanggal 30 September 2015
adalah sebesar Rp507.700 (31 Desember 2014:
Rp408.036). Penjelasan lebih rinci diungkapkan
dalam Catatan 6.

Allowance for decline in market values and
obsolescence of inventories is estimated based on
available facts and circumstances, including but not
limited to, the inventories’ own physical conditions,
their market selling prices, estimated costs of
completion, and estimated costs to be incurred for
their sales. The allowance is re-evaluated and
adjusted as additional information received affects
the amount estimated. The carrying value of the
Group’s inventories before allowance for decline in
market values and obsolescence of inventories as
of September 30, 2015 was Rp507,700 (December
31, 2014: Rp408,036). Further details are disclosed
in
Note 6.

4. KAS DAN SETARA KAS 4. CASH AND CASH EQUIVALENTS

 Kas dan setara kas terdiri dari: Cash and cash equivalents consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Kas 594 1.349 Cash on hand

Kas di bank - pihak ketiga Cash in banks - third parties
Rekening Rupiah Rupiah accounts
 PT Bank Central Asia Tbk 106.440 5.900 PT Bank Central Asia Tbk
 PT Bank CIMB Niaga Tbk 81.737 6.392 PT Bank CIMB Niaga Tbk
 PT Bank Rakyat Indonesia PT Bank Rakyat Indonesia
 (Persero) Tbk 33.386 2.397 (Persero) Tbk
 PT Bank Mandiri (Persero) Tbk 16.431 5.926 PT Bank Mandiri (Persero) Tbk
 PT Bank Pembangunan Daerah PT Bank Pembangunan Daerah
 Sumatera Selatan dan Sumatera Selatan dan
 Bangka Belitung 5.324 2.285 Bangka Belitung
 PT Bank Danamon Indonesia Tbk 2.280 77.747 PT Bank Danamon Indonesia Tbk
 PT Bank UOB Indonesia 893 4.197 PT Bank UOB Indonesia
 Lain-lain (masing-masing
 di bawah Rp1.000) 22 166 Others (each below Rp1,000)

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

56

4. KAS DAN SETARA KAS (lanjutan) 4. CASH AND CASH EQUIVALENTS (continued)

 Kas dan setara kas terdiri dari: (lanjutan) Cash and cash equivalents consist of: (continued)

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Rekening Dolar AS US Dollar accounts
 PT Bank CIMB Niaga Tbk 209.763 17.624 PT Bank CIMB Niaga Tbk
 Citibank N.A., Jakarta 7.403 5.068 Citibank N.A., Jakarta
 PT Bank Central Asia Tbk 3.789 8.924 PT Bank Central Asia Tbk
 PT Bank UOB Indonesia 3.629 2.922 PT Bank UOB Indonesia
 DBS Bank Ltd., Singapura 1.351 1.147 DBS Bank Ltd., Singapore
 PT Bank Mandiri (Persero) Tbk 151 94 PT Bank Mandiri (Persero) Tbk
Rekening Dolar Singapura Singapore Dollar account
 DBS Bank Ltd., Singapura 267 594 DBS Bank Ltd., Singapore
Rekening Euro Euro account
 PT Bank Central Asia Tbk 1.983 - PT Bank Central Asia Tbk

Total kas di bank 474.849 141.383 Total cash in banks

Deposito berjangka - pihak ketiga Time deposits - third parties
Rupiah Rupiah
 PT Bank Permata Tbk - 330.000 PT Bank Permata Tbk
 PT Bank Tabungan Pensiunan PT Bank Tabungan Pensiunan
 Nasional Tbk - 195.000 Nasional Tbk
 PT Bank Mega Tbk - 125.000 PT Bank Mega Tbk
 PT Bank UOB Indonesia - 100.000 PT Bank UOB Indonesia
 PT Bank Mandiri (Persero) Tbk - 100.000 PT Bank Mandiri (Persero) Tbk
 PT Bank CIMB Niaga Tbk - 50.000 PT Bank CIMB Niaga Tbk
 PT Bank OCBC NISP Tbk - 50.000 PT OCBC NISP Tbk
 PT Bank Central Asia Tbk - 15.000 PT Bank Central Asia Tbk
Dolar AS US Dollar
 PT Bank Permata Tbk 146.570 - PT Bank Permata Tbk
 PT Bank ICBC Indonesia - 149.280 PT Bank ICBC Indonesia
 PT Bank Danamon Indonesia Tbk - 62.200 PT Bank Danamon Indonesia Tbk
 PT Bank UOB Indonesia - 37.320 PT Bank UOB Indonesia

Total deposito berjangka 146.570 1.213.800 Total time deposits

Total 622.013 1.356.532 Total

 Rekening di bank memiliki tingkat bunga

mengambang sesuai dengan tingkat penawaran
pada masing-masing bank.

 Accounts in banks earn interest at floating rates
based on the offerred rate from each bank.

 Suku bunga tahunan atas deposito berjangka

tersebut adalah sebagai berikut:
 The annual interest rates on the above time deposits

are as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Rupiah 5,00% - 10,00% 7,25% - 11,00% Rupiah
Dolar AS 1,50% - 2,85% 2,85% - 3,50% US Dollar

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

57

4. KAS DAN SETARA KAS (lanjutan) 4. CASH AND CASH EQUIVALENTS (continued)

 Pada tanggal 30 September 2015, kas Kelompok
Usaha telah diasuransikan terhadap risiko kerugian
yang disebabkan oleh pencurian dengan nilai
pertanggungan sebesar Rp700 (31 Desember 2014:
Rp680), yang menurut pendapat manajemen telah
memadai untuk menutupi kerugian yang mungkin
timbul dari risiko tersebut.

 As of September 30, 2015, the Group’s cash on
hand has been covered by insurance against the
risk of loss due to theft with total coverage of Rp700
(December 31, 2014: Rp680), which is considered
adequate by the management to cover possible
losses arising from such risk.

5. PIUTANG USAHA DAN LAIN -LAIN 5. TRADE AND OTHER RECEIVABLES

 Piutang Usaha Trade Receivables

 Piutang usaha terdiri dari: Trade receivables consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Pihak ketiga Third parties
Rupiah 48.800 4.612 Rupiah
Dolar AS 8.545 16.074 US Dollar

Total 57.345 20.686 Total
Dikurangi penyisihan atas Less allowance for

 penurunan nilai - - impairment

Neto 57.345 20.686 Net

 Piutang usaha tidak dijaminkan, tidak dikenakan
bunga dan umumnya dikenakan syarat pembayaran
maksimum 30 hari dan kelengkapan dokumen
pengiriman.

 Trade receivables are unsecured, non-interest
bearing and generally have a credit term of 30 days
and completeness of shipping documents.

 Analisa umur piutang usaha adalah sebagai berikut: The aging analysis of trade receivables is as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Lancar dan tidak mengalami
 penurunan nilai 56.954 14.331 Neither past due nor impaired
 Telah jatuh tempo namun tidak
 mengalami penurunan nilai: Past due but not impaired:
 1 - 30 hari 181 4.972 1 - 30 days
 31 - 60 hari 6 1.351 31 - 60 days
 61 - 90 hari 34 32 61 - 90 days
 Lebih dari 90 hari 170 - More than 90 days

 Telah jatuh tempo dan
 mengalami penurunan nilai: Past due and impaired:
 Lebih dari 90 hari - - More than 90 days

 Total 57.345 20.686 Total
 Dikurangi penyisihan atas Less allowance for
 penurunan nilai - - impairment

 Neto 57.345 20.686 Net

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

58

5. PIUTANG USAHA DAN LAIN -LAIN (lanjutan) 5. TRADE AND OTHER RECEIVABLES (continued)

 Piutang Usaha (lanjutan) Trade Receivables (continued)

 Perubahan saldo penyisihan atas penurunan nilai
piutang usaha adalah sebagai berikut:

 The movements in the balance of allowance for
impairment of trade receivables are as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Saldo awal tahun - 749 Balance at beginning of year
 Penyisihan periode/tahun berjalan - - Allowance for the period/year
 Pemulihan atas penyisihan - (727) Recovery of allowance
 Penghapusan atas penyisihan - (22) Written off allowance

 Saldo akhir periode/tahun - - Balance at end of period/year

 Berdasarkan hasil penelaahan terhadap penurunan

nilai pada akhir periode/tahun, manajemen
berkeyakinan bahwa seluruh piutang usaha dapat
tertagih sehingga tidak diperlukan penyisihan atas
penurunan nilai piutang usaha.

 Based on the results of review for impairment at the
end of the period/year, the management believes
that all of trade receivables can be collected so no
allowance for impairment of trade receivables is
necessary.

Lihat Catatan 26 mengenai risiko kredit piutang
usaha untuk memahami bagaimana Kelompok
Usaha mengelola dan mengukur kualitas kredit
piutang usaha.

 See Note 26 on credit risk of trade receivables to
understand how the Group manages and measures
credit quality of trade receivables.

 Piutang Lain -lain Other Receivables

 Piutang lain-lain dari pihak berelasi antara lain

timbul dari pinjaman kepada pihak berelasi, piutang
bunga atas pinjaman kepada pihak berelasi dan
penjualan gula kelapa (Catatan 25).

 Other receivables from related parties among others
occur from loans to related parties, interest
receivable from loan to related parties and sales of
red sugar (Note 25).

 Piutang lain-lain dari pihak ketiga terutama terdiri

atas piutang bunga deposito berjangka, piutang dari
penjualan pokok bibit kelapa sawit, dan bagian
lancar dari piutang karyawan.

 Other receivables from third parties mainly consist
of interest receivables from time deposits,
receivables from sales of oil palm seedlings, and
current portion of loans to employees.

 Berdasarkan hasil penelaahan terhadap penurunan

nilai pada akhir periode/tahun, manajemen
berkeyakinan bahwa seluruh piutang lain-lain dapat
tertagih sehingga tidak diperlukan penyisihan atas
penurunan nilai piutang lain-lain.

 Based on the results of review for impairment at the
end of the period/year, the management believes
that all of other receivables can be collected so no
allowance for impairment of other receivables is
necessary.

 Piutang lain-lain tidak dikenakan bunga dan tidak

dijaminkan. Kecuali pinjaman kepada pihak berelasi
tertentu dikenakan bunga sesuai dengan bunga
pasar yang berlaku.

 Other receivables are non-interest bearing and
unsecured. Except loan to certain related party is
charged with market interest rate.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

59

6. PERSEDIAAN 6. INVENTORIES

 Persediaan terdiri dari: Inventories consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Barang jadi, pada biaya Finished goods, at cost or
 perolehan atau nilai realisasi neto 245.455 176.544 net realizable value
Barang dalam proses, pada biaya Work in process, at cost or
 perolehan atau nilai realisasi neto 93.480 67.408 net realizable value
Bahan pembantu dan suku cadang,
 pada biaya perolehan Supporting materials and spare parts,
 atau nilai realisasi neto 147.772 136.408 at cost or net realizable value

Neto 486.707 380.360 Net

 Termasuk dalam saldo penyisihan di atas adalah

penyisihan atas penurunan nilai pasar dan
keusangan persediaan dengan perubahan sebagai
berikut:

 Included in the above inventory balances is the
allowance for decline in market values and
obsolescence of inventories with the following
movement:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Saldo awal tahun 27.676 4.130 Balance at beginning of year
Penyisihan periode/tahun berjalan 12.427 24.294 Allowance for the period/year
Pemulihan atas penyisihan (19.110) (748) Recovery of allowance

Saldo akhir periode/tahun 20.993 27.676 Balance at end of period/year

Berdasarkan hasil penelaahan terhadap suku
cadang pada tanggal pelaporan, manajemen
melakukan penambahan atas penyisihan di atas
untuk menyesuaikan nilai tercatat persediaan suku
cadang ke nilai yang dapat terpulihkan.

 Based on a review result on spare parts at the
reporting dates, the management added the above
allowance to adjust the carrying values of spare
parts inventories to their recoverable amounts.

 Pemulihan penyisihan atas penurunan nilai pasar

persediaan tersebut di atas diakui karena terjualnya
barang jadi terkait kepada pihak ketiga.
Berdasarkan hasil penelaahan terhadap harga
pasar dan kondisi fisik dari persediaan pada tanggal
pelaporan, manajemen berkeyakinan bahwa
penyisihan tersebut di atas cukup untuk menutup
kemungkinan kerugian dari keusangan dan
penurunan nilai pasar persediaan.

 The above recovery of allowance for decline in
market values of inventories were recognized in
view of the sales of the related goods to third parties.
Based on a review of the market prices and physical
conditions of the inventories at the reporting dates,
management believes that the above allowance is
adequate to cover any possible losses from
obsolescence and decline in market values of
inventories.

Pada tanggal 30 September 2015, persediaan
Kelompok Usaha telah diasuransikan terhadap
risiko kerugian yang disebabkan oleh bencana alam,
kebakaran, sabotase, dan perusakan dengan nilai
pertanggungan sebesar Rp399.829
(31 Desember 2014: Rp490.605). Manajemen
berpendapat bahwa pertanggungan asuransi
tersebut telah memadai untuk menutup kerugian
yang mungkin timbul dari risiko-risiko tersebut.

 As of September 30, 2015, the Group’s inventories
have been covered by insurance against the risk of
loss due to natural disaster, fire, sabotage, and
vandalism with total coverage of Rp399,829
(December 31, 2014: Rp490,605). Management
believes the insurance coverage is adequate to
cover possible losses arising from such risks.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

60

6. PERSEDIAAN (lanjutan) 6. INVENTORIES (continued)

 Pada tanggal 30 September 2015 dan
31 Desember 2014, tidak ada persediaan yang
digunakan sebagai jaminan.

 As of September 30, 2015 and December 31, 2014,
the inventories are not being pledged.

7. BIAYA DIBAYAR DI MUKA 7. PREPAID EXPENSES

 Biaya dibayar di muka terdiri dari: Prepaid expenses consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Sewa 5.633 4.229 Rent
Lisensi perangkat lunak 3.504 2.006 Software licenses
Asuransi 2.836 240 Insurance
Lain-lain 9.173 474 Others

Total 21.146 6.949 Total

8. UANG MUKA 8. ADVANCES

 Uang muka terdiri dari: Advances consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

Lancar Current
Pembelian minyak HSD 6.079 6.861 Purchases of HSD oil
Lain-lain 8.134 13.816 Others

Total 14.213 20.677 Total

Tidak lancar Non-current
Perolehan investasi, mesin, peralatan, Acquisition of investment, machinery,
 bangunan, suku cadang, equipment, building, spare parts,
 kendaraan berat dan lain-lain 33.839 208.328 heavy vehicle and others
Pembelian tanah, neto 14.713 17.213 Land acquisitions, net

Total 48.552 225.541 Total

 Uang muka pembelian tanah merupakan biaya-

biaya sehubungan dengan akuisisi lahan
perkebunan sebagai bagian dari rencana
Perusahaan untuk mengamankan pasokan tandan
buah segar. Perusahaan telah menunjuk PT Dwi
Reksa Usaha Perkasa (“DRUP”), dahulu entitas
anak yang telah dijual pada bulan Oktober 2006,
untuk membantu dan mengelola proses akuisisi
lahan serta serah terima lahan tersebut kepada
Perusahaan. Uang muka tersebut akan diselesaikan
pada saat serah terima lahan atau dengan cara
lainnya. Uang muka pembelian tanah akan
dikapitalisasi ke tanah dan tanaman perkebunan
pada saat proses perolehan HGU dari lahan-lahan
tersebut selesai.

 Advances for land acquisitions represent costs
related to the acquisitions of plantation areas as part
of the Company’s plan to secure supplies of fresh
fruit bunches. The Company appointed
PT Dwi Reksa Usaha Perkasa (“DRUP”), a former
subsidiary disposed in October 2006, to facilitate
and manage the land acquisition process and the
handover of the land to the Company.
The advances will be settled when the area is
handed over or by other process. The advances for
land acquisitions will be capitalized to land and
plantation when the process of obtaining the HGU is
completed.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

61

8. UANG MUKA (lanjutan) 8. ADVANCES (continued)

Pada tahun 2014, Perusahaan memberikan
pinjaman dan meningkatkan modal disetor kepada
SAS, Entitas Anak, masing-masing sebesar
Rp12.750 dan Rp18.750. Dana tersebut digunakan
oleh SAS untuk mengganti rugi tanah dan tanaman
menghasilkan DRUP sebesar Rp28.369. Pinjaman
kepada SAS dikenai bunga sebesar bunga pasar.
Pada bulan Desember 2014, DRUP membayar
Rp28.000 yang berasal dari ganti rugi yang diterima
DRUP dari SAS serta tambahan Rp2.000 ke
Perusahaan sebagai penyelesaian atas sebagian
uang muka.

 In 2014, the Company provided loan and made
additional capital contribution to SAS, a Subsidiary,
amounting to Rp12,750 and Rp18,750, respectively.
The funds were used by SAS to compensate
DRUP’s land and mature plantations amounting to
Rp28,369. The loan provided to SAS bears interest
at market rate. In December 2014, DRUP paid
Rp28,000 which is from the land compensation
received by DRUP from SAS and also Rp2,000 to
the Company as a portion of advances settlement.

Sampai dengan tanggal 30 September 2015, telah
terjadi penyelesaian atas sebagian uang muka
melalui penyerahan aset senilai Rp25.057
(31 Desember 2014: Rp25.057) dan penyelesaian
secara tunai sebesar Rp51.481 (31 Desember 2014:
Rp48.981). Saldo uang muka pada tanggal 30
September 2015, yang disajikan sebagai bagian dari
aset tidak lancar, adalah sebesar Rp14.713
(31 Desember 2014: Rp17.213). Manajemen
berkeyakinan bahwa nilai tercatat uang muka
tersebut dapat dipulihkan sepenuhnya.

 Up to September 30, 2015, portions of the said
advances were settled through the transfer of asset
valued at Rp25,057 (December 31, 2014:
Rp25,057) and cash payment amounting to
Rp51,481 (December 31, 2014: Rp48,981). As of
September 30, 2015, the outstanding advances,
which are presented as part of non-current assets,
amounted to Rp14,713 (December 31, 2014:
Rp17,213). The management believes that the
carrying value of the advances is fully recoverable.

 Sampai dengan tanggal 23 Oktober 2015, proses

serah terima atas lahan tersebut secara hukum
masih berlangsung dan belum sepenuhnya
diselesaikan.

 Up to October 23, 2015, the legal process of
handing over the area is still ongoing and has not
been fully completed.

9. BEBAN TANGGUHAN 9. DEFERRED CHARGES

 Rincian beban tangguhan adalah sebagai berikut: The details of deferred charges are as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Perangkat lunak Software
 Biaya perolehan 60.766 60.004 Cost
 Akumulasi amortisasi (39.897) (30.828) Accumulated amortization

 Nilai buku neto - perangkat lunak 20.869 29 .176 Net book value - software

 Biaya perpanjangan hak atas tanah Renewal cost of landrights
 Biaya perolehan 55.847 55.847 Cost
 Akumulasi amortisasi (36.615) (34.969) Accumulated amortization

 Nilai buku neto - biaya Net book value -
 perpanjangan hak atas tanah 19.232 20.878 renewal cost of landrights

Total 40.101 50.054 Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

62

10. PIUTANG PLASMA 10. PLASMA RECEIVABLES

 Akun ini merupakan uang muka kepada petani
plasma atas dana talangan untuk angsuran
pinjaman petani plasma ke bank serta biaya-biaya
yang dikeluarkan untuk pengembangan perkebunan
plasma yang untuk sementara dibiayai sendiri oleh
Perusahaan. Akun ini disajikan dalam jumlah neto
setelah dikurangi pembiayaan yang diterima dari
bank.

 This account represents the advances to plasma
farmers on topping up the loan installments of
plasma farmers to the banks and the costs incurred
for plasma plantation development which were
temporarily self-funded by the Company. This
account is reported in net amount after deduction of
funds received from the banks.

 Perkebunan Plasma dengan Pembiayaan Bank Plasma Plantations Funded by Banks

 Pembiayaan atas pengembangan kebun plasma ini
diperoleh dari bank dalam bentuk pinjaman lunak
yang ditandatangani petani plasma yang
dikoordinasikan oleh beberapa Koperasi Unit Desa
(“KUD”) dengan masing-masing bank dimana
Perusahaan bertindak sebagai penjamin atas
pengembalian pinjaman. Jumlah saldo pinjaman
petani plasma yang dijamin oleh Perusahaan pada
tanggal 30 September 2015 sebesar Rp57.518
(31 Desember 2014: Rp43.218).

 The financing of these plasma plantations, are
provided by the banks in the form of soft loans
signed by plasma farmers coordinated under
several rural cooperative units (“Koperasi Unit
Desa” or the “KUD”) and the respective banks
whereby the Company acts as guarantor of the loan
repayments. The outstanding balance of such loans
as of September 30, 2015 amounted to Rp57,518
(December 31, 2014: Rp43,218).

 Sebagai penjamin pengembalian pinjaman bank,

Perusahaan memotong sampai dengan 30% dari
jumlah penjualan tandan buah segar petani plasma
kepada Perusahaan selama 4 - 12 tahun setelah
panen. Jumlah yang dipotong tersebut diteruskan
oleh Perusahaan ke bank sebagai pelunasan
pinjaman petani plasma tersebut. Namun,
Perusahaan tidak selalu dapat mengumpulkan
jumlah 30% tersebut. Selisih kurang antara
pemotongan hasil penjualan tersebut dengan
pembayaran kembali pinjaman bank yang wajib
dibayarkan oleh Perusahaan sebagai penjamin
pengembalian pinjaman, dicatat sebagai piutang
plasma sampai pada saat penerimaan kembali dari
petani plasma.

 As guarantor of the bank loan repayments,
the Company should withhold up to 30% of fresh
fruit bunches sales amounts from plasma farmers to
the Company during 4 - 12 years after harvesting of
the plantation. The withheld amounts are passed by
the Company to the banks as loan repayments.
However, the Company is not always able to collect
the 30%. Any shortfall between the amounts
provided from the above sales and amounts to be
paid to the banks, which must be paid by the
Company as guarantor of the loan repayments, is
recorded as plasma receivables until it is collected
from the plasma farmers.

 Sampai dengan tanggal 30 September 2015,

Perusahaan telah mengembangkan perkebunan
plasma di Sumatera Selatan dan Kalimantan Timur
dengan pembiayaan dari bank seluas 30.819 hektar
(31 Desember 2014: 31.603 hektar) (tidak diaudit).
Perkebunan plasma seluas 29.532 hektar
(31 Desember 2014: 30.413 hektar) (tidak diaudit)
telah diserahterimakan kepada petani plasma dan
pinjaman dengan pihak bank telah dilunasi.
Perusahaan sedang dalam proses serah terima
sertifikat atas lahan tersebut kepada para petani
plasma. Sisa lahan dalam pengembangan adalah
seluas 1.287 hektar (31 Desember 2014: 1.190
hektar) (tidak diaudit).

 Up to September 30, 2015, the Company has
developed plasma plantations in South Sumatera
and East Kalimantan with bank funding totaling
30,819 hectares (December 31, 2014: 31,603
hectares) (unaudited). Plasma plantations totaling
29,532 hectares (December 31, 2014: 30,413
hectares) (unaudited) have been handed over to
plasma farmers and the bank loan had been fully
repaid. The Company is in the process of handing
over the area certificates to the plasma farmers. The
remaining areas under development totaled 1,287
hectares (December 31, 2014: 1,190 hectares)
(unaudited).

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

63

10. PIUTANG PLASMA (lanjutan) 10. PLASMA RECEIVABLES (continued)

 Perkebunan Plasma dengan Pembiayaan
Kelompok Usaha

 Plasma Plantations Funded by the Group

 Pada tanggal 30 September 2015, Kelompok Usaha

telah mengembangkan perkebunan plasma di
Sumatera Selatan dan Kalimantan Timur dengan
pembiayaan sendiri seluas 4.593 hektar
(31 Desember 2014: 4.473 hektar) (tidak diaudit),
yang mana seluas 4.571 hektar (31 Desember 2014:
4.451 hektar) (tidak diaudit) telah diserahterimakan
kepada petani plasma. Sisa lahan dalam
pengembangan seluas 22 hektar
(31 Desember 2014: 22 hektar) (tidak diaudit).

 As of September 30, 2015, the Group has
developed self-funded plasma plantations in South
Sumatera and East Kalimantan totaling 4,593
hectares (December 31, 2014: 4,473 hectares)
(unaudited), in which 4,571 hectares (December 31,
2014: 4,451 hectares) (unaudited) had been handed
over to plasma farmers. The remaining areas under
development totaled 22 hectares (December 31,
2014: 22 hectares) (unaudited).

 Kelompok Usaha telah membukukan penyisihan

atas penurunan nilai piutang plasma sebesar
Rp18.000.

 The Group has provided allowance for impairment
of plasma receivables amounting to Rp18,000.

11. ASET TETAP 11. FIXED ASSETS

 Rincian mutasi dari aset tetap kepemilikan langsung

Kelompok Usaha adalah sebagai berikut:
 The details of the movements of the Group’s direct

ownership fixed assets are as follows:

 1 Januari 2015/ Penambahan/ Pengurangan/ Reklasifikasi/ 30 Se ptember 2015/
 January 1, 2015 Additions Deductions Re classifications September 30, 2015

Biaya perolehan Cost
Tanah 632.781 - - - 632.781 Land
Bangunan dan prasarana 1.659.941 361 (151) 235.558 1.895.709 Buildings and improvements
Mesin dan peralatan 712.608 13.754 (35) 87.811 814.138 Machinery and equipment
Kendaraan dan Motor vehicle and
 alat-alat berat 504.980 10.329 (1.892) 2.316 515.733 heavy equipment
Perabot dan peralatan Furniture, fixtures and
 kantor 159.832 13.434 (884) 3 172.385 office equipment
Aset dalam penyelesaian 786.272 321.507 - (325.688) 782.091 Construction in progress

Total biaya perolehan 4.456.414 359.385 (2.962) - 4.812.837 Total cost

Akumulasi penyusutan Accumulated depreciation
Bangunan dan prasarana (482.541) (79.188) 79 319 (561.331) Buildings and improvements
Mesin dan peralatan (308.235) (42.887) 27 (319) (351.414) Machinery and equipment
Kendaraan dan Motor vehicle and
 alat-alat berat (320.261) (29.429) 1.892 - (347.798) heavy equipment
Perabot dan peralatan Furniture, fixtures and
 kantor (106.625) (15.565) 804 - (121.386) office equipment

Total akumulasi penyusutan (1.217.662) (167.069) 2.802 - (1.381.929) Total accumulated depreciation

Nilai buku neto 3.238.752 3.430.908 Net book value

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

64

11. ASET TETAP (lanjutan) 11. FIXED ASSETS (continued)

 Rincian mutasi dari aset tetap kepemilikan langsung

Kelompok Usaha adalah sebagai berikut: (lanjutan)
 The details of the movements of the Group’s direct

ownership fixed assets are as follows: (continued)

 1 Januari 2014/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 De sember 2014/
 January 1, 2014 Additions Deductions Re classifications December 31, 2014

Biaya perolehan Cost
Tanah 513.406 42.245 - 77.130 632.781 Land
Bangunan dan prasarana 1.280.731 1.279 (6.568) 384.499 1.659.941 Buildings and improvements
Mesin dan peralatan 663.983 28.341 (4.727) 25.011 712.608 Machinery and equipment
Kendaraan dan Motor vehicle and
 alat-alat berat 477.893 27.090 (2.791) 2.788 504.980 heavy equipment
Perabot dan peralatan Furniture, fixtures and
 kantor 140.701 21.154 (2.023) - 159.832 office equipment
Aset dalam penyelesaian 737.144 461.426 - (412.298) 786.272 Construction in progress

Total biaya perolehan 3.813.858 581.535 (16.109) 77.130 4.456.414 Total cost

Akumulasi penyusutan Accumulated depreciation
Bangunan dan prasarana (395.100) (90.748) 3.307 - (482.541) Buildings and improvements
Mesin dan peralatan (265.844) (44.881) 2.490 - (308.235) Machinery and equipment
Kendaraan dan Motor vehicle and
 alat-alat berat (285.792) (37.193) 2.724 - (320.261) heavy equipment
Perabot dan peralatan Furniture, fixtures and
 kantor (90.297) (18.078) 1.750 - (106.625) office equipment

Total akumulasi penyusutan (1.037.033) (190.900) 10.271 - (1.217.662) Total accumulated depreciation

Nilai buku neto 2.776.825 3.238.752 Net book value

 1 Januari 2014/ Penambahan/ Pengurangan/ Reklasifikasi/ 30 Se ptember 2014/
 January 1, 2014 Additions Deductions Re classifications September 30, 2014

Biaya perolehan Cost
Tanah 513.406 - - 57.241*) 570.647 Land
Bangunan dan prasarana 1.280.731 1.131 (1.681) 251.279 1.531.460 Buildings and improvements
Mesin dan peralatan 663.983 20.176 (1.991) 14.042 696.210 Machinery and equipment
Kendaraan dan Motor vehicle and
 alat-alat berat 477.893 22.138 (2.791) 465 497.705 heavy equipment
Perabot dan peralatan Furniture, fixtures and
 kantor 140.701 16.452 (1.654) - 155.499 office equipment
Aset dalam penyelesaian 737.144 372.091 - (265.786) 843.449 Construction in progress

Total biaya perolehan 3.813.858 431.988 (8.117) 57.241 4.294.970 Total cost

Akumulasi penyusutan Accumulated depreciation
Bangunan dan prasarana (395.100) (64.851) 1.183 - (458.768) Buildings and improvements
Mesin dan peralatan (265.844) (33.000) 1.501 - (297.343) Machinery and equipment
Kendaraan dan Motor vehicle and
 alat-alat berat (285.792) (27.783) 2.725 - (310.850) heavy equipment
Perabot dan peralatan Furniture, fixtures and
 kantor (90.297) (13.315) 1.401 - (102.211) office equipment

Total akumulasi penyusutan (1.037.033) (138.949) 6.810 - (1.169.172) Total accumulated depreciation

Nilai buku neto 2.776.825 3.125.798 Net book value

*) Merupakan reklasifikasi dari akun “Beban Ditangguhkan” pada tanggal 30 September 2014 sesuai dengan ketentuan transisi ISAK No. 25 (Catatan 2)/
 Represents reclassification from “Deferred Charges” account at September 30, 2014 in accordance with transitional provision of ISAK No. 25 (Note 2)

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

65

11. ASET TETAP (lanjutan) 11. FIXED ASSETS (continued)

Pada tahun 2014, reklasifikasi pada akun “Aset
Tetap - Tanah” merupakan reklasifikasi atas biaya
perolehan pertama kali hak atas tanah dalam bentuk
HGU milik Perusahaan dan Entitas Anak tertentu
dari hak atas tanah dalam proses yang merupakan
bagian dari akun “Aset Tidak Lancar Lainnya”
(Catatan 13).

 In 2014, reclassifications in “Fixed Assets - Land”
account were reclassifications of initial costs of
landrights in the form of HGU of the Company and
certain Subsidiary from landrights in process which
are part of “Other Non-current Assets” account
(Note 13).

 Pada tanggal 30 September 2015, aset tetap
tertentu Kelompok Usaha telah diasuransikan
terhadap risiko kerugian yang disebabkan oleh
bencana alam, kebakaran, kerusuhan, sabotase,
perusakan, dan gangguan usaha lainnya dengan
nilai pertanggungan sebesar Rp4.013.158
(31 Desember 2014: Rp2.677.479), yang menurut
pendapat manajemen telah memadai untuk
menutupi kerugian yang mungkin timbul dari risiko-
risiko tersebut.

 As of September 30, 2015, the Group’s certain fixed
assets have been covered by insurance against the
risk of loss due to natural disaster, fire, riots,
sabotage, vandalism, and other business
interruption with total coverage of Rp4,013,158
(December 31, 2014: Rp2,677,479), which is
considered adequate by the management to cover
possible losses arising from such risks.

 Perhitungan rugi (laba) atas pelepasan aset tetap
adalah sebagai berikut:

 The calculation of the loss (gain) on disposals of
fixed assets is as follows:

 30 September 2015/
 September 30, 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30, 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

 Biaya perolehan 2.962 8.117 Cost
 Akumulasi penyusutan 2.802 6.810 Accumulated depreciation

 Nilai buku neto aset tetap yang dilepas 160 1.307 Net book value of disposed fixed assets
 Penerimaan dari pelepasan aset tetap 345 687 Proceeds from disposals of fixed assets

 Rugi (laba) pelepasan Loss (gain) on disposals of
 aset tetap, neto (185) 620 fixed assets, net

 Penyusutan aset tetap untuk periode sembilan bulan

yang berakhir pada tanggal-tanggal 30 September
2015 dan 2014 yang dibebankan pada operasi
(Catatan 23) adalah sebagai berikut:

 Depreciation of fixed assets for the nine-month
periods ended September 30, 2015 and 2014 were
charged to operations (Note 23) as follows:

 30 September 2015/
 September 30, 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30, 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

Beban pokok penjualan 157.162 132.369 Cost of goods sold
Beban penjualan dan distribusi Selling and distribution expenses
 (Catatan 21) 2.714 1.337 (Note 21)
Beban umum dan administrasi 7.193 5.243 General and administrative expenses

Total 167.069 138.949 Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

66

11. ASET TETAP (lanjutan) 11. FIXED ASSETS (continued)

 Pada tanggal 30 September 2015, nilai perolehan
aset tetap Kelompok Usaha yang telah disusutkan
penuh namun masih digunakan adalah sebesar
Rp265.188 (31 Desember 2014: Rp254.824), yang
terutama terdiri atas bangunan dan prasarana,
mesin dan peralatan, dan kendaraan dan alat-alat
berat.

 As of September 30, 2015, the costs of the Group’s
fixed assets that have been fully depreciated but still
being utilized were amounting to Rp265,188
(December 31, 2014: Rp254,824), which mainly
consist of buildings and improvements, machinery
and equipment, and motor vehicle and heavy
equipment.

 Pada tanggal 30 September 2015 dan

31 Desember 2014, tidak ada aset tetap yang
digunakan sebagai jaminan.

 As of September 30, 2015 and December 31, 2014,
the fixed assets are not being pledged.

Aset dalam Penyelesaian Construction in Progress

 Aset dalam penyelesaian terutama merupakan

pembangunan pabrik baru, fasilitas pelengkap
pabrik, dan perumahan dengan rincian sebagai
berikut:

 Construction in progress mostly represents the
constructions of new mill, mill supporting facilities,
and housing facilities with details as follows:

 30 September 2015 (Tidak Diaudit)/ September 30, 2015 (Unaudited)

 Perkiraan
 Persentase
 Penyelesaian/
 Estimated
 Percentage Nilai Tercatat/ Estimasi Waktu Penyelesaian/
 of Completion Carrying Value Estimate d Time of Completion

 Bangunan dan prasarana 66,17% 655.121 Oktober sampai Maret 2016/ Buildings and improvements
 October to March 2016

 Mesin dan peralatan 65,63% 126.970 Oktober 2015 sampai Januari 2016/ Machinery and equipment
 October 2015 to January 2016

 Total 782.091 Total

 31 Desember 2014/ December 31, 2014

 Perkiraan
 Persentase
 Penyelesaian/
 Estimated
 Percentage Nilai Tercatat/ Estimasi Waktu Penyelesaian/
 of Completion Carrying Value Estimate d Time of Completion

Bangunan dan prasarana 60,61% 652.264 Januari sampai Desember 2015/ Buildings and improvements
 January to December 2015

Mesin dan peralatan 69,70% 134.008 Januari sampai Juli 2015/ Machinery and equipment
 January to July 2015

Total 786.272 Total

Hak Atas Tanah Landrights

 Perusahaan memperoleh HGU dan HGB untuk

seluruh lahan di Sumatera Utara yang berlaku
sampai dengan tahun 2017-2047, di Jawa dan
Sulawesi yang berlaku sampai dengan tahun
2017-2031, dan di Kalimantan Timur yang berlaku
sampai dengan tahun 2016-2039. Sementara itu,
Perusahaan juga memperoleh HGU, HGB, dan HP
di Sumatera Selatan yang berlaku sampai dengan
tahun 2016-2049.

 The Company obtained legal rights in the form of
HGU and HGB for all areas in North Sumatera which
are valid up to 2017-2047, in Java and Sulawesi
which are valid up to 2017-2031, and in East
Kalimantan which are valid up to 2016-2039.
Meanwhile, the Company also obtained legal rights
in the form of HGU, HGB, and HP in South
Sumatera which are valid up to 2016-2049.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

67

11. ASET TETAP (lanjutan) 11. FIXED ASSETS (continued)

Hak Atas Tanah (lanjutan) Landrights (continued)

 Manajemen berkeyakinan bahwa HGU, HGB, dan
HP tersebut dapat diperbaharui atau diperpanjang
pada saat jatuh temponya.

 Management believes that the HGU, HGB, and HP
can be renewed or extended upon their expiration.

12. TANAMAN PERKEBUNAN 12. PLANTATIONS

 a. Tanaman Mengha silkan a. Mature Plantations

 Rincian mutasi dari tanaman menghasilkan

adalah sebagai berikut:
 The details of the movements of the mature

plantations are as follows:

 1 Januari 2015/ Penambahan/ Pengurangan/ Reklasifikasi/ 30 Se ptember 2015/
 January 1, 2015 Additions Deductions Re classifications September 30, 2015

 Biaya perolehan Cost
 Kelapa sawit 2.004.611 - (303) 87.038 2.091.346 Oil palm
 Karet 496.040 - - 13.596 509.636 Rubber
 Kakao 48.684 - - 6.098 54.782 Cocoa
 Teh 7.017 - - - 7.017 Tea
 Kelapa 1.558 - - - 1.558 Coconut

 Total biaya perolehan 2.557.910 - (303) 106.732 2.664.339 Total cost

 Akumulasi amortisasi Accumulated amortizatio n
 Kelapa sawit (696.581) (58.312) 168 - (754.725) Oil palm
 Karet (151.757) (14.622) - - (166.379) Rubber
 Kakao (17.326) (2.008) - - (19.334) Cocoa
 Teh (2.072) (92) - - (2.164) Tea
 Kelapa (175) (26) - - (201) Coconut

 Total akumulasi
 amortisasi (867.911) (75.060) 168 - (942.803) Total accumulated amortization

 Nilai buku neto 1.689.999 1.721.536 Net book value

 1 Januari 2014/ Penambahan/ Pengurangan/ Reklasifikasi/ 31 De sember 2014/
 January 1, 2014 Additions Deductions Re classifications December 31, 2014

Biaya perolehan Cost
Kelapa sawit 1.871.548 21.297 (3.824) 115.590 2.004.611 Oil palm
Karet 449.255 - (4.742) 51.527 496.040 Rubber
Kakao 46.533 - (2.841) 4.992 48.684 Cocoa
Teh 7.149 - (132) - 7.017 Tea
Kelapa 1.558 - - - 1.558 Coconut

Total biaya perolehan 2.376.043 21.297 (11.539) 172.109 2.557.910 Total cost

Akumulasi amortisasi Accumulated amortization
Kelapa sawit (628.661) (70.158) 2.238 - (696.581) Oil palm
Karet (135.928) (18.802) 2.973 - (151.757) Rubber
Kakao (16.973) (2.455) 2.102 - (17.326) Cocoa
Teh (1.977) (124) 29 - (2.072) Tea
Kelapa (141) (34) - - (175) Coconut

Total akumulasi
 amortisasi (783.680) (91.573) 7.342 - (867.911) Total accumulated amortization

Nilai buku neto 1.592.363 1.689.999 Net book value

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

68

12. TANAMAN PERKEBUNAN (lanjutan) 12. PLANTATIONS (continued)

 a. Tanaman Menghasilkan (lanjutan) a. Mature Plantations (continued)

 Rincian mutasi dari tanaman menghasilkan
adalah sebagai berikut: (lanjutan)

 The details of the movements of the mature
plantations are as follows: (continued)

 1 Januari 2014/ Penambahan/ Pengurangan/ Reklasifikasi/ 30 Se ptember 2014/
 January 1, 2014 Additions Deductions Re classifications September 30, 2014

Biaya perolehan Cost
Kelapa sawit 1.871.548 - (3.824) 115.590 1.983.314 Oil palm
Karet 449.255 - (4.743) 51.527 496.039 Rubber
Kakao 46.533 - (2.841) 4.993 48.685 Cocoa
Teh 7.149 - (132) - 7.017 Tea
Kelapa 1.558 - - - 1.558 Coconut

Total biaya perolehan 2.376.043 - (11.540) 172.110 2.536.613 Total cost

Akumulasi amortisasi Accumulated amortization
Kelapa sawit (628.661) (52.352) 2.239 - (678.774) Oil palm
Karet (135.928) (14.064) 2.973 - (147.019) Rubber
Kakao (16.973) (1.851) 2.103 - (16.721) Cocoa
Teh (1.977) (93) 28 - (2.042) Tea
Kelapa (141) (26) - - (167) Coconut

Total akumulasi
 amortisasi (783.680) (68.386) 7.343 - (844.723) Total accumulated amortization

Nilai buku neto 1.592.363 1.691.890 Net book value

 Beban amortisasi untuk periode sembilan bulan
yang berakhir pada tanggal
30 September 2015 sebesar Rp75.060 (2014:
Rp68.386) dibebankan seluruhnya ke beban
pokok penjualan (Catatan 23).

 Amortization expenses for the nine-month
periods ended September 30, 2015 amounting
to Rp75,060 (2014: Rp68,386) were all
charged to cost of goods sold
(Note 23).

 Luas lahan tanaman menghasilkan yang telah

dikembangkan Kelompok Usaha pada tanggal
30 September 2015 dan 31 Desember 2014
adalah sebagai berikut:

 The total area of mature plantations which have
been developed by the Group as of
September 30, 2015 and December 31, 2014
is as follows:

 30 September 2015/ 31 Desember 2014/
 September 30, 2015 December 31, 2014
 (Hektar)/ (Hectares) (Hektar)/ (Hectares)
 (Tidak Diaudit)/ (Tidak Diaudit)/
 (Unaudited) (Unaudited)

 Sumatera Selatan 41.960 39.918 South Sumatera
 Sumatera Utara 37.186 37.529 North Sumatera
 Kalimantan Timur 8.651 8.521 East Kalimantan
 Sulawesi Selatan 3.921 4.041 South Sulawesi
 Jawa 2.298 2.265 Java

 Total 94.016 92.274 Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

69

12. TANAMAN PERKEBUNAN (lanjutan) 12. PLANTATIONS (continued)

 a. Tanaman Mengh asilkan (lanjutan) a. Mature Plantations (continued)

 Perhitungan rugi (laba) pelepasan tanaman
menghasilkan adalah sebagai berikut:

 The calculation of loss (gain) on disposals of
mature plantations is as follows:

 30 September 2015/
 September 30, 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30, 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

 Nilai buku neto tanaman Net book value of
 menghasilkan yang dilepas 135 4.197 disposed mature plantations
 Penerimaan dari pelepasan Proceeds from disposals of
 tanaman menghasilkan - 1.784 mature plantations

 Rugi pelepasan Loss on disposals of
 tanaman menghasilkan, neto 135 2.413 mature plantations, net

 Pada tanggal 30 September 2015 dan

31 Desember 2014, tidak ada tanaman
menghasilkan yang digunakan sebagai
jaminan.

 As of September 30, 2015 and December 31,
2014, the mature plantations are not being
pledged.

b. Tanaman Belum Menghasilkan b. Immature Plantations

 Rincian mutasi dari tanaman belum
menghasilkan adalah sebagai berikut:

 The details of the movements of the immature
plantations are as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Saldo awal tahun 1.089.465 900.472 Balance at beginning of year
 Kapitalisasi biaya 193.885 361.102 Costs capitalized
 Reklasifikasi ke Reclassification to
 tanaman menghasilkan (106.732) (172.109) mature plantations

 Saldo akhir periode/tahun 1.176.618 1.089.465 Balance at end of period/year

 Luas lahan tanaman belum menghasilkan yang
telah dikembangkan Kelompok Usaha pada
tanggal 30 September 2015 dan
31 Desember 2014 adalah sebagai berikut:

 The total area of immature plantations which
have been developed by the Group as of
September 30, 2015 and December 31, 2014
is as follows:

 30 September 2015/ 31 Desember 2014/
 September 30, 2015 December 31, 2014
 (Hektar)/ (Hectares) (Hektar)/ (Hectares)
 (Tidak Diaudit)/ (Tidak Diaudit)/
 (Unaudited) (Unaudited)

Kalimantan Timur 10.026 9.653 East Kalimantan
Sumatera Selatan 5.936 7.146 South Sumatera
Sumatera Utara 1.554 1.792 North Sumatera
Sulawesi Selatan 1.062 882 South Sulawesi
Jawa 476 600 Java
Sulawesi Utara 124 143 North Sulawesi

Total 19.178 20.216 Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

70

12. TANAMAN PERKEBUNAN (lanjutan) 12. PLANTATIONS (continued)

b. Tanaman Belum Menghasilkan (lanjutan) b. Immature Plantations (continued)

 Tanaman perkebunan Kelompok Usaha berada
di atas lahan yang telah memperoleh HGU
(Catatan 11), atau sedang dalam proses
pengurusan HGU, atau telah memperoleh izin
lokasi.

The Group’s plantations are located on area
which have obtained HGU (Note 11), or in the
process of obtaining HGU, or have obtained
location permits.

 Pada tanggal 30 September 2015, seluruh
tanaman perkebunan tidak diasuransikan
terhadap risiko kerugian yang disebabkan oleh
kebakaran, wabah penyakit, dan risiko lainnya
(31 Desember 2014: Rp687.143), yang
menurut pendapat manajemen telah memadai
untuk menutupi kerugian yang timbul dari risiko-
risiko tersebut.

 As of September 30, 2015, all plantations have
not been covered by insurance against risks of
loss due to fire, plagues, and other risks
(December 31, 2014: Rp687,143), which is
considered adequate by the management to
cover possible losses arising from such risks.

13. ASET TIDAK LANCAR LAINNYA 13. OTHER NON-CURRENT ASSETS

Aset tidak lancar lainnya terutama terdiri atas hak
atas tanah dalam proses, biaya dibayar di muka
jangka panjang, piutang karyawan, dan uang
jaminan.

 Other non-current assets mainly consist of
landrights in process, long-term prepayments, loans
to employees, and refundable deposits.

14. UTANG USAHA 14. TRADE PAYABLES

 Utang usaha yang berasal dari pembelian material

dan jasa yang terkait dengan aktivitas perkebunan,
terdiri dari:

 Trade payables which arise from the purchases of
materials and services related to the plantations
activities, consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Pihak ketiga Third parties
 Rupiah 151.309 228.843 Rupiah
 Dolar AS 28.511 19.051 US Dollar
 Mata uang asing lainnya 5.230 15.582 Other foreign currencies

 Sub-total 185.050 263.476 Sub-total

 Pihak berelasi Related parties
 Rupiah 8.316 19.490 Rupiah

 Total 193.366 282.966 Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

71

14. UTANG USAHA (lanjutan) 14. TRADE PAYABLES (continued)

 Analisa umur utang usaha adalah sebagai berikut: The aging analysis of trade payables is as follows:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Lancar 97.585 109.680 Current
 Telah jatuh tempo: Overdue:
 1 - 30 hari 13.609 54.661 1 - 30 days
 31 - 60 hari 4.297 33.661 31 - 60 days
 61 - 90 hari 7.016 16.959 61 - 90 days
 Lebih dari 90 hari 70.859 68.005 More than 90 days

 Total 193.366 282.966 Total

 Sifat dari hubungan dan transaksi antara Kelompok

Usaha dengan pihak berelasi dijelaskan pada
Catatan 2 dan 25.

 The nature of relationships and transactions of
the Group with the related parties are explained in
Notes 2 and 25.

 Utang usaha tidak dijamin, tidak dikenakan bunga

dan pada umumnya memiliki syarat pelunasan
selama 30 hari.

 Trade payables are unsecured, non-interest bearing
and normally have a payment term of
30 days.

15. UTANG LAIN -LAIN DAN BEBAN AKRUAL 15. OTHER PAYABLES AND ACCRUALS

Utang Lain -lain Other Payables

Utang lain-lain terutama terdiri dari utang dividen
dan utang kepada kontraktor.

 Other payables are mainly consist of dividend
payable and payables to contractors.

Biaya Masih Harus Dibayar Accrued Expenses

Biaya masih harus dibayar terdiri dari: Accrued expenses consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Pembelian buah 56.553 54.626 Crop purchases
 Kontrol pembayaran plasma 3.986 5.526 Plasma payment control
 Jasa tenaga ahli 3.692 4.786 Professional fees
 Lain-lain (masing-masing Others
 di bawah Rp1.000) 3.237 318 (each below Rp1,000)

 Total 67.468 65.256 Total

Kontrol pembayaran plasma merupakan saldo dana
dari pemotongan sampai dengan 30% jumlah
penjualan tandan buah segar dari petani plasma
yang akan dibayarkan ke bank sebagai pelunasan
pinjaman petani plasma.

Plasma payment control represents the fund
balance as a result of up to 30% withholding of fresh
fruit bunches sold by the plasma farmers which will
be paid to the bank as loan installments of the
plasma farmers.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

72

15. UTANG LAIN -LAIN DAN BEBAN AKRUAL
(lanjutan)

 15. OTHER PAYABLES AND ACCRUALS
(continued)

Liabilitas Imbalan Kerja Jangka Pendek Short-term Employee Benefits Liability

Liabilitas imbalan kerja jangka pendek seluruhnya
merupakan gaji, tunjangan, dan bonus karyawan
yang masih harus dibayar.

 Short-term employee benefits liability represents
accruals for employees’ salaries, benefits, and
bonuses.

16. PERPAJAKAN 16. TAXATION

a. Pajak Dibayar di Muka a. Prepaid Taxes

 Pajak dibayar di muka terdiri dari: Prepaid taxes consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Perusahaan The Company
 Pajak penghasilan Income taxes
 Pasal 21 3.279 - Article 21
 Pasal 28-A periode berjalan 38.374 - Article 28-A current period

 Lainnya 701 420 Others
 Pajak pertambahan nilai - 11.104 Value added tax

 Sub-total 42.354 11.524 Sub-total

 Entitas Anak Subsidiaries
 Pajak pertambahan nilai 2.657 2.878 Value added tax

 Sub-total 2.657 2.878 Sub-total

 Total 45.011 14.402 Total

b. Utang Pajak b. Taxes Payable

 Utang pajak terdiri dari: Taxes payable consist of:

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Perusahaan The Company
 Pajak penghasilan Income taxes
 Pasal 15 9 15 Article 15
 Pasal 21 348 1.416 Article 21
 Pasal 22 142 9 Article 22
 Pasal 4(2) dan 23 1.253 1.883 Articles 4(2) and 23
 Pasal 25 3.926 - Article 25
 Pasal 29 – tahun 2014 - 52.768 Article 29 - 2014

 Pajak pertambahan nilai 10.248 - Value added tax
 Pajak bumi dan bangunan 33.715 - Land and building tax

 Sub-total 49.641 56.091 Sub-total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

73

16. PERPAJAKAN (lanju tan) 16. TAXATION (continued)

b. Utang Pajak (lanjutan) b. Taxes Payable (continued)

 Utang pajak terdiri dari: (lanjutan) Taxes payable consist of: (continued)

 30 September 2015/
 September 30, 2015
 (Tidak Diaudit)/ 31 Desember 2014/
 (Unaudited) December 31, 2014

 Entitas Anak Subsidiaries
 Pajak penghasilan Income tax
 Pasal 21 8 2 Article 21
 Pasal 23 4 - Article 23

 Sub-total 12 2 Sub-total

 Total 49.653 56.093 Total

c. Beban Pajak Penghasilan c. Income Tax Expense

Berdasarkan Undang-undang No. 36 Tahun
2008, tarif pajak penghasilan badan adalah tarif
tunggal sebesar 25%.

 Based on Law No. 36 Year 2008,
the corporate income tax rate is a single rate
of 25%.

Pada tanggal 28 Desember 2007,
Presiden Republik Indonesia menetapkan
Peraturan Pemerintah No. 81/2007
(“PP No. 81/2007”) tentang “Penurunan Tarif
Pajak Penghasilan Bagi Wajib Pajak Badan
Dalam Negeri yang Berbentuk Perseroan
Terbuka”.

 On December 28, 2007, the President of the
Republic of Indonesia stipulated the
Government Regulation No. 81/2007
(“Gov. Reg. No. 81/2007”) on “Reduction of the
Rate of Income Tax on Resident Corporate
Taxpayers in the Form of Publicly-listed
Companies”.

Pada tanggal 21 November 2013, untuk
menggantikan PP No. 81/2007, Presiden
Republik Indonesia menetapkan Peraturan
Pemerintah No. 77/2013 (“PP No. 77/2013”)
tentang “Penurunan Tarif Pajak Penghasilan
Bagi Wajib Pajak Badan Dalam Negeri yang
Berbentuk Perseroan Terbuka”.

 On November 21, 2013, to supersede Gov.
Reg. No 81/2007, the President of the Republic
of Indonesia stipulated the Government
Regulation No. 77/2013
(“Gov. Reg. No. 77/2013”) on “Reduction of the
Rate of Income Tax on Resident Corporate
Taxpayers in the Form of Publicly-listed
Companies”.

PP No. 77/2013 ini mengatur perseroan terbuka
dalam negeri di Indonesia dapat memperoleh
penurunan tarif pajak penghasilan sebesar 5%
lebih rendah dari tarif tertinggi pajak
penghasilan sebagaimana diatur dalam Pasal
17 ayat 1 (b) Undang-undang Pajak
Penghasilan, dengan memenuhi kriteria yang
ditentukan, yaitu perseroan yang saham atau
efek bersifat ekuitas lainnya tercatat di Bursa
Efek Indonesia dan masuk dalam penitipan
kolektif di lembaga penyimpanan dan
penyelesaian, yang jumlah kepemilikan saham
publiknya 40% atau lebih dari keseluruhan
saham yang disetor dan saham tersebut dimiliki
paling sedikit oleh 300 pihak, masing-masing
pihak hanya boleh memiliki saham kurang dari
5% dari keseluruhan saham yang disetor.

This Gov. Reg. No. 77/2013 provides that
publicly-listed resident companies in Indonesia
can obtain the reduced income tax rate, i.e., 5%
lower than the highest income tax rate under
Article 17 paragraph 1 (b) of the Income Tax
Law, provided they meet the prescribed criteria,
i.e., companies whose shares or other equity
instruments are listed in the Indonesia Stock
Exchange and included in the collective
custody at depository institutions and
settlement, whose shares owned by the public
is 40% or more of the total paid and issued
shares and such shares are owned by at least
300 parties, each party owning less than 5% of
the total paid-up shares.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

74

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

c. Beban Pajak Penghasilan (lanjutan) c. Income Tax Expense (continued)

Ketentuan sebagaimana dimaksud harus
dipenuhi oleh perseroan terbuka dalam waktu
paling singkat 183 hari dalam jangka waktu satu
tahun pajak.

These requirements should be fulfilled by the
publicly-listed companies for a period of at least
183 days in one fiscal year.

Selain itu, wajib pajak harus melampirkan surat
keterangan dari Biro Administrasi Efek pada
Surat Pemberitahuan Tahunan PPh Wajib
Pajak Badan dengan melampirkan formulir
X.H.1-6 sebagaimana diatur dalam Peraturan
Bapepam-LK No. X.H.1 untuk setiap tahun
pajak terkait.

In addition, the taxpayer should attach the
declaration letter (“surat keterangan”) from the
Securities Administration Agency (Biro
Administrasi Efek) on its Annual Income Tax
Return with the Form X.H.1-6 as provided in
Bapepam-LK Regulation No. X.H.1 for each
fiscal year.

Perusahaan menggunakan tarif 20% dalam
menghitung beban pajak penghasilan badan
untuk periode sembilan bulan yang berakhir
pada tanggal 30 September 2015 dan 2014
sesuai dengan PP No. 77/2013. Berdasarkan
Laporan Bulanan Kepemilikan Saham dari Biro
Administrasi Efek untuk periode sembilan bulan
yang berakhir pada tanggal-tanggal
30 September 2015 dan 2014, Perusahaan
memenuhi kriteria penurunan tarif pajak
penghasilan badan untuk periode yang
bersangkutan.

The Company applied tax rate of 20% in
computing its corporate income tax expense for
the nine-month periods ended September 30,
2015 and 2014 in accordance with Gov. Reg.
No. 77/2013. Based on the Monthly Report of
Share Ownership from the Securities
Administration Agency for the nine-month
periods ended September 30, 2015 and 2014,
the Company fulfilled the criteria for corporate
income tax rate reduction for the related year.

Rincian beban pajak penghasilan adalah
sebagai berikut:

 The details of income tax expense are as
follows:

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Perusahaan The Company
 Kini (130.385) (189.464) Current
 Tangguhan (12.964) (19.606) Deferred

 Sub-total (143.349) (209.070) Sub-total

 Entitas Anak Subsidiaries
 Tangguhan - - Deferred

 Sub-total - - Sub-total

 Total (143.349) (209.070) Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

75

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

c. Beban Pajak Penghasilan (lanjutan) c. Income Tax Expense (continued)

Komponen utama dari beban pajak penghasilan
adalah sebagai berikut:

The primary components of income tax
expense are as follows:

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Pajak penghasilan badan Corporate income tax
 Periode berjalan (130.385) (188.788) Current period
 Penyesuaian Adjustments in respect
 periode sebelumnya - (676) of the previous period

 Sub-total (130.385) (189.464) Sub-total

 Pajak penghasilan tangguhan Deferred income tax
 Periode berjalan (12.956) (17.624) Current period
 Penyesuaian Adjustments in respect
 periode sebelumnya (8) (1.982) of the previous period

 Sub-total (12.964) (19.606) Sub-total

 Beban pajak penghasilan Income tax expense
 yang dilaporkan pada laporan reported in the interim
 laba rugi dan penghasilan consolidated statement of
 komprehensif lain income and other
 konsolidasian interim (143.349) (209.070) comprehensive income

Pajak Penghasilan Badan Corporate Income Tax

Perhitungan pajak penghasilan badan untuk
periode sembilan bulan yang berakhir pada
tanggal-tanggal 30 September 2015 dan 2014
adalah sebagai berikut:

 The calculation of corporate income tax for the
nine-month periods ended September 30, 2015
and 2014 is as follows:

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Laba sebelum pajak
 berdasarkan laporan Profit before tax per
 laba rugi dan penghasilan interim consolidated statement of
 komprehensif lain income and other
 konsolidasian interim 613.046 915.123 comprehensive income

 Ditambah: Add:
 Rugi entitas anak Loss of subsidiaries
 sebelum pajak 45.676 76.711 before tax

 Laba Perusahaan Profit before tax
 sebelum pajak 658.722 991.834 attributable to the Company

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

76

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

c. Beban Pajak Penghasilan (lanjutan) c. Income Tax Expense (continued)

Pajak Penghasilan Badan (lanjutan) Corporate Income Tax (continued)

Perhitungan pajak penghasilan badan untuk
periode sembilan bulan yang berakhir pada
tanggal-tanggal 30 September 2015 dan 2014
adalah sebagai berikut: (lanjutan)

 The calculation of corporate income tax for the
nine-month periods ended September 30, 2015
and 2014 is as follows: (continued)

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Perbedaan temporer Temporary differences
 Beban imbalan kerja 80.548 82.807 Employee benefits expense
 Penyisihan (pemulihan) atas Allowance (recovery) for
 penurunan nilai pasar decline in market values and
 dan keusangan persediaan (6.677) 1.382 obsolescence of inventories
 Rugi pelepasan aset tetap Loss on disposals of fixed assets
 dan tanaman perkebunan 104 2.641 and plantations
 Amortisasi beban tangguhan 2.467 (1.278) Amortization of deferred charges
 Penyesuaian biaya perolehan Amortized cost adjustment on
 diamortisasi piutang karyawan (57) (179) loans to employees
 Penyisihan atas Allowance for
 penurunan nilai piutang - (725) impairment of receivables
 Penyesuaian biaya perolehan Amortized cost adjustment on
 diamortisasi piutang plasma (1.923) 1.584 plasma receivables
 Bonus dan tunjangan (56.629) (67.359) Bonuses and benefits
 Penyusutan dan amortisasi (69.654) (89.367) Depreciation and amortization

 Sub-total (51.821) (70.494) Sub-total

 Perbedaan tetap Permanent differences
 Beban yang tidak dapat
 dikurangkan 78.470 64.914 Non-deductible expenses
 Pendapatan yang telah
 dikenakan pajak penghasilan Income already subjected to
 yang bersifat final (33.445) (42.311) final income tax

 Sub-total 45.025 22.603 Sub-total

 Penghasilan kena pajak 651.926 943.943 Taxable income

 Beban pajak penghasilan - kini 130.385 188.788 Income tax expense - current
 Dikurangi pajak penghasilan
 dibayar di muka 168.759 153.182 Less prepaid income taxes

 Utang pajak penghasilan
 (pajak penghasilan Income tax payable
 dibayar di muka), neto (38.374) 35.606 (prepaid income taxes), net

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

77

16. PERPAJAK AN (lanjutan) 16. TAXATION (continued)

c. Beban Pajak Penghasilan (lanjutan) c. Income Tax Expense (continued)

Pajak Penghasilan Badan (lanjutan) Corporate Income Tax (continued)

Rekonsiliasi antara beban pajak penghasilan
yang dihitung dengan menggunakan tarif pajak
yang berlaku atas laba sebelum pajak dan
beban pajak penghasilan neto seperti yang
tercantum dalam laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
interim untuk periode sembilan bulan yang
berakhir pada tanggal-tanggal 30 September
2015 dan 2014 adalah sebagai berikut:

 The reconciliation between income tax expense
by applying the applicable tax rate to the profit
before tax and the net income tax expense
shown in the interim consolidated statement of
income and other comprehensive income for
the nine-month periods ended September 30,
2015 and 2014 is as follows:

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Laba sebelum pajak
 menurut laporan Profit before tax per interim
 laba rugi dan penghasilan consolidated statement of
 komprehensif lain income and other
 konsolidasian interim 613.046 915.123 comprehensive income

 Beban pajak penghasilan
 dihitung berdasarkan Income tax expense calculated
 tarif pajak yang berlaku (122.609) (183.024) at the applicable tax rate

 Pengaruh pajak atas beda tetap: Tax effects on permanent differences:
 Beban yang
 tidak dapat dikurangkan (23.781) (26.473) Non-deductible expenses
 Pendapatan yang telah
 dikenakan pajak
 penghasilan Income already subjected
 yang bersifat final 6.692 8.468 to final income tax
 Penyesuaian atas pajak penghasilan Adjustments in respect of corporate
 badan tahun sebelumnya - (676) income tax of the previous years
 Penyesuaian atas pajak tangguhan Adjustments in respect of deferred
 tahun sebelumnya (8) (1.982) income tax of previous years
 Perbedaan tarif pajak (3.643) (5.383) Tax rate difference

 Beban pajak penghasilan (143.349) (209.070) Income tax expense

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

78

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

c. Beban Pajak Penghasilan (lanjutan) c. Income Tax Expense (continued)

Manfaat (Beban) Pajak Penghasilan
Tangguhan

 Deferred Income Tax Benefits (Expenses)

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

 The details of deferred income tax benefits
(expenses) are as follows:

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Perusahaan The Company
 Penyisihan imbalan kerja 20.137 20.702 Provision for employee benefits
 Penyisihan (pemulihan) atas Allowance (recovery) for
 penurunan nilai pasar decline in market values
 dan keusangan persediaan (1.669) 344 and obsolescence of inventories
 Amortisasi beban tangguhan 617 (350) Amortization of deferred charges
 Penyesuaian biaya perolehan Amortized cost adjustment on
 diamortisasi piutang karyawan (14) (45) loans to employees
 Pemulihan atas Recovery for
 penurunan nilai piutang (6) (181) impairment of receivables
 Penyesuaian biaya perolehan Amortized cost adjustment on
 diamortisasi piutang plasma (481) 396 plasma receivables
 Bonus dan tunjangan (14.160) (18.739) Bonuses and benefits
 Penyusutan dan amortisasi (17.388) (21.733) Depreciation and amortization

 Sub-total (12.964) (19.606) Sub-total

 Entitas Anak Subsidiaries
 Penyusutan dan amortisasi - - Depreciation and amortization
 Penyisihan imbalan kerja - - Provision for employee benefits
 Rugi fiskal yang
 dapat dikompensasi - - Tax loss carry forward

 Sub-total - - Sub-total

 Beban pajak penghasilan Deferred income tax
 tangguhan, neto (12.964) (19.606) expenses, net

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

79

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

d. Aset (Liabilitas) Pajak Tangguhan d. Deferred Tax Assets (Liabilities)

Rincian aset (liabilitas) pajak tangguhan neto
adalah sebagai berikut:

 The details of net deferred tax assets (liabilities)
are as follows:

 30 September 2015/ 31 Desember 2014/
 September 30, 2015 December 31, 2014
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Perusahaan The Company
 Aset pajak tangguhan Deferred tax assets
 Liabilitas imbalan kerja 261.304 240.676 Employee benefits liability
 Bonus dan tunjangan 11.067 25.227 Bonuses and benefits
 Penyisihan atas Allowance for
 penurunan nilai pasar decline in market values and
 dan keusangan persediaan 5.225 6.894 obsolescence of inventories
 Penyisihan atas Allowance for
 penurunan nilai piutang 4.500 4.506 impairment of receivables
 Penyesuaian biaya perolehan Amortized cost adjustment on
 diamortisasi piutang plasma 1.349 1.830 plasma receivables
 Penyesuaian biaya perolehan Amortized cost adjustment on
 diamortisasi piutang karyawan 225 239 loans to employees

 Total aset pajak tangguhan 283.670 279.372 Total deferred tax assets

 Liabilitas pajak tangguhan Deferred tax liabilities
 Amortisasi beban tangguhan (3.320) (4.529) Amortization of deferred charges
 Amortisasi lainnya (6.000) (5.408) Other amortization
 Penyusutan dan amortisasi (228.895) (211.507) Depreciation and amortization

 Total liabilitas pajak tangguhan (238 215) (221.444) Total deferred tax liabilities

 Aset pajak tangguhan, neto 45.455 57.928 Deferred tax asset, net

 Entitas Anak The Subsidiary
 Liabilitas pajak tangguhan Deferred tax liabilities
 Liabilitas imbalan kerja (170) (172) Employee benefits liability

 Liabilitas pajak tangguhan, neto (170) (172) Deferred tax liabilities,net

 Pada tanggal 30 September 2015, manajemen
berpendapat bahwa untuk entitas anak tertentu
seluruh perbedaan temporer yang dapat
dikurangkan dan rugi fiskal yang dapat
dikompensasi, tidak dapat direalisasi
seluruhnya sehingga tidak diakui.

 On September 30, 2015, the management was
of the opinion that for certain subsidiaries all
deductible temporary differences and tax loss
carry forward of certain subsidiaries could not
be fully utilized and therefore are not
recognized.

 Untuk tujuan penyajian dalam laporan posisi

keuangan konsolidasian interim, klasifikasi aset
atau liabilitas pajak tangguhan untuk setiap
perbedaan temporer di atas ditentukan
berdasarkan posisi pajak tangguhan neto (aset
neto atau liabilitas neto) setiap entitas.

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

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

80

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

d. Aset (Liabilitas) Pajak Tangguhan (lanjutan) d. Deferred Tax Assets (Liabilities) (continued)

Tidak terdapat konsekuensi pajak penghasilan
atas pembayaran dividen oleh entitas anak di
Indonesia kepada Perusahaan.

 There are no income tax consequences
attached to the payment of dividends by the
subsidiaries in Indonesia to the Company.

Entitas anak dan entitas asosiasi luar negeri
Perusahaan pada tanggal 30 September 2015
dan 2014 masih berada dalam posisi defisit,
dan Kelompok Usaha tidak mengakui aset
pajak tangguhan terkait atas investasi tersebut
karena tergantung kepada laba kena pajak di
periode mendatang.

 The Company’s foreign subsidiaries and
associate are still in deficit positions as of
September 30, 2015 and 2014, and the Group
did not recognize the related deferred tax
assets on these investments as it is dependent
to the future taxable income.

e. Tagihan dan Keberatan atas Hasil

Pemeriksaan Pajak
 e. Claims for Tax Refund and Tax

Assessments under Appeal

Pada bulan April 2014, Perusahaan menerima
surat ketetapan pajak lebih bayar dari Kantor
Pajak terkait tagihan pajak penghasilan badan
untuk tahun pajak 2012. Berdasarkan surat
ketetapan pajak tersebut, Kantor Pajak setuju
untuk mengembalikan kelebihan pembayaran
pajak penghasilan badan untuk tahun pajak
2012 sebesar Rp73.646 dari tagihan pajak
penghasilan badan semula sebesar Rp74.322.
Perusahaan menyetujui hasil pemeriksaan
pajak dan membebankan selisihnya sebesar
Rp676 pada akun "Beban Pajak Penghasilan"
dalam laporan laba rugi dan penghasilan
komprehensif lain konsolidasian interim.

 In April 2014, the Company received tax
assessment letter of overpayment from the Tax
Office pertaining to a claim for corporate
income tax refund for fiscal year 2012. Based
on said tax assessment letter, the Tax Office
agreed to refund the overpayment of corporate
income tax for fiscal year 2012 amounting to
Rp73,646 from the original claim of Rp74,322.
The Company agreed with the result of the tax
assessment and charged the remaining
balance of Rp676 to "Income Tax Expense"
account in the interim consolidated statement of
income and other comprehensive income.

Pada bulan April 2014, Perusahaan juga
menerima surat ketetapan pajak kurang bayar
(SKPKB) dari Kantor Pajak terkait pajak
penghasilan pasal 4(2), 21, 22, 23, 26, dan PPN
termasuk sanksi administrasi terkait untuk
tahun pajak 2012, dimana Perusahaan
diwajibkan untuk membayar kekurangan
pembayaran pajak termasuk sanksi
administrasi terkait sebesar Rp22.922.
Perusahaan setuju dengan hasil pemeriksaan
pajak atas kurang bayar sebesar Rp58.

 In April 2014, the Company also received tax
assessment letters from the Tax Office
pertaining to income taxes articles 4(2), 21, 22,
23, 26, and VAT including the related
administrative penalty for fiscal year 2012,
whereby the Company was required to pay tax
underpayments including the related
administrative penalty amounting to Rp22,922.
The Company agreed to the tax assessment
result for the underpayment amounting to
Rp58.

Kantor Pajak setuju mengkompensasikan atas
kelebihan pembayaran pajak penghasilan
badan sebesar Rp73.646 dengan kekurangan
pembayaran pajak yang berasal dari beberapa
surat ketetapan pajak kurang bayar sebesar
Rp58. Kelebihan pembayaran pajak sebesar
Rp73.588 diterima Perusahaan pada bulan Mei
2014.

 The Tax Office agreed to offset the
overpayment of corporate income tax
amounting to Rp73,646 with the tax
underpayments arising from several tax
assessment letters amounting to Rp58.
The tax overpayment amounting to Rp73,588
was received by the Company in May 2014.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

81

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

e. Tagihan dan Keberatan atas Hasil
Pemeriksaan Pajak (lanjutan)

 e. Claims for Tax Refund and Tax
Assessments under Appeal (continued)

Kemudian, pada bulan Juli 2014, Perusahaan
mengajukan surat keberatan atas hasil
pemeriksaan PPN untuk tahun pajak 2012 yang
sudah dibayar pada bulan Mei 2014 sebesar
Rp22.864 ke Kantor Pajak. Pada bulan
November 2014, Perusahaan menerima Surat
Keputusan Direktur Jenderal Pajak yang
menolak keberatan yang diajukan tersebut.
Selanjutnya, pada bulan Januari 2015,
Perusahaan mengajukan surat permohonan
banding ke Pengadilan Pajak. Pada bulan April
2015, Direktur Jenderal Pajak mengeluarkan
Surat Uraian Banding, atas surat banding yang
diajukan oleh Perusahaan, kepada Pengadilan
Pajak dan selanjutnya Pengadilan Pajak
mengeluarkan permintaan Surat Bantahan atas
Surat Uraian Banding tersebut kepada
Perusahaan untuk SKPKB PPN masa Januari
sampai October 2012 dan Desember 2012.
Pada bulan Mei 2015, Perusahaan
menyampaikan Surat Bantahan ke wakil
panitera pengadilan pajak terhadap Surat
Uraian Banding yang dikeluarkan oleh Direktur
Jenderal Pajak. Pada bulan September 2015,
Pengadilan Pajak telah mengirimkan surat
panggilan sidang kepada Perusahaan dan
sidang telah dilaksanakan pada bulan
September dan Oktober 2015, namun belum
ada keputusan dari Pengadilan Pajak. Pada
tanggal 30 September 2015, Perusahaan
menyajikannya dalam akun "Tagihan dan
Keberatan atas Hasil Pemeriksaan Pajak"
dalam laporan posisi keuangan konsolidasian
interim.

 Subsequently, in July 2014, the Company filed
an objection letter pertaining to VAT
underpayments for fiscal year 2012 amounting
to Rp22,864 to the Tax Office which was
already paid in May 2014. In November 2014,
the Company received Decision Letter of the
Directorate General of Taxation to reject such
objection letter. Subsequently, in January 2015,
the Company filed an appeal letter to the Tax
Court. In April 2015, the Directorate General of
Tax issued a description of appeal letter to
respond the objection letter sent by the
Company to the Tax Court and then the Tax
Court requested the company to provide an
argument letter against the description of
appeal letter in relation to VAT assessment for
the period from January until October 2012 and
December 2012. On May, 2015, the Company
has submitted the argument letter to deputy
clerk of tax court against the description of
appeal letter which issued by the Directorate
General of Tax. In September 2015, The Tax
Court has sent a letter for court session to the
company and the Tax Court had occurred in
September and October 2015, however, no
decision issued by the Tax Court. As of
September 30, 2015, the Company presented it
as "Claims for Tax Refund and Tax
Assessments Under Appeal" account in the
interim consolidated statement of financial
position.

Pada bulan Desember 2014, Perusahaan
menerima surat ketetapan pajak kurang bayar
dari Kantor Pajak terkait PPN atas penyerahan
barang di kawasan perdagangan bebas
termasuk sanksi administratif terkait untuk
masa pajak Desember 2009, Maret sampai
dengan Juli 2010, dan Desember 2010 sebesar
Rp12.516. Pada bulan Februari 2015,
Perusahaan melunasi kekurangan pembayaran
PPN termasuk sanksi administratif terkait.

In December 2014, the Company received tax
assessment letters of underpayment from the
Tax Office pertaining to VAT related to transfer
of goods in free trade zone including the related
administrative penalty for fiscal period of
December 2009, March to July 2010, and
December 2010 totaling to Rp12,516. In
February 2015, the Company paid the VAT
underpayment including the related
administrative penalty.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

82

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

e. Tagihan dan Keberatan atas Hasil
Pemeriksaan Pajak (lanjutan)

 e. Claims for Tax Refund and Tax
Assessments under Appeal (continued)

Selanjutnya, pada bulan Februari 2015,
Perusahaan mengajukan surat keberatan atas
hasil pemeriksaan PPN tersebut ke kantor
Pajak. Pada bulan Mei 2015, Perusahaan
menerima Surat Keputusan Direktur Jenderal
Pajak yang menolak keberatan yang diajukan
tersebut. Selanjutnya pada bulan Agustus
2015, Perusahaan telah mengajukan surat
permohonan banding ke Pengadilan Pajak dan
pada bulan yang sama Pengadilan Pajak
mengeluarkan permintaan Surat Uraian
Banding ke Direktur Jenderal Pajak. Namun
sampai dengan laporan keuangan
konsolidasian interim, belum ada tanggapan
dari Direktur Jenderal Pajak. Perusahaan
membebankan pembayaran atas kekurangan
pembayaran PPN tersebut dalam akun "Beban
Operasi Lain" dalam laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
interim.

Furthermore, in February 2015, the Company
filed objection letters pertaining to VAT
underpayment to the Tax Office. In May 2015,
the Company received Decision Letters of the
Directorate General of Taxation to reject such
objection. Subsequently in August 2015, the
company filed an appeal letter to the Tax Court
and within the same month, the Tax Court
requested the Directorate General of Taxation
the description of the appeal letter. However, up
to date of completion of interim consolidated
financial statement, no response from the
Directorate General of Taxation. The Company
charged the payment of VAT underpayment to
“Other Operating Expenses” account in the
interim consolidated statement of income and
other comprehensive income.

f. Administrasi f. Administration

Perusahaan menyerahkan SPT Tahunan
berdasarkan perhitungan sendiri (self-
assessment). Berdasarkan perubahan terakhir
atas Undang-undang Ketentuan Umum
Perpajakan pada tahun 2007, Otoritas Pajak
dapat menetapkan atau mengubah besarnya
kewajiban pajak dalam waktu lima tahun sejak
tanggal terutangnya pajak. Peraturan peralihan
atas Undang-undang tersebut menyatakan
bahwa kewajiban pajak untuk tahun pajak 2007
dan tahun sebelumnya dapat ditetapkan oleh
Otoritas Pajak paling lambat pada akhir tahun
2013.

 The Company submits tax returns on the basis
of self-assessment. Based on the latest
changes on Law on General Rules and
Procedures in 2007, the Tax Authorities may
assess or amend taxes within five years from
the date when the tax was payable. The
transitional provisions of the said law stipulate
that taxes for fiscal year 2007 and prior years
may be assessed by the Tax Authorities at the
latest at the end of 2013.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

83

16. PERPAJAKAN (lanjutan) 16. TAXATION (continued)

g. Lain -lain g. Others

Pada bulan April 2010, Kementerian Keuangan
menerbitkan Peraturan Menteri Keuangan
No. 78/PMK.03/2010 (“PMK-78”) tentang
pedoman penghitungan pengkreditan pajak
masukan bagi Pengusaha Kena Pajak (“PKP”)
yang melakukan penyerahan yang terutang
pajak dan penyerahan yang tidak terutang
pajak. Selanjutnya, pada bulan November
2011, Direktorat Jenderal Pajak menerbitkan
Surat Edaran No. 90/PJ/2011 untuk
memberikan pedoman lebih lanjut mengenai
hal ini. Sehubungan dengan penerapan
peraturan tersebut, Kelompok Usaha
mengkreditkan pajak masukan yang
berhubungan dengan penyerahan yang
terutang pajak sampai bulan Maret 2012.

In April 2010, the Ministry of Finance issued
Regulation No. 78/PMK.03/2010 (“PMK-78”)
regarding guidelines on crediting input tax by
taxable enterprise (“Pengusaha Kena Pajak” or
(“PKP”)) whose parts of its deliveries are
subject to tax and the other parts are not subject
to tax. Subsequently, in November 2011, the
Directorate General of Taxes issued Circular
Letter No. 90/PJ/2011 to provide further
guidance on this matter. With respect to the
implementation of this regulation, the Group
credits input tax attributable to deliveries which
are subject to tax up to March 2012.

Pada tanggal 4 Februari 2014, Kementerian
Keuangan menerbitkan Peraturan Menteri
Keuangan No. 21/PMK.011/2014 (“PMK-21”)
dan perubahan kedua PMK
No. 135/PMK.011/2014 (“PMK-135”) tanggal
18 Juni 2014, yang merevisi PMK-78, secara
khusus pasal 2A, yang menetapkan bahwa
PKP termasuk pihak yang memproses barang
tidak kena pajak menjadi barang kena pajak
melalui unit pengolahan sendiri atau titip olah.

On February 4, 2014, the Ministry of Finance
issued Regulation No. 21/PMK.011/2014
(“PMK-21”) and the second changes
Regulation No. 135/PMK.011/2014 (“PMK-
135”) on June 18, 2014, which revises PMK-78,
specifically article 2A, which determines that
PKP include parties who process non-taxable
goods into taxable goods through the PKP’s
own processing unit or tooling arrangement.

Pada tanggal 25 Juli 2014, Kementerian
Keuangan menerbitkan Surat Edaran
No. SE-24/PJ/2014 (“SE-24”) yang
memutuskan bahwa PKP yang melakukan
penjualan barang perkebunan/pertanian sesuai
yang terlampir pada SE-24 tersebut, wajib
memungut Pajak Keluaran. Oleh karena itu,
Pajak Masukan yang berhubungan dengan
kegiatan perkebunan/pertanian sesuai yang
terlampir pada SE-24 tersebut dapat dikreditkan
sesuai dengan ketentuan peraturan perundang-
undangan di bidang perpajakan.

On July 25, 2014, the Ministry of Finance issued
Regulation No. SE-24/PJ/2014 (“SE-24”) which
decided that PKP who sold
plantations/agricultural goods stated in the
details attached on such SE-24 are required to
collect VAT out. Accordingly, VAT in related to
the plantations/agricultural activities stated in
the details attached on such SE-24 are
creditable in accordance with the taxation law.

17. LIABILITAS IMBALAN KERJA 17. EMPLOYEE BENEFITS LIABILITY

Sebagaimana disebutkan dalam Catatan 2,
Kelompok Usaha telah mencatat liabilitas atas
manfaat pasti tanpa iuran untuk seluruh karyawan
tetap dan pekerja perkebunannya sehubungan
dengan Undang-undang No. 13 Tahun 2003 tentang
Ketenagakerjaan (”UUK”) berdasarkan kebijakan
dan praktik internal sesuai dengan PSAK No. 24,
“Imbalan Kerja”.

 As mentioned in Note 2, the Group has provided
non-contributory defined benefit liabilities covering
all of its eligible permanent employees and
plantation workers in accordance with the
requirements of Labor Law No. 13 Year 2003
(“Labor Law”) based on existing relevant internal
policies and practices, in accordance with PSAK
No. 24, “Employee Benefits”.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

84

17. LIABILITAS IMBALAN KERJA (lanjutan) 17. EMPLOYEE BENEFITS LIABILITY (continued)

Pada tanggal 30 September 2015 dan
31 Desember 2014, saldo estimasi liabilitas untuk
imbalan kerja karyawan disajikan dalam laporan
posisi keuangan konsolidasian interim sebagai akun
“Liabilitas Imbalan Kerja”. Penyisihan imbalan kerja
tersebut merupakan estimasi manajemen
berdasarkan perhitungan aktuaria dengan
menggunakan metode projected unit credit.

As of September 30, 2015 and December 31, 2014,
the balance of the related estimated liabilities for
employee benefits is presented in the interim
consolidated statement of financial position as
“Employee Benefits Liability” account. The provision
for employee service entitlement benefits is
estimated by management based on the actuarial
calculations using the projected unit credit method.

Perhitungan aktuaria untuk periode sembilan bulan
yang berakhir pada tanggal 30 September 2015 dan
untuk tahun yang berakhir pada tanggal 31
Desember 2014 ditentukan berdasarkan laporan
penilaian pada tanggal 31 Desember 2014 dari
aktuaris independen, Biro Pusat Aktuaria,
sebagaimana disebutkan dalam laporannya
tertanggal 26 Januari 2015.

The actuarial calculations for the nine-month period
ended September 30, 2015 and for the year ended
December 31, 2014 were determined based on the
valuation report as of December 31, 2014 from the
independent actuary firm, Biro Pusat Aktuaria, as set
out in their report dated January 26, 2015.

Asumsi dasar yang digunakan pada perhitungan
aktuaria tersebut, antara lain, adalah sebagai
berikut:

The key assumptions used for the said actuarial
calculations, among others, are as follows:

Asumsi ekonomi:
a. Tingkat diskonto: 8% per tahun (31 Desember

2014: 8%).
b. Tingkat kenaikan penghasilan dasar: 9% per

tahun (31 Desember 2014: 9%).

 Economic assumptions:
a. Discount rate: 8% per annum (December 31,

2014: 8%).
 b. Salary growth rate: 9% per annum

(December 31, 2014: 9%).

Asumsi lainnya:
a. Usia pensiun normal: 55.
b. Usia pensiun dipercepat: Tidak berlaku.
c. Tingkat mortalita: Tabel Mortalita Indonesia

2011 (“TMI’11”).
d. Tingkat pengunduran diri karyawan: 6% untuk

karyawan di bawah 30 tahun dan menurun
secara linear sampai 0% pada umur 52 tahun.

e. Tingkat cacat: 10% dari TMI’11.

 Other assumptions:
a. Normal retirement age: 55.
b. Early retirement age: Not applicable.
c. Mortality rate: Indonesian Mortality Table 2011

(“TMI’11”).
d. Employee turnover rate: 6% for employees

before the age of 30 and will linearly decrease
until 0% at the age of 52.

e. Disability rate: 10% of TMI’11.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

85

17. LIABILITAS IMBALAN KERJA (lanjutan) 17. EMPLOYEE BENEFITS LIABILITY (continued)

Rekonsiliasi nilai kini kewajiban imbalan pasti
adalah sebagai berikut:

 The reconciliation of the present value of defined
benefit obligations are as follows:

 30 September 2015/ 31 Desember 2014/
 September 30, 2015 December 31, 2014
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Nilai kini kewajiban - Present value of obligations -
 awal tahun 963.573 842.744 at beginning of year
 Biaya bunga 57.815 75.847 Interest cost
 Biaya jasa kini 54.472 66.809 Current service cost

 Rugi neto aktuaria (45) 901 Net actuarial losses
 Biaya jasa lalu - 55 Past service cost
 Pengukuran kembali rugi yang Re-measurement lossess
 dibebankan ke pendapatan charged to other
 komprehensif lain 1.972 10.298 comprehensive income
 Imbalan yang dibayarkan (31.598) (33.081) Benefits paid

 Nilai kini kewajiban - Present value of obligations -
 akhir periode/tahun 1.046.189 963.573 at end of period/year

Pada tanggal 31 Desember 2013, 2012, dan 2011,
nilai kini kewajiban imbalan pasti masing-masing
adalah sebesar Rp842.744, Rp698.190, dan
Rp580.897.

 As of December 31, 2013, 2012, and 2011, the
present value of defined benefit obligations
amounted to Rp842,744, Rp698,190, and
Rp580,897, respectively.

Beban imbalan kerja karyawan yang dibebankan
pada laporan laba rugi dan penghasilan
komprehensif lain konsolidasian interim untuk
periode sembilan bulan yang berakhir pada tanggal-
tanggal 30 September 2015 dan 2014 adalah
sebagai berikut:

 Employee benefits expenses charged to the interim
consolidated statement of income and other
comprehensive income for the nine-month periods
ended September 30, 2015 and 2014 are as follows:

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Biaya bunga imbalan kerja 57.815 56.885 Interest on employee benefits cost
 Biaya jasa kini 54.472 50.107 Current service cost
 Amortisasi kerugian Amortization of
 neto aktuarial (45) 675 net actuarial loss
 Biaya jasa lalu - 42 Past service cost

 Total 112.242 107.709 Total

 Penghasilan komprehensif lain: Other comprehensive income:
 Rugi neto aktuaria - Net actuarial lossess
 periode berjalan 1.972 7.724 recognized during the period

Beban imbalan kerja karyawan dibebankan ke
beban pokok penjualan dan beban operasi.

 Employee benefits expenses are charged to cost of
goods sold and operating expenses.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

86

17. LIABILITAS IMBALAN KERJA (lanjutan) 17. EMPLOYEE BENEFITS LIABILITY (continued)

Rincian mutasi liabilitas imbalan kerja karyawan
adalah sebagai berikut:

 The details of the movements of the employee
benefits liability are as follows:

 30 September 31 Desember 31 Desember
 2015/ 2014/ 2013/
 September 30, December 31, December 31,
 2015 2014 2013
 (Sembilan Bulan)/ (Satu Tahun)/ (Satu Tahun)/
 (Nine Months) (One Year) (One Year)
 (Tidak Diaudit)/ (Disajikan Kembali)/ (Di sajikan Kembali)/
 (Unaudited) (As Restated) (As Restated)

 Saldo awal tahun 963.573 842.744 698.190 Balance at beginning of year
 Beban imbalan kerja Employee benefits expenses
 periode/tahun berjalan 112.242 143.612 100.769 for current period/year
 Beban yang diakui di pendapatan Expenses recognized in other
 komprehensif lain comprehensive income
 periode/tahun berjalan 1.972 10.298 80.581 for current period/year
 Imbalan kerja yang dibayar Employee benefits paid
 selama periode/tahun berjalan (31.598) (33.081) (36.796) during the period/year

 Saldo akhir periode/tahun 1.046.189 963.573 842.744 Balance at end of period/year

 Manajemen berkeyakinan bahwa penyisihan untuk

imbalan kerja untuk seluruh karyawan tetap dan
buruh perkebunannya telah cukup sesuai dengan
yang disyaratkan oleh UUK.

 Management believes that the provision for
employee benefits is sufficient to cover the
obligation for its eligible permanent employees and
plantation workers based on the requirements of the
Labor Law.

18. EKUITAS 18. EQUITY

 Modal Saham Share Capital

Rincian pemegang saham Perusahaan dan
kepemilikan sahamnya masing-masing adalah
sebagai berikut:

The Company’s shareholders and their respective
share ownerships are as follows:

 30 September 2015 (Tidak Diaudit) dan 31 Des ember 2014/
 September 30, 2015 (Unaudited) and December 31, 201 4

 Saham
 Ditempatkan dan
 Disetor Penuh/ Persentase
 Number of Kepemilikan/
 Shares Issued Percentage of Jumlah/

 Pemegang Saham and Fully Paid Ownership Amount Shareholders

 SIMP 4.058.425.010 59,51% 405.842 SIMP
 Indofood Agri Resources, Ltd. 7.570.300 0,11% 757 Indofood Agri Resources, Ltd.
 Masyarakat (kepemilikan Public (each less than 5%
 masing-masingdi bawah 5%) 2.753.968.655 40,38% 275.397 ownership interest)

 Sub-total 6.819.963.965 100,00% 681.996 Sub-total

 Saham tresuri 2.900.000 290 Treasury shares

 Total 6.822.863.965 682.286 Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

87

18. EKUITAS (lanjutan) 18. EQUITY (continued)

 Saham Tresuri Treasury Shares

Dalam Rapat Umum Pemegang Saham Luar Biasa
yang diselenggarakan pada tanggal 24 Mei 2013, para
pemegang saham menyetujui rencana pembelian
kembali saham Perusahaan guna meningkatkan
nilai pemegang saham, yang telah diumumkan pada
tanggal 23 April 2013, dengan jumlah maksimum
sampai dengan 0,46% dari jumlah modal
Perusahaan yang ditempatkan dan disetor penuh,
yang dapat dilaksanakan sampai dengan tanggal
23 November 2014.

In the Extraordinary General Meeting of
Shareholders held on May 24, 2013,
the shareholders approved the plan to buyback
the Company’s shares in order to increase
the shareholder value, which had been announced
on April 23, 2013, for a maximum of 0.46% of
the Company’s total issued and fully paid share
capital, which may be executed up to November 23,
2014.

Sehubungan dengan hal itu, sampai dengan tanggal
23 November 2014, Perusahaan telah membeli
kembali sebanyak 2.900.000 saham dengan harga
perolehan sejumlah Rp3.270, tidak termasuk biaya
transaksi. Seluruh saham yang dibeli kembali
tersebut dicatat dan disajikan sebagai akun “Saham
Tresuri” yang mengurangi ekuitas pada laporan
posisi keuangan konsolidasian interim. Tergantung
pada kondisi usaha Perusahaan di masa yang akan
datang, Perusahaan dapat menjual kembali saham
yang telah dibeli tersebut melalui bursa efek sesuai
dengan peraturan dan kebijakan yang relevan.

In relation to that, up to November 23, 2014,
the Company has bought back 2,900,000 shares at
a total cost of Rp3,270, not including transaction
costs. All of the said repurchased shares are
accounted for and presented as “Treasury Shares”
account which deducted the equity in the interim
consolidated statement of financial position.
Depending on the Company’s future business
requirements, it is possible for the Company to resell
the repurchased shares through the stock exchange
in compliance with the relevant rules and
regulations.

 Tambahan M odal Disetor Additional Paid-in Capital

Tambahan modal disetor Perusahaan pada tanggal
30 September 2015 dan 31 Desember 2014 adalah
sebagai berikut:

 The Company’s additional paid-in capital as of
September 30, 2015 and December 31, 2014 is as
follows:

 30 September 2015
 (Tidak Diaudit) dan
 31 Desember 2014/
 September 30, 2015
 (Unaudited) and
 December 31, 2014

 �

 Selisih kurs valuta asing dari Foreign exchange difference arising from
 modal ditempatkan dan disetor 1.549 the subscribed and paid-in capital
 �

 Agio saham Premium on shares
 Penawaran umum perdana: Initial public offering:
 Total yang diterima untuk Total received from the issuance of

 penerbitan 38.800.000 saham 180.420 38,800,000 shares
 Total yang dikonversi sebagai Total converted as subscribed and

 modal ditempatkan dan disetor (19.400) paid-in capital
 Biaya emisi saham (15.339) Share issuance costs
 �

 Sub-total 145.681 Sub-total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

88

18. EKUITAS (lanjutan) 18. EQUITY (continued)

 Tambahan Modal Disetor (lanjutan) Additional Paid-in Capital (continued)

Tambahan modal disetor Perusahaan pada tanggal
30 September 2015 dan 31 Desember 2014 adalah
sebagai berikut: (lanjutan)

 The Company’s additional paid-in capital as of
September 30, 2015 and December 31, 2014 is as
follows: (continued)

 30 September 2015
 (Tidak Diaudit) dan
 31 Desember 2014/
 September 30, 2015
 (Unaudited) and
 December 31, 2014

 �

Pembagian saham bonus pada Distribution of bonus shares
 tahun 1997 (141.637) in 1997

 Penerbitan saham baru atas Issuance of new shares in relation to
 konversi utang ke saham - debt to equity conversion -

 280.096.500 saham 281.217 280,096,500 shares
 Penerbitan saham baru sehubungan Issuance of new shares in relation to
 dengan konversi Surat Utang Wajib conversion of Mandatory Convertible
 Konversi - Total saham baru yang Notes - Total new shares converted

 dikonversi 598.863.000 saham 601.259 598,863,000 shares
 �

 Saldo agio saham 886.520 Balance of premium on shares issued
 �

 Selisih antara nilai perolehan dari
 23.964.000 saham yang diperoleh Difference between total acquisition
 kembali dengan penerimaan dari cost and proceeds from the re-sale

 penjualannya 142.243 of 23,964,000 treasury shares
 �

 Saldo tambahan modal disetor 1.030.312 Balance of additional paid-in capital

Selisih Kurs atas Modal Disetor Foreign Exchange Difference on Paid-in Capital

Selisih kurs berasal dari selisih kurs valuta asing
yang timbul dari modal dasar yang ditempatkan dan
disetor pada tahun 1968.

 Foreign exchange difference was incurred from the
difference on the subscribed and paid-in capital in
1968.

Penawaran Umum Perdana Initial Public Offering

Agio saham merupakan agio yang diperoleh dari
38.800.000 saham yang dikeluarkan pada
penawaran perdana (Catatan 1).

Share premium represents the premium obtained on
38,800,000 shares issued in the initial public offering
(Note 1).

Biaya Emisi Saham Share Issuance Costs

Biaya emisi saham berasal dari penawaran perdana
(Catatan 1).

Share issuance costs were incurred in the initial
public offering (Note 1).

Saham Bonus Bonus Shares

Saham bonus merupakan pembagian saham bonus
pada tanggal 16 Juni 1997 sebanyak 283.274.421
saham (Catatan 1).

Bonus shares represent a distribution of
283,274,421 bonus shares on June 16, 1997
(Note 1).

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

89

18. EKUITAS (lanjutan) 18. EQUITY (continued)

 Tambahan Modal Disetor (lanjutan) Additional Paid-in Capital (continued)

Penerbitan Saham Baru Issuance of New Shares

Penerbitan saham baru di tahun 2007 merupakan
konversi Surat Utang Wajib Konversi sebanyak
269.343.500 saham.

Issuance of new shares in 2007 represents
conversion of Mandatory Convertible Notes of
269,343,500 shares.

Penerbitan saham baru merupakan konversi utang
menjadi saham baru sebanyak 280.096.500 saham
pada tahun 2004 berdasarkan hasil Rapat Umum
Pemegang Saham Luar Biasa tertanggal 27 Mei
2004 dan konversi Surat Utang Wajib Konversi
menjadi saham baru sebanyak 329.519.500 saham
pada tahun 2004.

Issuance of new shares represents debt to equity
conversion of 280,096,500 shares in 2004 based on
Extraordinary General Meeting of Shareholders held
on May 27, 2004 and the conversion of Mandatory
Convertible Notes to common shares of
329,519,500 shares in 2004.

Penjualan Saham Tresuri Re-sale of Treasury Shares

Sampai akhir tahun 2009, Perusahaan telah menjual
kembali seluruh saham tresuri, yang dibeli tahun
2008, sebanyak 23.964.000 saham dengan
penerimaan neto sebesar Rp187.766.

By the end of 2009, the Company resold all treasury
shares, purchased in 2008, totaling 23,964,000
shares generating net proceeds amounting to
Rp187,766.

 Dividen Kas Cash Dividends

 Dalam RUPST yang diselenggarakan pada tanggal

5 Mei 2015, para pemegang saham menyetujui
pembagian dividen kas sebesar Rp361.458 atau
Rp53 per saham (angka penuh) yang diambil dari
laba tahun 2014.

 In the AGM held on May 5, 2015,
the shareholders approved the distribution of cash
dividends of Rp361,458 or Rp53 per share
(full amount) which were taken from 2014 income.

 Dalam RUPST yang diselenggarakan pada tanggal

14 Mei 2014, para pemegang saham menyetujui
pembagian dividen kas sebesar Rp313.719 atau
Rp46 per saham (angka penuh) yang diambil dari
laba tahun 2013.

 In the AGM held on May 14, 2014,
the shareholders approved the distribution of cash
dividends of Rp313,719 or Rp46 per share
(full amount) which were taken from 2013 income.

Pada tanggal 30 September 2015, dividen kas telah
dibagikan sebesar 361.353 (31 Desember 2014:
Rp313.628), sehingga utang dividen dari pembagian
dividen tahun berjalan dan tahun-tahun sebelumnya
masing-masing sebesar Rp105 dan Rp1.756.

As of September 30, 2015, cash dividend had been
distributed amounting to 361,353 (December 31,
2014: Rp313,628), resulting dividend payable from
dividend distribution in the current year and prior
years amounted to Rp105 and Rp1,756
respectively.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

90

18. EKUITAS (lanjutan) 18. EQUITY (continued)

 Cadangan Umum General Reserve

 Dalam RUPST yang diselenggarakan pada tanggal
5 Mei 2015 yang telah diaktakan dengan Akta
Notaris Desman, S.H., M.Hum., No. 08 tanggal
5 Mei 2015, para pemegang saham menyetujui
adanya penambahan cadangan umum atas saldo
laba yang telah ditentukan penggunaannya sebesar
Rp5.000.

 In the AGM held on May 5, 2015, which minutes
were covered by Notarial Deed of Desman, S.H.,
M.Hum., No. 08 dated May 5, 2015,
the shareholders approved additional appropriation
of retained earnings for general reserve amounting
to Rp5,000.

 Dalam RUPST yang diselenggarakan pada tanggal

14 Mei 2014 yang telah diaktakan dengan Akta
Notaris Desman, S.H., M.Hum., No. 46 tanggal
14 Mei 2014, para pemegang saham menyetujui
adanya penambahan cadangan umum atas saldo
laba yang telah ditentukan penggunaannya sebesar
Rp5.000.

 In the AGM held on May 14, 2014, which minutes
were covered by Notarial Deed of Desman, S.H.,
M.Hum., No. 46 dated May 14, 2014,
the shareholders approved additional appropriation
of retained earnings for general reserve amounting
to Rp5,000.

 Kepentingan Nonpengendali Non-controlling Interests

 Kepentingan nonpengendali atas aset neto entitas

anak merupakan bagian atas aset neto entitas anak
yang tidak dapat diatribusikan, secara langsung
maupun tidak langsung, kepada Perusahaan
(Catatan 2).

 Non-controlling interests in net assets of
subsidiaries represents the portions of the net
assets of the subsidiaries that are not attributable,
directly or indirectly, to the Company (Note 2).

 Pada tanggal 30 September 2015, kepentingan

nonpengendali atas aset neto entitas anak berasal
dari TAS, TMP, MAKP, dan SAS masing-masing
sebesar Rp66, Rp4, nihil, dan nihil (31 Desember
2014: masing-masing sebesar Rp64, Rp4, nihil, dan
nihil).

 As of September 30, 2015, non-controlling interests
in net assets of subsidiaries represents their portion
in the net assets of TAS, TMP, MAKP, and SAS
amounting to Rp66, Rp4, nil, and nil, respectively
(December 31, 2014: Rp64, Rp4, nil, and nil,
respectively).

 Pengelolaan Modal Capital Management

 Tujuan utama pengelolaan modal Kelompok Usaha

adalah untuk memastikan pemeliharaan rasio modal
yang sehat untuk mendukung usaha dan
memaksimalkan imbalan bagi pemegang saham.

 The primary objective of the Group’s capital
management is to ensure that it maintains healthy
capital ratios in order to support its business and
maximize shareholder value.

 Selain itu, Kelompok Usaha dipersyaratkan oleh

Undang-undang Perseroan Terbatas No. 40 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 Kelompok
Usaha pada RUPST.

 In addition, the Group is also required by the
Corporate Law No. 40 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 Group at the AGM.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

91

18. EKUITAS (lanjutan) 18. EQUITY (continued)

 Pengelolaan Modal (lanjutan) Capital Management (continued)

 Kelompok Usaha mengelola struktur permodalan
dan melakukan penyesuaian terhadap perubahan
kondisi ekonomi. Untuk memelihara dan
menyesuaikan struktur permodalan, Kelompok
Usaha dapat menyesuaikan pembayaran dividen
kepada pemegang saham, menerbitkan saham baru
atau mengusahakan pendanaan melalui pinjaman.
Tidak ada perubahan atas tujuan, kebijakan maupun
proses untuk periode sembilan bulan yang berakhir
pada tanggal 30 September 2015 dan tahun yang
berakhir pada tanggal
31 Desember 2014.

 The Group manages its capital structure and makes
adjustments to it, in light of changes in economic
conditions. To maintain or adjust the capital
structure, the Group may adjust the dividend
payment to shareholders, issue new shares or raise
debt financing. No changes were made in the
objectives, policies or processes as of and for the
nine-month period ended
September 30, 2015 and for the year ended
December 31, 2014.

 Kebijakan Kelompok Usaha adalah

mempertahankan struktur permodalan yang sehat
untuk mengamankan akses terhadap pendanaan
pada biaya yang wajar.

 The Group’s policy is to maintain a healthy capital
structure in order to secure access to finance at a
reasonable cost.

19. PENJUALAN 19. SALES

 Rincian penjualan adalah sebagai berikut: The details of sales are as follows:

 30 September 2015/
 September 30, 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30, 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

 Pihak berelasi 1.519.411 2.161.302 Related party
 Pihak ketiga 1.556.987 1.362.821 Third parties

�
�

 Total 3.076.398 3.524.123 Total

Penjualan kepada pelanggan tunggal yang melebihi
10% dari total penjualan konsolidasian interim
adalah sebagai berikut:

 Sales to a single customer exceeding 10% of total
interim consolidated sales are as follows:

 30 September 2015/
 September 30 , 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30 , 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

 Persentase Persentase
 terhadap Total terhadap Total
 Penjualan Penjualan
 Konsolidasian Konsolidasian
 Interim/ Interim/
 Percentage Percentage
 to Total Interim to Total Interim
 Total/ Consolidated Total/ Consolidated
 Total Sales Total Sales

 SIMP 1.511.939 49,15% 2.161.302 61,33% SIMP
 Musim Mas 529.753 17,22% - - Musim Mas

 Total 2.041.692 66,37% 2.161.302 61,33% Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

92

19. PENJUALAN (lanjutan) 19. SALES (continued)

Penjualan di atas dilaporkan sebagai bagian dari
segmen usaha produk kelapa sawit dan lainnya.

 The above sales were recorded as part of business
segments of oil palm products and others.

Sifat dari hubungan dan transaksi antara Kelompok
Usaha dengan pihak berelasi dijelaskan pada
Catatan 2 dan 25.

The nature of relationships and transactions of
the Group with related parties are explained in Notes
2 and 25.

20. BEBAN POKOK PENJUALAN 20. COST OF GOODS SOLD

 Rincian beban pokok penjualan adalah sebagai

berikut:
 The details of cost of goods sold are as follows:

 30 September 2015/
 September 30, 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30, 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

 Biaya pembelian buah 744.291 751.104 Crop purchases
 Alokasi biaya tidak langsung 466.612 509.259 Allocation of indirect costs
 Biaya panen 362.497 364.741 Harvesting costs
 Biaya pemupukan dan pemeliharaan 285.611 312.390 Upkeep and cultivation costs
 Beban penyusutan dan amortisasi 233.859 202.391 Depreciation and amortization expenses
 Biaya pabrikasi 183.757 185.678 Manufacturing costs

 Total beban produksi 2.276.627 2.325.563 Total manufacturing costs

 Barang dalam proses Work in process
 Pada awal tahun 67.408 34.490 At the beginning of year
 Pada akhir periode (93.480) (64.093) At the end of period
 �

 Beban pokok produksi 2.250.555 2.295.960 Cost of goods manufactured

 Barang jadi Finished goods
 Pada awal tahun 176.544 204.333 At the beginning of year
 Pemakaian sendiri (6.257) (9.586) Internal consumption
 Pada akhir periode (245.455) (230.581) At the end of period

 Beban pokok penjualan 2.175.387 2.260.126 Cost of goods sold

 Selama periode sembilan bulan yang berakhir pada
tanggal-tanggal 30 September 2015 dan 2014, tidak
ada transaksi pembelian dengan satu pemasok
tunggal yang jumlah pembelian kumulatifnya
melebihi 10% dari total penjualan konsolidasian.

 During the nine-month periods ended
September 30, 2015 and 2014, there was no
purchase transaction from any single supplier with a
cumulative purchases amount exceeding 10% of the
total consolidated sales.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

93

21. PENDAPATAN DAN BEBAN OPERASI 21. OPERATING INCOME AND EXPENSES

 Rincian pendapatan dan beban operasi adalah
sebagai berikut:

 The details of operating income and expenses are
as follows:

 30 September 2015/
 September 30, 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30, 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

Penjualan dan distribusi Selling and distribution
Biaya angkut, asuransi, dan sewa 29.820 23.365 Freight, insurance, and rental
Remunerasi dan Remuneration and
 imbalan kerja karyawan 3.613 4.456 employee benefits
Penyusutan (Catatan 11) 2.714 1.337 Depreciation (Note 11)
Lain-lain 3.457 3.900 Others

Total 39.604 33.058 Total

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

Umum dan administrasi General and administrative
Remunerasi dan Remuneration and
 imbalan kerja karyawan 228.351 174.131 employee benefits
Perbaikan dan pemeliharaan 16.249 15.394 Repair and maintenance
Perjalanan dinas dan akomodasi 12.250 15.432 Traveling and accommodation
Jasa tenaga ahli 11.739 12.822 Professional fees
Administrasi 10.375 24.473 Administration
Pajak dan perizinan 8.996 9.360 Taxes and licenses
Sewa 7.614 5.601 Rental
Penyusutan dan amortisasi 7.202 5.252 Depreciation and amortization
Telekomunikasi 7.017 5.752 Telecommunication
Lain-lain 12.558 13.723 Others

Total 322.351 281.940 Total

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

94

21. PENDAPATAN DAN BEBAN OPERASI (lanjutan) 21. OPERATING INCOME AND EXPENSES
(continued)

Beban administrasi terdiri dari beban yang timbul
sehubungan dengan pengurusan, pemetaan,
perizinan lahan perkebunan, serta biaya keamanan
operasional dalam lahan perkebunan dan beban
lain-lain.

 Administration expenses consist of expenses in
relation to management, mapping, licenses of
plantation area, as well as operational security costs
inside the plantation areas and other expenses.

 30 September 2015/
 September 30, 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30, 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

 Pendapatan operasi lain Other operating income
 Penjualan pokok bibit kelapa sawit, Sales of oil palm seedlings,
 sertifikat green palm, green palm certificates,
 dan lain-lain, neto 28.195 26.610 and others, net
 Laba neto selisih kurs atas Net gains on foreign exchange
 aktivitas operasi 77.297 - attributable to operating activities

 Total 105.492 26.610 Total

 Beban operasi lain Other operating expenses
 Amortisasi beban tangguhan 9.069 8.092 Amortization of deferred charges
 Rugi neto selisih kurs atas Net loss on foreign exchange
 aktivitas operasi - 15.842 attributable to operating activities
 Denda pajak 12.529 58 Tax penalties
 Lain-lain, neto 5.336 4.981 Others, net

 Total 26.934 28.973 Total

22. PENDAPATAN DAN BEBAN KEUANGAN 22. FINANCE INCOME AND COSTS

 Pendapatan keuangan terutama terdiri dari

pendapatan bunga atas penempatan rekening koran
dan deposito berjangka, dan pendapatan bunga dari
pinjaman jangka pendek kepada pihak berelasi
(Catatan 25).

 Finance income mainly consists of interest income
from placements of current accounts and
time deposits, and interest income from short-term
loans to related parties (Note 25).

 Beban keuangan terutama terdiri dari beban

administrasi bank.
 Finance costs mainly consist of bank

administration fee.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

95

23. BEBAN PENYUSUTAN, AM ORTISASI, DAN
IMBALAN KERJA

23. DEPRECIATION, AMORTIZATION, AND
EMPLOYEE BENEFITS EXPENSES

 Beban penyusutan, amortisasi, dan imbalan kerja

berikut telah disertakan dalam perhitungan laba
usaha:

 The following depreciation, amortization, and
employee benefits expenses have been included in
the calculation of operating profit:

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

Beban penyusutan dan amortisasi Depreciation and amortization expenses
 pada beban pokok penjualan dan included in cost of goods sold
 beban operasi and operating expenses
Aset tetap (Catatan 11) 167.069 138.949 Fixed assets (Note 11)
Tanaman menghasilkan (Catatan 12) 75.060 68.386 Mature plantations (Note 12)
Beban tangguhan (Catatan 9) 10.715 9.737 Deferred charges (Note 9)

 Employee benefits expense
Beban imbalan kerja pada beban included in cost of goods sold
 pokok penjualan dan beban operasi and operating expenses
Gaji dan upah 319.542 352.283 Salaries and wages
Penyisihan imbalan kerja (Catatan 17) 112.242 107.709 Provision for employee benefits (Note 17)
Pelatihan dan pendidikan 13.399 1.773 Training and education

24. LABA PER SAHAM 24. EARNINGS PER SHARE

 Laba per saham adalah sebagai berikut: Earnings per share are as follows:

 30 September 2015/ 30 September 2014/
 September 30, 2015 September 30, 2014
 (Sembilan Bulan)/ (Sembilan Bulan)/
 (Nine Months) (Nine Months)
 (Tidak Diaudit)/ (Disajikan Kembali)/
 (Unaudited) (As Restated)

 Dasar Basic
 Laba periode berjalan yang
 dapat diatribusikan Profit for the period attributable to
 kepada pemilik entitas induk 469.699 706.055 owners of the parent
� �

 Rata-rata tertimbang jumlah
 saham biasa untuk menentukan Weighted average number of
 laba per saham dasar ordinary shares for basic earning
 (jumlah saham) 6.819.963.965 6.819.963.965 per share (number of shares)
 � �

 Laba per saham dasar
 yang dapat diatribusikan Basic earnings per share
 kepada pemilik entitas induk attributable to owners of
 (angka penuh) 69 104 the parent (full amount)
 � �

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

96

25. TRANSAKSI DAN SA LDO YANG SIGNIFIKAN
DENGAN PIHAK BERELASI

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES

Tabel berikut menyajikan jumlah transaksi dengan
pihak berelasi untuk periode sembilan bulan yang
berakhir pada tanggal-tanggal 30 September 2015
dan 2014, serta saldo dengan pihak berelasi pada
tanggal 30 September 2015 dan 31 Desember 2014:

 The following tables provide the total amount of
transactions that have been entered into with related
parties for the nine-month periods ended September
30, 2015 and 2014, as well as balances with related
parties as of September 30, 2015 and
December 31, 2014:

 Persentase terhadap
 Total Aset/
 Periode/ Piutang Lain-lain/ Percentage to
 Hubungan/Pihak Berelasi Period Other Receivables Total Assets Relationship/ Related Party

 Entitas induk (langsung) Parent company (direct)
 SIMP 2015 245 0,00% SIMP
 2014 191 0,00%

 Entitas dengan
 pengendalian bersama Under common control entity
 PT Mentari Subur Abadi 2015 - - PT Mentari Subur Abadi
 2014 619 0,01%

 PT Indofood CBP PT Indofood CBP
 Sukses Makmur Tbk 2015 247 0,00% Sukses Makmur Tbk
 2014 605 0,01%

 Entitas asosiasi Associate
 PT Mentari Pertiwi Makmur 2015 2.300 0,03% PT Mentari Pertiwi Makmur
 2014 2.300 0,03%

 Dalam Dolar AS In US Dollar
 Heliae Technology Holdings, Inc. 2015 - - Heliae Technology Holdings, Inc.
 2014 1.583 0,02%

 Pihak berelasi lainnya Other related party
 PT Sumalindo Alam Lestari 2015 56.993 0,65% PT Sumalindo Alam Lestari
 2014 37.432 0,43%

 Lain-lain 2015 8 0,00% Others
 2014 - -

 Total 2015 59.793 0,68% Total
 2014 42.730 0,50%

 Biaya Dibayar Persentase terhadap
 di Muka/ Total Aset/
 Periode/ Prepaid Percentage to
 Hubungan/Pihak Berelasi Period Expenses Total Assets Relationship/Related P arty

 Pihak berelasi lainnya Other related party
 PT Asuransi Central Asia 2015 442 0,01% PT Asuransi Central Asia
 2014 240 0,00%

 Investasi pada Persentase terhadap
 Surat Utang Konversi/ Total Aset/
 Periode/ Investment in Percentage to
 Hubungan/Pihak Berelasi Period Convertible Note Total Assets Relationship/R elated Party

 Entitas asosiasi Associate
 Dalam Dolar AS In US Dollar
 Heliae Technology Holdings, Inc. 2015 - - Heliae Technology Holdings, Inc.
 2014 62.200 0,71%

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

97

25. TRANSAKSI DAN SALDO YANG SIGNIFIKAN
DENGAN PIHAK BERELASI (lanjutan)

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES (continued)

Tabel berikut menyajikan jumlah transaksi dengan
pihak berelasi untuk periode sembilan bulan yang
berakhir pada tanggal-tanggal 30 September 2015
dan 2014, serta saldo dengan pihak berelasi pada
tanggal 30 September 2015 dan 31 Desember 2014:
(lanjutan)

 The following tables provide the total amount of
transactions that have been entered into with related
parties for the nine-month periods ended September
30, 2015 and 2014, as well as balances with related
parties as of September 30, 2015 and
December 31, 2014: (continued)

 Pembelian Persentase terhadap
 Aset Tetap/ Total Aset/
 Periode/ Purchase of Percentage to
 Hubungan/Pihak Berelasi Period Fixed Assets Total Assets Relationship/Relat ed Party

 Pihak berelasi lainnya Other related party
 PT Indomobil Prima Niaga 2015 6.902 0,08% PT Indomobil Prima Niaga
 2014 17.250 0,20%

 Persentase terhadap
 Total Liabilitas/
 Periode/ Utang Usaha/ Percentage to
 Hubungan/Pihak Berelasi Period Trade Payables Total Liabilities Relationshi p/Related Party

 Entitas induk (langsung) Parent company (direct)
 SIMP 2015 2.024 0,12% SIMP
 2014 2.216 0,13%

 Entitas dengan
 pengendalian bersama Under common control entity
 PT Mentari Subur Abadi 2015 517 0,03% PT Mentari Subur Abadi
 2014 - -

 PT Swadaya Bhakti Negaramas 2015 3.409 0,20% PT Swadaya Bhakti Negaramas
 2014 13.961 0,82%

 Pihak berelasi lainnya Other related party
 PT Indomobil Prima Niaga 2015 2.146 0,13% PT Indomobil Prima Niaga
 2014 3.313 0,19%

 Lain-lain 2015 220 0,01% Others

 2014 - -

 Total 2015 8.316 0,49% Total
 2014 19.490 1,14%

 Persentase terhadap
 Utang Total Liabilitas/
 Periode/ Lain-lain/ Percentage to
 Hubungan/Pihak Berelasi Period Other Payables Total Liabilities Relationshi p/Related Party

 Entitas induk (langsung) Parent company (direct)
 SIMP 2015 1.043 0,06% SIMP
 2014 1.254 0,07%

 Entitas induk (tidak langsung) Parent company (indirect)
 PT Indofood Sukses Makmur Tbk 2015 1.055 0,06% PT Indofood Sukses Makmur Tbk
 2014 2.521 0,15%

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

98

25. TRANSAKSI DAN SALDO YANG SIGNIFIKAN
DENGAN PIHAK BERELASI (lanjutan)

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES (continued)

Tabel berikut menyajikan jumlah transaksi dengan
pihak berelasi untuk periode sembilan bulan yang
berakhir pada tanggal-tanggal 30 September 2015
dan 2014, serta saldo dengan pihak berelasi pada
tanggal 30 September 2015 dan 31 Desember 2014:
(lanjutan)

 The following tables provide the total amount of
transactions that have been entered into with related
parties for the nine-month periods ended September
30, 2015 and 2014, as well as balances with related
parties as of September 30, 2015 and
December 31, 2014: (continued)

 Persentase terhadap
 Utang Total Liabilitas/
 Periode/ Lain-lain/ Percentage to
 Hubungan/Pihak Berelasi Period Other Payables Total Liabilities Relationshi p/Related Party

 Entitas dengan
 pengendalian bersama Under common control entity
 PT Indofood CBP PT Indofood CBP
 Sukses Makmur Tbk 2015 - - Sukses Makmur Tbk
 2014 6 0,00%

 Dalam Dolar Singapura In Singapore Dollar
 Indofood Agri Resources, Ltd. 2015 - - Indofood Agri Resources, Ltd.
 2014 200 0,01%

 Pihak berelasi lainnya Other related party
 PT Indomobil Prima Niaga 2015 18 0,00% PT Indomobil Prima Niaga
 2014 5.047 0,30%

 Lain-lain 2015 - - Others
 2014 22 0,00%

 Total 2015 2.116 0,12% Total
 2014 9.050 0,53%

 Uang Muka Persentase terhadap
 Pelanggan/ Total Liabilitas/
 Periode/ Advances from Percentage to
 Hubungan/Pihak Berelasi Period Customers Total Liabilities Relationship/Rel ated Party

 Entitas induk (langsung) Parent company (direct)
 SIMP 2015 14 0,00% SIMP
 2014 2.290 0,13%

 Total 2015 14 0,00% Total
 2014 2.290 0,13%

 Persentase terhadap
 Total Pendapatan
 yang Bersangkutan/
 Periode/ Penjualan/ Percentage to Total
 Hubungan/Pihak Berelasi Period Sales Related Revenue Relationship/Related P arty

 Entitas induk (langsung) Parent company (direct)
 SIMP 2015 1.511.939 49,15% SIMP
 2014 2.161.302 61,33%

 Pihak berelasi lainnya Other related party
 PT Citra Nusa Intisawit 2015 7.174 0,23% PT Citra Nusa Intisawit
 2014 - -

 Lain-lain 2015 298 0,01% Others
 2014 - -

 Total 2015 1.519.411 49,39% Total
 2014 2.161.302 61,33%

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

99

25. TRANSAKSI DAN SALDO YANG SIGNIFIKAN
DENGAN PIHAK BERELASI (lanjutan)

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES (continued)

Tabel berikut menyajikan jumlah transaksi dengan
pihak berelasi untuk periode sembilan bulan yang
berakhir pada tanggal-tanggal 30 September 2015
dan 2014, serta saldo dengan pihak berelasi pada
tanggal 30 September 2015 dan 31 Desember 2014:
(lanjutan)

 The following tables provide the total amount of
transactions that have been entered into with related
parties for the nine-month periods ended September
30, 2015 and 2014, as well as balances with related
parties as of September 30, 2015 and
December 31, 2014: (continued)

 Persentase terhadap
 Pendapatan Total Pendapatan
 Operasi Lain/ yang Bersangkutan/
 Periode/ Other Operating Percentage to Total
 Hubungan/Pihak Berelasi Period Income Related Revenue Relationship/Related Party

 Entitas dengan
 pengendalian bersama Under common control entity
 PT Indofood CBP PT Indofood CBP
 Sukses Makmur Tbk 2015 2.781 9,86% Sukses Makmur Tbk
 2014 2.171 8,16%

 Entitas dengan
 pengendalian bersama Under common control entity
 PT Mentari Subur Abadi 2015 - - PT Mentari Subur Abadi
 2014 1.879 7,06%

 Total 2015 2.781 9,86% Total
 2014 4.050 15,22%

 Persentase terhadap
 Pendapatan Total Pendapatan
 Keuangan/ yang Bersangkutan/
 Periode/ Finance Percentage to Total
 Hubungan/Pihak Berelasi Period Income Related Revenue Relationship/Related Party

 Pihak berelasi lainnya Other related party
 PT Sumalindo Alam Lestari 2015 3.279 8,26% PT Sumalindo Alam Lestari
 2014 1.271 2,91%

 Persentase terhadap
 Total Beban yang
 Bersangkutan/
 Periode/ Pembelian Buah/ Percentage to Total
 Hubungan/Pihak Berelasi Period Crop Purchases Related Expenses Relationship /Related Party

 Entitas dengan
 pengendalian bersama Under common control entity
 PT Swadaya Bhakti Negaramas 2015 38.938 1,79% PT Swadaya Bhakti Negaramas
 2014 3.779 0,17%

 PT Mentari Subur Abadi 2015 30.736 1,41% PT Mentari Subur Abadi
 2014 13.634 0,60%

 Total 2015 69.674 3,20% Total
 2014 17.413 0,77%

 Persentase terhadap
 Beban Total Beban yang
 Asuransi/ Bersangkutan/
 Periode/ Insurance Percentage to Total
 Hubungan/Pihak Berelasi Period Expense Related Expenses Relationship/Relate d Party

 Pihak berelasi lainnya Other related party
 PT Asuransi Central Asia 2015 1.567 0,07% PT Asuransi Central Asia
 2014 2.354 0,10%

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

100

25. TRANSAKSI DAN SALDO YANG SIGNIFIKA N
DENGAN PIHAK BERELASI (lanjutan)

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES (continued)

Tabel berikut menyajikan jumlah transaksi dengan
pihak berelasi untuk periode sembilan bulan yang
berakhir pada tanggal-tanggal 30 September 2015
dan 2014, serta saldo dengan pihak berelasi pada
tanggal 30 September 2015 dan 31 Desember 2014:
(lanjutan)

 The following tables provide the total amount of
transactions that have been entered into with related
parties for the nine-month periods ended September
30, 2015 and 2014, as well as balances with related
parties as of September 30, 2015 and
December 31, 2014: (continued)

 Beban Angkut Persentase terhadap
 dan Asuransi/ Total Beban yang
 Freight and Bersangkutan/
 Periode/ Insurance Percentage to Total
 Hubungan/Pihak Berelasi Period Expense Related Expenses Relationship/Relate d Party

 Entitas induk (langsung) Parent company (direct)
 SIMP 2015 9.012 22,76% SIMP
 2014 8.576 25,94%

 Entitas dengan
 pengendalian bersama Under common control entity
 PT Samudera Sejahtera Pratama 2015 631 1,59% PT Samudera Sejahtera Pratama
 2014 - -

 Total 2015 9.643 24,35% Total
 2014 8.576 25,94%

 Persentase terhadap
 Beban Total Beban yang
 Transportasi/ Bersangkutan/
 Periode/ Forwarding Percentage to Total
 Hubungan/Pihak Berelasi Period Expense Related Expenses Relationship/Relate d Party

 Entitas induk (langsung) Parent company (direct)
 SIMP 2015 - - SIMP
 2014 1.832 0,08%

 Persentase terhadap
 Jasa Sewa Total Beban yang
 Tangki/ Bersangkutan/
 Periode/ Bulking Tank Percentage to Total
 Hubungan/Pihak Berelasi Period Rental Services Related Expenses Relationshi p/Related Party

 Entitas induk (langsung) Parent company (direct)
 SIMP 2015 431 0,02% SIMP
 2014 479 0,02%

Sifat dari transaksi yang signifikan dengan pihak
berelasi adalah sebagai berikut:

The nature of significant transactions with related
parties are as follows:

a. Perusahaan menggunakan jasa transportasi dari

SIMP untuk pengangkutan CPO dari pabrik ke
tangki Perusahaan. Beban transportasi yang
timbul dari transaksi ini disajikan sebagai bagian
dari akun ”Beban Pokok Penjualan” pada
laporan laba rugi dan penghasilan
komprehensif lain konsolidasian interim. Saldo
utang yang timbul dari transaksi ini disajikan
sebagai bagian dari akun ”Utang Usaha - Pihak
Berelasi” pada laporan posisi keuangan
konsolidasian interim.

a. The Company utilizes transportation services of
CPO from SIMP for CPO deliveries from
Company’s mills to bulkings. Forwarding costs
arising from these transactions are presented as
part of “Cost of Goods Sold” account in the interim
consolidated statement of income and other
comprehensive income. The related payables
arising from these transactions are presented as
part of “Trade Payables - Related Parties” account
in the interim consolidated statement of financial
position.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

101

25. TRANSAKSI DAN SALDO YANG SIGNIFIKAN
DENGAN PIHAK BERELASI (lanjutan)

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES (continued)

Sifat dari transaksi yang signifikan dengan pihak
berelasi adalah sebagai berikut: (lanjutan)

 The nature of significant transactions with related
parties are as follows: (continued)

b. Perusahaan menjual minyak kelapa sawit

kepada SIMP dan Citranusa Intisawit. Uang
muka yang timbul dari transaksi penjualan ini
disajikan sebagai akun “Uang Muka Pelanggan
- Pihak Berelasi” pada laporan posisi keuangan
konsolidasian interim.

 b. The Company sells crude palm oil to SIMP and
Citranusa Intisawit. The related advances
arising from these sales transactions are
presented as “Advances from Customers -
Related Parties” account in the interim
consolidated statement of financial position.

Perusahaan juga menanggung semua biaya
angkut dan asuransi yang timbul atas transaksi
penjualan ini kepada SIMP dan PT Samudera
Sejahtera Pratama, yang disajikan sebagai
bagian dari akun “Beban Penjualan dan
Distribusi” pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
interim. Saldo utang yang timbul dari transaksi
ini disajikan sebagai bagian dari akun ”Utang
Usaha - Pihak Berelasi” pada laporan posisi
keuangan konsolidasian interim.

 The Company also absorbs all freights and
insurance expenses arising from these sales
transactions to SIMP and PT Samudera
Sejahtera Pratama, which are presented as
part of “Selling and Distribution Expenses”
account in the interim consolidated statement of
income and other comprehensive income. The
related payables arising from these transactions
are presented as part of “Trade Payables -
Related Parties” account in the interim
consolidated statement of financial position.

c. Perusahaan melakukan pembelian tandan
buah segar dari PT Mentari Subur Abadi dan
PT Swadaya Bhakti Negaramas yang disajikan
sebagai bagian dari akun ”Beban Pokok
Penjualan” pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
interim. Saldo utang yang timbul dari transaksi
pembelian buah ini disajikan sebagai bagian dari
akun ”Utang Usaha - Pihak Berelasi” pada laporan
posisi keuangan konsolidasian interim.

 c. The Company purchases fresh fruit bunches
from PT Mentari Subur Abadi and
PT Swadaya Bhakti Negaramas which are
presented as part of “Cost of Goods Sold”
account in the interim consolidated statement of
income and other comprehensive income. The
related payables arising from these crop
purchases are presented as part of “Trade
Payables - Related Parties” account in the interim
consolidated statement of financial position.

d. Perusahaan membeli alat berat, bahan pembantu
dan suku cadang dari PT Indomobil Prima Niaga.
Saldo utang yang timbul dari transaksi pembelian
aset tetap ini disajikan sebagai bagian dari akun
”Utang Lain-lain - Pihak Berelasi” dan saldo utang
yang timbul dari transaksi pembelian bahan
pembantu dan suku cadang disajikan sebagai
bagian dari akun “Utang Usaha – Pihak Berelasi”
pada laporan posisi keuangan konsolidasian
interim. Perusahaan juga memiliki komitmen
untuk memperoleh aset tetap, bahan pembantu
dan suku cadang dari PT Indomobil Prima Niaga
(Catatan 30).

 d. The Company purchased heavy equipment,
supporting materials and spare parts from PT
Indomobil Prima Niaga. The related payables
arising from the purchase of fixed assets are
presented as part of “Other Payables - Related
Parties” and the related payables arising from the
purchase of supporting materials and spare parts
are presented as part of “Trade Payables -
Related Parties” account in the interim
consolidated statement of financial position. The
Company also has commitments to acquire fixed
assets, supporting materials and spare parts from
PT Indomobil Prima Niaga (Note 30).

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

102

25. TRANSAKSI DAN SALDO YANG SIGNIFIKAN
DENGAN PIHAK BERELASI (lanjutan)

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES (continued)

Sifat dari transaksi yang signifikan dengan pihak
berelasi adalah sebagai berikut: (lanjutan)

 The nature of significant transactions with related
parties are as follows: (continued)

e. Perusahaan menjual gula kelapa kepada
PT Indofood CBP Sukses Makmur Tbk dan
cangkang kelapa sawit kepada SIMP.
Pendapatan ini disajikan sebagai bagian dari
akun ”Pendapatan Operasi Lain” pada laporan
laba rugi dan penghasilan komprehensif lain
konsolidasian interim. Saldo piutang yang
timbul dari transaksi ini disajikan sebagai
bagian dari akun ”Piutang Lain-lain - Pihak
Berelasi” pada laporan posisi keuangan
konsolidasian interim.

 e. The Company sells red sugar to
PT Indofood CBP Sukses Makmur Tbk and oil
palm shells to SIMP. These revenue are
presented as part of “Other Operating Income”
account in the interim consolidated statement of
income and other comprehensive income. The
related receivables arising from these
transactions are presented as part of “Other
Receivables - Related Parties” account in the
interim consolidated statement of financial
position.

f. Perusahaan menggunakan jasa penyewaan

tangki dari SIMP. Beban sewa yang timbul dari
transaksi ini disajikan sebagai bagian dari akun
”Beban Pokok Penjualan” pada laporan laba
rugi dan penghasilan komprehensif lain
konsolidasian interim. Saldo utang yang timbul
dari transaksi jasa penyewaan ini disajikan
sebagai bagian dari akun ”Utang Usaha - Pihak
Berelasi” pada laporan posisi keuangan
konsolidasian interim.

f. The Company utilizes the bulking tank rental
services from SIMP. Rental expenses are
presented as part of “Cost of Goods Sold” account
in the interim consolidated statement of income
and other comprehensive income. The related
payable arising from these rental services are
presented as part of “Trade Payables - Related
Parties” account in the interim consolidated
statement of financial position.

g. Perusahaan mengasuransikan asetnya kepada

PT Asuransi Central Asia. Premi asuransi untuk
periode berjalan disajikan dalam akun
“Beban Pokok Penjualan” dan “Beban Umum dan
Administrasi” pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
interim. Pembayaran premi asuransi untuk
periode setelah tanggal laporan posisi keuangan
disajikan sebagai bagian dari akun “Biaya Dibayar
di Muka” pada laporan posisi keuangan
konsolidasian interim.

g. The Company insured its assets with
PT Asuransi Central Asia. Insurance premiums
incurred for the current year are presented as part
of “Cost of Goods Sold” and “General and
Administrative Expenses” accounts in the interim
consolidated statement of income and other
comprehensive income. The payments for
insurance premiums for periods after the date of
the statement of financial position are presented
as part of “Prepaid Expenses” account in the
interim consolidated statement of financial
position.

h. Perusahaan memberikan pinjaman jangka

pendek kepada MPM yang ditujukan untuk
kegiatan operasional. Pinjaman ini tidak
dikenakan bunga dan dapat ditagih sewaktu-
waktu oleh Perusahaan. Pinjaman diberikan untuk
jangka waktu satu tahun dan secara otomatis
diperpanjang, kecuali dihentikan oleh salah satu
pihak. Saldo piutang yang timbul dari transaksi ini
disajikan sebagai bagian dari akun “Piutang Lain-
lain - Pihak Berelasi” pada laporan posisi
keuangan konsolidasian interim.

 h. The Company granted a short-term loan to MPM
for the purposes of operational activities. This loan
is non-interest bearing and demandable at any
time by the Company. The loan has a term of one
year and will be extended automatically, until
terminated by either party. The related receivables
arising from this transaction are presented as part
of “Other Receivables - Related Parties” account
in the interim consolidated statement of financial
position.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

103

25. TRANSAKSI DAN SALDO YANG SIGNIFIKAN
DENGAN PIHAK BERELASI (lanjutan)

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES (continued)

Sifat dari transaksi yang signifikan dengan pihak
berelasi adalah sebagai berikut: (lanjutan)

 The nature of significant transactions with related
parties are as follows: (continued)

i. Perusahaan memberikan pinjaman jangka

pendek kepada SAL, entitas anak MPM, yang
ditujukan untuk kegiatan operasional. Pinjaman
diberikan untuk jangka waktu satu tahun dan
secara otomatis diperpanjang, kecuali dihentikan
oleh salah satu pihak. Pinjaman ini dikenakan
bunga sesuai dengan bunga pasar yang berlaku
dan dapat ditagih sewaktu-waktu oleh
Perusahaan. Saldo piutang yang timbul dari
transaksi ini disajikan sebagai bagian dari akun
“Piutang Lain-lain - Pihak Berelasi” pada laporan
posisi keuangan konsolidasian interim.
Pendapatan bunga yang timbul dari pinjaman ini
disajikan sebagai bagian dari akun “Pendapatan
Keuangan” pada laporan laba rugi dan
penghasilan komprehensif lain konsolidasian
interim.

 i. The Company granted a short-term loan to SAL,
a subsidiary of MPM, for the purposes of
operational activities. The loan has a term of one
year and will be extended automatically, until they
are terminated by either party. This loan is
charged with market interest rate and
demandable at any time by the Company.
The related receivables arising from this
transaction are presented as part of “Other
Receivables - Related Parties” account in the
interim consolidated statement of financial
position. The interest income earned from this
loan is presented as part of “Finance Income”
account in the interim consolidated statement of
income and other comprehensive income.

j. Perusahaan, melalui AIPL, melakukan investasi

pada surat utang konversi dengan tingkat bunga
tahunan 3% ditambah satu-bulan tingkat LIBOR.
Bunga ditagihkan bersama dengan nilai pokok
investasi pada saat jatuh tempo (Catatan 1).
Transaksi ini disajikan dalam akun “Investasi pada
Surat Utang Konversi” pada laporan posisi
keuangan konsolidasian interim. Saldo piutang
bunga yang timbul dari transaksi ini disajikan
sebagai bagian dari akun “Piutang Lain-lain -
Pihak Berelasi” pada laporan posisi keuangan
konsolidasian interim. Pendapatan bunga yang
timbul dari investasi ini disajikan sebagai bagian
dari akun “Pendapatan Keuangan” pada laporan
laba rugi dan penghasilan komprehensif lain
konsolidasian interim.

Pada tahun 2015, surat utang konversi tersebut
beserta bunganya telah dikonversikan dengan
saham biasa HTHI pada nilai wajar pasar pada
tanggal konversi.

 j. The Company, through AIPL, has invested into
unsecured convertible note which bears annual
interest rate of 3% plus one-month LIBOR rate.
The interest is repayable together with the full
principal on the maturity date (Note 1).
The transaction is presented as “Investment in
Convertible Note” account in the interim
consolidated statement of financial position. The
related interest receivables arising from these
transactions are presented as part of “Other
Receivables - Related Parties” account in the
interim consolidated statement of financial
position.The interest income earned is presented
as part of “Finance Income” account in the interim
consolidated statement of income and other
comprehensive income.

 In 2015, the convertible note together with its
interest were converted to common stocks of
HTHI at the fair market value on the date of
conversion.

k. LSP dikenakan beban manajemen oleh Indofood

Agri Resources, Ltd dalam bantuan kegiatan
operasional. Saldo utang yang timbul dari
transaksi ini disajikan sebagai bagian dari akun
“Utang Lain-lain - Pihak Berelasi” pada laporan
posisi keuangan konsolidasian interim. Beban
yang timbul dari transaksi ini disajikan sebagai
bagian dari akun “Beban Operasi Lain” pada
laporan laba rugi dan penghasilan
komprehensif lain konsolidasian interim.

 k. LSP is charged for management fee by Indofood
Agri Resources, Ltd in relation to its contribution to
the operational activities. The related payable is
presented as “Other Payables - Related Parties”
account in the interim consolidated statement of
financial position. The management fee charged
is presented as part of “Other Operating
Expenses” account in the interim consolidated
statement of income and other comprehensive
income.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

104

25. TRANSAKSI DAN SALDO YANG SIGNIFIKAN
DENGAN PIHAK BERELASI (lanjutan)

 25. SIGNIFICANT TRANSACTIONS AND BALANCES
WITH RELATED PARTIES (continued)

Sifat dari transaksi yang signifikan dengan pihak
berelasi adalah sebagai berikut: (lanjutan)

 The nature of significant transactions with related
parties are as follows: (continued)

l. Utang dan piutang dengan pihak berelasi

merupakan saldo rekening antar perusahaan
untuk modal kerja yang tidak dikenakan bunga,
tidak memiliki tanggal jatuh tempo tertentu dan
dapat diminta untuk dikembalikan setiap saat.

 l. Related parties payables and receivables
represent intercompany account balances for
working capital which are non-interest bearing and
payable upon request.

26. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO

KEUANGAN
 26. FINANCIAL RISK MANAGEMENT OBJECTIVES

AND POLICIES

Risiko utama dari instrumen keuangan Kelompok
Usaha adalah risiko suku bunga, risiko harga
komoditas, dan risiko kredit. Direksi menelaah dan
menyetujui kebijakan untuk mengelola
masing-masing risiko tersebut yang dijelaskan
dengan lebih rinci sebagai berikut:

The main risks arising from the Group’s financial
instruments are interest rate risk, commodity price
risk, and credit risk. The Directors review and
approve policies for managing each of these risks,
which are described in more detail as follows:

 Risiko Suku Bunga atas Nilai Wajar dan Arus
Kas

 Interest Rate Risk on Fair Value and Cash Flow

 Risiko suku bunga Kelompok Usaha terutama timbul
dari aset keuangan jangka panjang seperti piutang
plasma, yang nilainya berhubungan dengan
pergerakan suku bunga.

 The Group’s interest rate risk mainly arises from
long-term financial assets such as plasma
receivables, value of which correlates to movement
of interest rate.

 Saat ini, Kelompok Usaha tidak mempunyai
kebijakan formal lindung nilai atas risiko tingkat suku
bunga.

 Currently, the Group does not have a formal hedging
policy for interest rate exposures.

 Pada tanggal 30 September 2015 dan
31 Desember 2014, Kelompok Usaha tidak
mempunyai liabilitas keuangan yang memiliki risiko
suku bunga.

 As of September 30, 2015 and December 31, 2014,
the Group does not have financial liabilities that are
exposed to interest rate risk.

 Risiko Mata Uang Foreign Currency Risk

Sebagai akibat transaksi yang dilakukan dengan
pembeli dan penjual dari luar negeri, laporan posisi
keuangan konsolidasian interim Kelompok Usaha
dapat dipengaruhi secara signifikan oleh perubahan
nilai tukar Dolar AS/Rupiah. Saat ini, Kelompok
Usaha tidak mempunyai kebijakan formal lindung
nilai transaksi dalam mata uang asing. Namun,
Kelompok Usaha mempunyai penjualan ekspor
yang dapat memberikan lindung nilai alamiah yang
terbatas terhadap dampak fluktuasi nilai tukar
Rupiah dengan mata uang asing.

 As a result of certain transactions with overseas
buyers and suppliers, the Group’s interim
consolidated statement of financial position may be
affected significantly by movements in the US
Dollar/Rupiah exchange rates. Currently, the Group
does not have a formal hedging policy for foreign
currency exposures. However, the Group has
export sales which provide limited natural hedge
against the impact of fluctuations in exchange rate
of Rupiah against foreign currencies.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

105

26. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)

 26. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

 Risiko Harga Komoditas Commodity Price Risk

 Kelompok Usaha terkena dampak risiko harga

komoditas yang dipengaruhi oleh beberapa faktor,
antara lain cuaca, kebijakan pemerintah, tingkat
permintaan dan penawaran pasar dan lingkungan
ekonomi global. Dampak tersebut terutama timbul
dari penjualan minyak kelapa sawit, inti kelapa sawit
dan karet, dimana marjin laba atas penjualan
minyak kelapa sawit, inti kelapa sawit dan karet
tersebut terpengaruh fluktuasi harga pasar
internasional.

The Group is exposed to commodity price risk due
to certain factors, such as weather, government
policy, level of demand and supply in the market and
the global economic environment. Such exposure
mainly arises from sales of crude palm oil, palm
kernel and rubber where the profit margin is affected
by international market price fluctuations.

 Pada saat ini, Kelompok Usaha tidak mempunyai

kebijakan formal lindung nilai atas risiko harga
komoditas.

Currently, the Group does not have a formal hedging
policy for commodity price exposures.

 Risiko Kredit Credit Risk

Risiko kredit yang dihadapi oleh Kelompok Usaha
berasal dari kredit yang diberikan kepada pelanggan
dan petani plasma serta penempatan rekening
koran dan deposito pada bank. Selain dari
pengungkapan di bawah ini, Kelompok Usaha tidak
memiliki konsentrasi risiko kredit.

 The Group has credit risk arising from the credits
granted to customers and plasma farmers and
placement of current accounts and deposits in
banks. Other than as disclosed below, the Group
has no concentration of credit risk.

 Kas dan Setara Kas Cash and Cash Equivalents

 Risiko kredit atas penempatan rekening koran dan

deposito dikelola oleh manajemen sesuai dengan
kebijakan Kelompok Usaha. Investasi atas
kelebihan dana dibatasi untuk tiap-tiap bank dan
kebijakan ini dievaluasi setiap tahun oleh Direksi.
Batas tersebut ditetapkan untuk meminimalkan
risiko konsentrasi kredit sehingga mengurangi
kemungkinan kerugian akibat kebangkrutan bank-
bank tersebut.

Credit risk arising from placements of current
accounts and deposits is managed in accordance
with the Group’s policy. Investments of surplus
funds are limited for each bank and reviewed
annually by the Directors. Such limits are set to
minimize the concentration of credit risk and
therefore mitigate financial loss through potential
failure of the banks.

 Piutang Usaha Trade Receivables

Kelompok Usaha memiliki kebijakan untuk
memastikan penjualan produk hanya dilakukan
kepada pelanggan yang dapat dipercaya dengan
rekam jejak atau sejarah kredit yang baik.
Merupakan kebijakan Kelompok Usaha bahwa
semua pelanggan yang akan melakukan pembelian
secara kredit harus melalui prosedur verifikasi
kredit. Untuk penjualan ekspor, Kelompok Usaha
mensyaratkan pembayaran saat penyerahan
dokumen penjualan. Untuk penjualan lokal, pada
umumnya Kelompok Usaha memberikan jangka
waktu kredit hingga 30 hari dari tanggal penerbitan
faktur.

 The Group has policies in place to ensure that sales
of products are made only to creditworthy
customers with proven track records or good credit
history. It is the Group’s policy that all customers
who wish to trade on credit terms are subject to
credit verification procedures. For export sales,
the Group requires cash against the presentation of
documents of title. For local sales, the Group
generally grants its customers credit terms up to
30 days from the issuance of invoice.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

106

26. TUJUAN DAN KEBIJAKAN MANAJEMEN RISIKO
KEUANGAN (lanjutan)

 26. FINANCIAL RISK MANAGEMENT OBJECTIVES
AND POLICIES (continued)

 Risiko Kredit (lanjutan) Credit Risk (continued)

 Piutang Usaha (lanjutan) Trade Receivables (continued)

Kelompok Usaha memiliki kebijakan yang
membatasi jumlah kredit untuk tiap-tiap pelanggan.
Selain itu, saldo piutang dipantau secara terus
menerus untuk mengurangi risiko piutang tak
tertagih Kelompok Usaha.

 The Group has policies that limit the amount of credit
exposure to any particular customer. In addition,
receivable balances are monitored on an ongoing
basis to reduce the Group’s exposure to bad debts.

Ketika pelanggan gagal melakukan pelunasan
sesuai dengan syarat pembayaran, Kelompok
Usaha akan menghubungi pelanggan untuk
menindaklanjuti piutang yang telah jatuh tempo. Jika
pelanggan tidak melunasi piutang yang telah jatuh
tempo dalam jangka waktu yang telah ditentukan,
Kelompok Usaha akan menempuh jalur hukum.
Sesuai dengan evaluasi oleh Kelompok Usaha,
penyisihan spesifik dapat dibuat jika piutang
dianggap tidak tertagih. Untuk menekan risiko kredit,
Kelompok Usaha akan menghentikan penyaluran
semua produk kepada pelanggan yang terlambat
dan/atau gagal bayar.

 When a customer fails to make payment within the
granted credit terms, the Group will contact the
customer to act on overdue receivable. If the
customer does not settle the overdue receivable
within a reasonable time, the Group will proceed
with legal actions. Depending on the Group’s
assessment, specific provisions may be made if the
receivable is deemed uncollectible. To mitigate its
credit risk, the Group will cease the supply of all
products to customers in the event of late payment
and/or default.

 Piutang Plasma Plasma Receivables

Seperti diungkapkan pada Catatan 2 dan 10,
piutang plasma merupakan uang muka kepada
petani plasma atas dana talangan untuk angsuran
pinjaman petani plasma ke bank serta biaya-biaya
yang dikeluarkan untuk pengembangan perkebunan
plasma yang untuk sementara dibiayai sendiri oleh
Perusahaan.

As disclosed in Notes 2 and 10, plasma receivables
represents the advances to plasma farmers on
topping up the loan installments of plasma farmers
to the banks and the costs incurred for plasma
plantation development which were temporarily self-
funded by the Company.

Piutang plasma juga termasuk pinjaman talangan
kredit, pinjaman pupuk serta sarana produksi
pertanian lainnya kepada petani plasma. Biaya-
biaya ini akan ditagihkan kembali ke petani plasma,
dan jaminan terkait berupa bukti kepemilikan tanah
perkebunan plasma akan dikembalikan kepada
petani plasma setelah piutang plasma dilunasi
sepenuhnya.

Plasma receivables also include advances to
plasma farmers for topping up loan installments to
the banks, advances for fertilizers and other
agricultural supplies. These advances shall be
reimbursed by the plasma farmers, and the related
collateral in the form of titles of ownership of the
plasma plantations will be handed over to the
plasma farmers once the plasma receivables have
been fully repaid.

Kelompok Usaha melalui pola kemitraan juga
memberikan bantuan teknis kepada petani plasma
untuk mempertahankan produktivitas perkebunan
plasma yang merupakan bagian dari strategi
Kelompok Usaha untuk mempererat hubungan
dengan petani plasma yang diharapkan akan dapat
memperlancar pelunasan piutang plasma.

 The Group through partnership scheme also
provides technical assistance to the plasma farmers
to maintain the productivity of plasma plantations as
part of the Group’s strategy to strengthen
relationship with plasma farmers which is expected
to improve the repayments of plasma receivables.

Pada tanggal pelaporan, eksposur maksimum
Kelompok Usaha terhadap risiko kredit adalah
sebesar nilai tercatat masing-masing kategori dari
aset keuangan yang disajikan pada laporan posisi
keuangan konsolidasian interim.

 At the reporting date, the Group’s maximum
exposure to credit risk is represented by the carrying
value of each class of financial assets presented in
the interim consolidated statement of financial
position.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

107

27. INSTRUMEN KEUANGAN 27. FINANCIAL INSTRUMENTS

Nilai tercatat instrumen keuangan yang disajikan
dalam laporan posisi keuangan konsolidasian
interim kurang lebih sebesar nilai wajarnya, atau
disajikan dalam biaya perolehan karena nilai
wajarnya tidak dapat diukur secara andal.

 The carrying values of financial instruments
presented in the interim consolidated statement of
financial position approximate their fair values,
otherwise, they are presented at cost as their fair
values cannot be reliably measured.

Setelah pengakuan awal, piutang karyawan
(disajikan sebagai bagian dari akun “Aset Tidak
Lancar Lainnya” dalam laporan posisi keuangan
konsolidasian interim) dan piutang plasma yang
disajikan pada biaya perolehan diamortisasi dengan
menggunakan metode SBE, dan tingkat diskonto
yang digunakan mengacu kepada suku bunga
pinjaman pasar saat ini bagi pinjaman yang serupa.
Tingkat SBE berkisar antara 9,64% sampai 12,00%
per tahun untuk periode sembilan bulan yang
berakhir pada tanggal 30 September 2015 (31
Desember 2014: 7,77% sampai 12,00% per tahun).

 Subsequent to initial recognition, loans to
employees (presented as part of “Other Non-current
Assets” account in the interim consolidated
statement of financial position) and plasma
receivables are carried at amortized cost using EIR
method, and the discount rates used are the current
market lending rates for similar types of lending. The
EIR ranged from 9.64% to 12.00% per annum for
the nine-month period ended
September 30, 2015 (December 31, 2014: 7.77% to
12.00% per annum).

 Manajemen menetapkan bahwa nilai tercatat
(berdasarkan jumlah nosional) kas dan setara kas,
piutang usaha dan lain-lain, utang usaha dan lain-
lain, biaya masih harus dibayar, dan liabilitas
imbalan kerja jangka pendek kurang lebih sebesar
nilai wajarnya karena instrumen keuangan tersebut
berjangka pendek.

 Management has determined that the carrying
values (based on notional amounts) of cash and
cash equivalents, trade and other receivables, trade
and other payables, accrued expenses, and short-
term employee benefit liability reasonably
approximate their fair values because they are
short-term in nature.

28. INFORMASI SEGMEN 28. SEGMENT INFORMATION

Untuk kepentingan manajemen, Kelompok Usaha
mengklasifikasikan aktivitas usahanya menjadi
empat segmen usaha yang terdiri atas produk
kelapa sawit, karet, benih, dan lainnya.

 For management purposes, the Group classifies its
business activities into four business segments,
consisting of oil palm products, rubber, seeds, and
others.

Manajemen memantau hasil operasi dari unit
usahanya secara terpisah guna keperluan
pengambilan keputusan mengenai alokasi sumber
daya dan penilaian kinerja. Kinerja segmen
dievaluasi berdasarkan laba atau rugi operasi dan
diukur secara konsisten dengan laba atau rugi
operasi pada laporan keuangan konsolidasian
interim. Namun, pendanaan (termasuk beban
keuangan dan pendapatan keuangan), bagian atas
rugi entitas asosiasi, dan pajak penghasilan dikelola
secara grup dan tidak dialokasikan kepada segmen
operasi.

 Management monitors the operating results of its
business units separately for the purpose of making
decisions about resource allocation and
performance assessment. Segment performance is
evaluated based on operating profit or loss and is
measured consistently with operating profit or loss
in the interim consolidated financial statements.
However, the financing (including finance costs and
finance income), share in loss of associates, and
income taxes are managed on a group basis and
are not allocated to operating segments.

Harga transfer antar entitas hukum dan antar
segmen diatur dengan cara yang serupa dengan
transaksi dengan pihak ketiga.

 Transfer prices between legal entities and
segments are set on a manner similar to
transactions with third parties.

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

108

28. INFORMASI SEGMEN (lanjutan) 28. SEGMENT INFORMATION (continued)

a. Laba Usaha Segmen a. Segment Results

 Periode Sembilan Bulan yang Berakhir pada Tanggal 3 0 September 2015 (Tidak Diaudit)/
 Nine-month Period Ended September 30, 2015 (Unaudit ed)

 Produk Kelapa
 Sawit/ Karet/ Benih/ Lainnya/ Tota l/
 Oil Palm Products Rubber Seeds Others Total

 Penjualan Sales
 Ekspor - 138.266 - - 138.266 Export
 Lokal 2.761.321 58.535 69.761 48.515 2.938.132 Local

 Total penjualan 2.761.321 196.801 69.761 48.515 3.076.398 Total sales

 Hasil segmen 572.981 (58.251) 34.242 (9.914) 539.056 Segment results

 Pendapatan yang
 tidak dialokasikan 78.558 Unallocated income

 Laba usaha 617.614 Operating profit
 Pendapatan keuangan, neto 38.085 Finance income, net
 Bagian atas rugi
 entitas asosiasi (42.653) Share in loss of associates

 Laba sebelum pajak 613.046 Profit before tax
 Beban pajak penghasilan (143.349) Income tax expense

 Laba periode berjalan 469.697 Profit for the period

 Informasi segmen lainnya Other segment information
 Belanja modal 454.376 58.561 3.897 28.578 545.412 Capital expenditure
 Belanja modal yang
 tidak dialokasikan 7.858 Unallocated capital expenditure
 Penyusutan dan
 amortisasi 191.668 31.301 5.396 5.494 233.859 Depreciation and amortization
 Penyusutan dan
 amortisasi yang Unallocated depreciation and
 tidak dialokasikan 18.985 amortization

 Periode Sembilan Bulan yang Berakhir pada Tanggal 3 0 September 2014 (Disajikan Kembali)/
 Nine-month Period Ended September 30, 2014 (As Rest ated)

 Produk Kelapa
 Sawit/ Karet/ Benih/ Lainnya/ Tota l/
 Oil Palm Products Rubber Seeds Others Total

 Penjualan Sales
 Ekspor - 168.783 - - 168.783 Export
 Lokal 3.201.616 36.553 59.832 57.339 3.355.340 Local

 Total penjualan 3.201.616 205.336 59.832 57.339 3.524.123 Total sales

 Hasil segmen 918.936 (7.157) 25.542 11.678 948.999 Segment results

 Beban yang
 tidak dialokasikan (2.363) Unallocated expenses

 Laba usaha 946.636 Operating profit
 Pendapatan keuangan, neto 40.998 Finance income, net
 Bagian atas rugi
 entitas asosiasi (72.511) Share in loss of associates

 Laba sebelum pajak 915.123 Profit before tax
 Beban pajak penghasilan (209.070) Income tax expense

 Laba periode berjalan 706.053 Profit for the period

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

109

28. INFORMASI SEGMEN (lanjutan) 28. SEGMENT INFORMATION (continued)

a. Laba Usaha Segmen (lanjutan) a. Segment Results (continued)

 Periode Sembilan Bulan yang Berakhir pada Tanggal 3 0 September 2014 (Disajikan Kembali)/
 Nine-month Period Ended September 30, 2014 (As Rest ated)

 Produk Kelapa
 Sawit/ Karet/ Benih/ Lainnya/ Tota l/
 Oil Palm Products Rubber Seeds Others Total

 Informasi segmen lainnya Other segment information
 Belanja modal 568.783 77.393 5.993 34.987 687.156 Capital expenditure
 Belanja modal yang
 tidak dialokasikan 19.434 Unallocated capital expenditure
 Penyusutan dan
 amortisasi 163.547 27.957 5.330 5.557 202.391 Depreciation and amortization
 Penyusutandan
 amortisasi yang Unallocated depreciation and
 tidak dialokasikan 14.681 amortization

b. Aset dan Liabilitas Segmen b. Segment Assets and Liabilities

 30 September 2015 (Tidak Diaudit)/ September 30, 2015 (Unaudited)
�

 Produk Kelapa
 Sawit/
 Oil Palm Karet/ Benih/ Lainnya/ Total/
 Products Rubber Seeds Others Total

 Aset segmen 5.217.677 979.284 148.533 192.822 6.538.316 Segment assets

 Aset yang
 tidak dialokasikan 2.297.450 Unallocated assets

 Total aset 8.835.766 Total assets

 Liabilitas segmen 891.539 112.602 63.635 35.185 1.102.961 Segment liabilities

 Liabilitas yang
 tidak dialokasikan 602.648 Unallocated liabilities

 Total liabilitas 1.705.609 Total liabilities

 31 Desember 2014/ December 31, 2014

 Produk Kelapa
 Sawit/
 Oil Palm Karet/ Benih/ Lainnya/ Total/
 Products Rubber Seeds Others Total

 Aset segmen 4.797.700 953.697 129.972 185.320 6.066.689 Segment assets

 Aset yang
 tidak dialokasikan 2.646.385 Unallocated assets

 Total aset 8.713.074 Total assets

 Liabilitas segmen 508.833 87.076 48.658 29.441 674.008 Segment liabilities

 Liabilitas yang
 tidak dialokasikan 1.036.257 Unallocated liabilities

 Total liabilitas 1.710.265 Total liabilities

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

110

28. INFORMASI SEGMEN (lan jutan) 28. SEGMENT INFORMATION (continued)

c. Informasi Geografis c. Geographic Information

 Seluruh aset produktif Kelompok Usaha berada
di Indonesia. Tabel berikut menyajikan
penjualan berdasarkan lokasi pelanggan:

 All of the Group’s productive assets are located
in Indonesia. The following table presents sales
based on the location of the customers:

 30 September 2015/
 September 30, 2015
 (Sembilan Bulan)/ 30 September 2014/
 (Nine Months) September 30, 2014
 (Tidak Diaudit)/ (Sembilan Bulan)/
 (Unaudited) (Nine Months)

 Indonesia 2.938.132 3.355.340 Indonesia
 Negara-negara asing 138.266 168.783 Foreign countries

 Total penjualan sesuai laporan Total sales per interim
 laba rugi komprehensif consolidated statement
 konsolidasian interim 3.076.398 3.524.123 of comprehensive income

29. ASET DAN LIABILITAS MONETER DALAM MATA

UANG ASING
 29. MONETARY ASSETS AND LIABILITIES

DENOMINATED IN FOREIGN CURRENCIES

Pada tanggal 30 September 2015, Kelompok Usaha
memiliki aset dan liabilitas moneter yang signifikan
dalam mata uang asing, dengan nilai pada tanggal
pelaporan dan tanggal 23 Oktober 2015 sebagai
berikut:

 As of September 30, 2015, the Group has significant
monetary assets and liabilities denominated in
foreign currencies, with the values as of the
reporting date and October 23, 2015 as follows:

 23 Oktober 2015
 (Tanggal
 Penyelesaian
 Laporan Keuangan
 Konsolidasian Interim)/
 October 23, 2015
 30 September 2015 (Interim Consolidated
 (Tanggal Pelaporan)/ Financial
 Mata Uang Asing/ September 30, 2015 Statements
 Foreign Currency (Reporting Date) Completion Date)

 Aset Assets
 Kas dan setara kas US$ 25.426.155 372.671 343.024 Cash and cash equivalents
 € 120.308 1.984 1.803
 SG$ 26.449 272 257
 HK$ 496 1 1
 Piutang usaha US$ 583.007 8.545 7.865 Trade receivables

 Total aset dalam
 mata uang asing 383.473 352.950 Total assets in foreign currencies

 Liabilitas Liabilities
 Utang usaha US$ 1.945.215 28.511 26.243 Trade payables
 JPY 15.832.000 1.937 1.770
 £ 86.138 1.913 1.791
 SG$ 80.279 825 781
 € 29.740 490 446
 CHF 4.305 65 60
 Utang lain-lain € 120.302 1.984 1.803
 US$ 60.095 881 811
 SG$ 4.588 47 45 Other payables

 Total liabilitas dalam
 mata uang asing 36.653 33.750 Total liabilities in foreign currencies

 Aset moneter neto 346.820 319.200 Net monetary assets

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

111

29. ASET DAN LIABILITAS MONETER DALAM MATA
UANG ASING (lanjutan)

 29. MONETARY ASSETS AND LIABILITIES
DENOMINATED IN FOREIGN CURRENCIES
(continued)

Pada tanggal 30 September 2015 dan
23 Oktober 2015, kurs konversi yang digunakan
oleh Kelompok Usaha adalah sebagai berikut:

As of September 30, 2015 and October 23, 2015,
the conversion rates used by the Group are as
follows:

 30 september 2015/ 23 Oktober 2015/
 September 30, 2015 October 23, 2015
�

 Mata Uang Asing Foreign Currencies
 1 £ 22.208 20.788 £ 1
 1 € 16.492 14.984 € 1
 1 CHF 15.082 13.863 CHF 1
 1 US$ 14.657 13.491 US$ 1
 1 SG$ 10.274 9.732 SG$ 1
 1 HK$ 1.891 1.741 HK$ 1
 1 JPY 122 112 JPY 1

30. KOMITMEN DAN PERJANJIAN -PERJANJIAN
PENTING

 30. SIGNIFICANT COMMITMENTS AND
AGREEMENTS

a. Komitmen Penjualan a. Sales Commitments

Pada tanggal 30 September 2015, Perusahaan
memiliki komitmen penjualan untuk
mengirimkan karet, minyak kelapa sawit, inti
kelapa sawit, coklat dan teh sebanyak 44.571
ton (2014: 14.578 ton), serta benih kelapa sawit
sebanyak 1.993.782 benih (2014: 952.771
benih) kepada pelanggan pihak berelasi dan
pihak ketiga baik lokal maupun luar negeri.

 As of September 30, 2015, the Company has
sales commitments to deliver rubber, crude
palm oil, palm kernel, cocoa and tea of 44,571
tonnes (2014: 14,578 tonnes), and oil palm
seeds of approximately 1,993,782 seeds
(2014: 952,771 seeds) to a related party and
both local and overseas third party customers.

b. Komitmen Pembelian Barang Modal b. Capital Expenditure Commitments

Perusahaan memiliki beberapa kontrak
pengadaan barang modal dengan berbagai
kontraktor dan pemasok pihak ketiga. Pada
tanggal 30 September 2015, Perusahaan
memiliki komitmen untuk memperoleh aset
tetap dengan nilai keseluruhan kontrak sebesar
Rp1.113.757; US$7.490.899; dan ¥75.390.000
(2014: Rp1.338.038; US$20.716.601;
€602.687; MYR488.293; dan ¥80.012.800).

 The Company has several contracts covering
purchases of capital goods with various third
party contractors and suppliers. As of
September 30, 2015, the Company has
commitments to acquire fixed assets with total
contract value of Rp1,113,757; US$7,490,899;
dan ¥75,390,000 (2014: Rp1,338,038;
US$20,716,601; €602,687; MYR488,293; and
¥80,012,800).

Sampai dengan tanggal 30 September 2015,
jumlah yang direalisasi dari kontrak di atas
adalah sebesar Rp738.397; US$3.477.356;
dan ¥19.469.417 (2014: Rp810.908;
US$10.117.093; €9.325; MYR161.346; dan
¥36.651.512).

 Up to September 30, 2015, the realized
amounts from the above-mentioned contracts
are Rp738,397; US$3,477,356; and
¥19,469,417 (2014: Rp810,908;
US$10,117,093; €9,325; MYR161,346; and
¥36,651,512).

Perusahaan juga memiliki komitmen untuk
memperoleh aset tetap dengan pihak berelasi
(Catatan 25). Pada tanggal 30 September
2015, nilai keseluruhan kontrak sebesar Rp914
(2014: Rp54.969) dan sampai dengan tanggal
30 September 2015 jumlah yang direalisasi dari
kontrak tersebut adalah nihil (2014: Rp7.615).

 The Company also has commitments to
acquire fixed assets from a related party
(Note 25). As of September 30, 2015, total
contract value and realized amounts from the
related contracts are Rp914 (2014: Rp54,969)
and up to September 30, 2015 are nil
 (2014: Rp7,615).

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

PT PERUSAHAAN PERKEB UNAN

LONDON SUMATRA INDONESIA TBK
DAN ENTITAS ANAKNYA

CATATAN ATAS LAPORAN KEUANGAN
KONSOLIDASIAN INTERIM

Tanggal 30 September 2015 dan
untuk Periode yang Berakhir pada Tanggal tersebut

 (Disajikan dalam jutaan Rupiah,
kecuali dinyatakan lain)

 PT PERUSAHAAN PERKEBUNAN
LONDON SUMATRA INDONESIA TBK

AND ITS SUBSIDIARIES
NOTES TO THE INTERIM CONSOLIDATED

FINANCIAL STATEMENTS
As of September 30, 2015 and

for the Period then Ended
(Expressed in millions of Rupiah,

unless otherwise stated)

112

30. KOMITMEN DAN PERJANJIAN -PERJANJIAN
PENTING (lanjutan)

 30. SIGNIFICANT COMMITMENTS AND
AGREEMENTS (continued)

c. Komitmen Pembelian Bahan Pembantu dan

Suku Cadang
 c. Commitments for Purchase of Supporting

Materials and Spare Parts

Pada tanggal 30 September 2015, Perusahaan
memiliki komitmen untuk pembelian bahan
pembantu dan suku cadang dengan berbagai
pemasok pihak ketiga sejumlah Rp164.913;
US$108.986; €26.392; dan SG$5.845
(2014: Rp1.419.977; US$2.551.789; €176.021;
dan SG$187.359).

 As of September 30, 2015, the Company has
commitments with various third party suppliers
to purchase supporting materials and spare
parts amounting to Rp164,913; US$108,986;
€26,392; and SG$5,845 (2014: Rp1,419,977;
US$2,551,789; €176,021; and SG$187,359).

Pada tanggal 30 September 2015,
Perusahaan juga memiliki komitmen untuk
pembelian bahan pembantu dan suku cadang
dengan pihak berelasi sejumlah Rp1.141 dan
US$50 (2014: Rp20.247).

 As of September 30, 2015, the Company also
has commitments to purchase supporting
materials and spare parts with a related party
amounting to Rp1,141 and US$50
(2014: Rp20,247).

d. Komitmen peningkatan penyertaan

investasi
 d. Commitments for investment addition

Pada tanggal 30 September 2015, AIPL,
entitas anak, memiliki komitmen untuk
meningkatkan penyertaan pada HTHI sebesar
US$3.000.000 yang akan disetor pada bulan
November 2015.

 As of September 30, 2015, AIPL, a
subsidiary, has a commitment to make
additional investment in HTHI amounting to
US$3,000,000 which shall be paid in
November 2015.

